

SNI tanulók támogatása

IKT-eszközökkel

Estefánné Varga Magdolna – Dávid Mária

MÉDIAINFORMATIKAI KIADVÁNYOK

SNI tanulók támogatása

IKT-eszközökkel

Estefánné Varga Magdolna– Dávid Mária

Eger, 2013

Korszerű információtechnológiai szakok magyaror-

szági adaptációja

TÁMOP-4.1.2-A/1-11/1-2011-0021

Lektorálta:

Nyugat-magyarországi Egyetem Regionális Pedagógiai Szolgáltató és

Kutató Központ

Felelős kiadó: dr. Kis-Tóth Lajos

Készült: az Eszterházy Károly Főiskola nyomdájában, Egerben

Vezető: Kérészy László

Műszaki szerkesztő: Nagy Sándorné

Tartalom

1. Bevezetés ... 11

1.1 Célkitűzések, kompetenciák a tantárgy teljesítésének feltételei . 11
1.1.1 Célkitűzés .. 11
1.1.2 Kompetenciák ... 12
1.1.3 A tantárgy teljesítésének feltételei 13

1.2 A kurzus tartalma ... 13

1.3 Tanulási tanácsok, tudnivalók ... 13

2. Lecke – A tanulás pszichológiai háttere – önálló független
tanulás .. 17

2.1 Célkitűzések és kompetenciák .. 17

2.2 Tananyag ... 17
2.2.1 Az iskolai tanulás sajátosságai .. 18
2.2.2 A tudás tipizálása .. 19
2.2.3 A tudás kialakulását, szerveződését elősegítő pszichés

tulajdonságok és módszerek .. 21
2.2.4 Motiváció és önszabályozó tanulás 26
2.2.5 A tanulásmódszertani fejlesztés céljai és fő feladatai 28
2.2.6 A tanulás fejlődése és a fejlesztés feladatai a különböző

életkori szakaszokban ... 29

2.3 Összefoglalás, kérdések .. 32
2.3.1 Összefoglalás .. 32
2.3.2 Önellenőrző kérdések ... 32

3. Lecke – A tanulók közötti különbségek, speciális
szükségletek .. 35

3.1 Célkitűzések és kompetenciák .. 35
3.1.1 Tananyag... 35
3.1.2 Tanulók közötti különbségek és speciális bánásmódot

igénylő tanulók ... 35
3.1.3 A sajátos nevelési igényű gyermekek 40

3.2 Összefoglalás, kérdések .. 45
3.2.1 Összefoglalás .. 45
3.2.2 Önellenőrző kérdések ... 45

6 TARTALOM

4. Lecke – Esélyegyenlőségi ismeretek – integráció,
inklúzió ... 47

4.1 Célkitűzések és kompetenciák .. 47

4.2 Tananyag ... 47
4.2.1 Esélyegyenlőség nemzetközi és hazai szabályozása............. 48
4.2.1.1. Esélyegyenlőségi kodifikációk, nyilatkozatok 49
4.2.2 Szabályozás a Magyar Köztársaságban 52
4.2.3 Európai Bizottság javaslatai .. 55
4.2.4 Oktatási egyenlőtlenségek (EU, OECD szorgalmazás,

oktatási méltányosság) ... 58

4.3 Összefoglalás, kérdések ... 58
4.3.1 Összefoglalás .. 58
4.3.2 Önellenőrző kérdések... 58

5. Lecke – Az SNI-s tanulók pedagógiai-pszichológiai
jellemzői ... 59

5.1 Célkitűzések és kompetenciák .. 59

5.2 Tananyag ... 59
5.2.1 Ki a sajátos nevelési igényű gyermek? 59
5.2.2 Módszerek-módszertani eljárások 61
5.2.3 Az integrált nevelés .. 64
5.2.4 Nemzetközi kitekintés .. 65
5.2.5 Integráció – inklúzió Magyarországon.................................. 66

5.3 Összefoglalás, kérdések ... 67
5.3.1 Összefoglalás .. 67
5.3.2 Önellenőrző kérdések... 67

6. Lecke – Az SNI-s tanulók megismerésének módszerei 69

6.1 Célkitűzések és kompetenciák .. 69

6.2 Tananyag ... 69
6.2.1 A tanulók megismerésének területei, rendszerszemléletű

megközelítésben .. 70
6.2.2 A tanulók megismerésének módszerei 71
6.2.3 A tanuló-megismerési módszerek alapján készített

esettanulmány jellemzői .. 76

6.3 Összefoglalás, kérdések ... 80
6.3.1 Összefoglalás .. 80

TARTALOM 7

6.3.2 Önellenőrző kérdések ... 80

7. Lecke – Speciális tanulást támogató segédeszközök
használata SNI-s tanulóknál ... 83

7.1 Célkitűzések és kompetenciák .. 83

7.2 Tananyag ... 83
7.2.1 A testi, mozgásszervi fogyatékosok együttnevelése,

együttoktatása .. 83
7.2.1 Érzékszervi fogyatékosok, látássérültek együttnevelése,

együttoktatása .. 88
7.2.2 Érzékszervi fogyatékosok, hallássérültek együttnevelése,

együttoktatása .. 92
7.2.3 Enyhe értelmi fogyatékosok együttnevelése,

együttoktatása .. 93
7.2.4 Középsúlyos értelmi fogyatékosok együttnevelése,

együttoktatása .. 94
7.2.5 Beszédfogyatékosok együttnevelése, együttoktatása 95
7.2.6 Az autizmussal élők együttnevelése, együttoktatása 97
7.2.7 A megismerő funkciók fejlődésének tartós és súlyos vagy

súlyos rendellenességei .. 100
7.2.8 A viselkedésfejlődés tartós és súlyos rendellenességei 102
7.2.9 A pszichés gondozás tárgyi feltételei 103

7.3 Összefoglalás, kérdések .. 105
7.3.1 Összefoglalás .. 105
7.3.2 Önellenőrző kérdések ... 105

8. Lecke – Tehetséges tanulók oktatástámogatásának
módszerei, eszközei ... 107

8.1 Célkitűzések és kompetenciák .. 107

8.2 Tananyag ... 107
8.2.1 A tehetség fogalma és összetevői 109
8.2.2 A tehetséges tanulók jellemzői:.. 114
8.2.3 A tehetség azonosítása, felismerése 116
8.2.4 Tehetséggondozás .. 117

8.3 Összefoglalás, kérdések .. 121
8.3.1 Összefoglalás .. 121
8.3.2 Önellenőrző kérdések ... 121

8 TARTALOM

9. Lecke – Az SNI-s tanulók oktatásának speciális
módszerei IKT eszközökkel .. 123

9.1 Célkitűzések és kompetenciák .. 123

9.2 Tananyag ... 123
9.2.1 Információs és Kommunikációs Technológiák, azaz IKT 123
9.2.2 IKT alapú pedagógiai módszerek .. 124
9.2.3 Az IKT szerepe az SNI tanulók oktatásban 124
9.2.4 Érzékszervi fogyatékosság esetén használható eszközök,

módszerek .. 126
9.2.5 Testi fogyatékosság .. 137
9.2.6 Beszédben akadályozottak ... 144
9.2.7 Pszichés fejlődési zavarok .. 147
9.2.8 Értelmi sérültek oktatásának módszerei, IKT eszközei 149
9.2.9 Autizmus esetén alkalmazható módszerek, IKT eszközök.. 151

9.3 Összefoglalás, kérdések ... 152
9.3.1 Összefoglalás .. 152
9.3.2 Önellenőrző kérdések... 152

10. Lecke – Tanulásdiagnosztika, tanulást támogató IKT
eszközrendszer ... 155

10.1 Célkitűzések és kompetenciák .. 155

10.2 Tananyag ... 155
10.2.1 Tanuló szakmai közösségek: ... 155
10.2.2 Öndefiníciós módszerek alkalmazása a

tanulásdiagnosztikában .. 159
10.2.3 Tanulásfejlesztő feladatok:... 172

10.3 Összefoglalás, kérdések ... 174
10.3.1 Összefoglalás .. 174
10.3.2 Önellenőrző kérdések... 174

11. Lecke – Együttműködő társadalmi kapcsolatrendszer,
internetes információkeresés az SNI-hez kapcsolódó
támogató szervezetekről .. 175

11.1 Célkitűzések és kompetenciák .. 175

11.2 Tananyag ... 175
11.2.1 A tanuló szakmai közösség, patnerkapcsolatok 176

TARTALOM 9

11.2.2 A pedagógiai szakszolgálatok, és a szakértői és
rehabilitációs bizottság főbb feladatai 179

11.2.3 Pályaválasztáshoz kapcsolódó szolgáltatások 183
11.2.4 Internetes információkereső feladatok együttműködő

szakmai szervezetekről ... 186

11.3 Összefoglalás, kérdések .. 187
11.3.1 Összefoglalás .. 187
11.3.2 Önellenőrző kérdések ... 187

12. Összefoglalás a sajátos nevelési igényű tanulók
oktatásáról és inkluzív neveléséről 189

12.1 Tartalmi összefoglalás .. 189

12.2 Zárás 191

13. Kiegészítések (az egész félévhez) 193

13.1 Irodalomjegyzék (címsor 2) ... 193
13.1.1 Hivatkozások ... 200

13.2 Médiaelemek összesítése ... 208
13.2.1 Ábrajegyzék .. 208

13.3 Glosszárium, kulcsfogalmak értelmezése 210

1. BEVEZETÉS

Az SNI tanulók támogatása IKT eszközökkel című tantárgy egyik fontos cél-
kitűzése, hogy áttekintést nyújtson az inkluzív nevelés hazai és nemzetközi
előzményeiről, az inkluzív nevelést és a tanulást támogató speciális segédeszkö-
zökről és IKT eszközökről.

Az inkluzív nevelés – a befogadó szemlélet megjelenése a ’90-es években,
az oktatáspolitikát új kihívások elé állította. Az együttnevelésnek, a sajátos ne-
velési igényű tanulók integrációjának gyakorlati megvalósítására, Magyarorszá-
gon a Közoktatási Törvény először 1993-ban adott lehetőséget. Az együttneve-
lés vállalása az inklúzió megvalósítása, a többségi közoktatási intézmények
olyan jellegű nevelő-oktató-fejlesztő tevékenysége, amely biztosítja a sajátos
nevelési igényű tanulók számára a személyi és tárgyi feltételek meglétét.

A neveléshez, oktatáshoz való jog: A közoktatási törvény alapelvként fo-
galmazza meg, hogy minden gyermeknek, tanulónak joga, hogy képességeinek,
érdeklődésének megfelelő nevelésben és oktatásban részesüljön, továbbá hogy
állapotának, személyes adottságának megfelelő megkülönböztetett ellátásban
– különleges gondozásban, rehabilitációs célú ellátásban részesüljön. Ezen belül
a fogyatékos (sajátos nevelési igényű) gyermeknek joga, hogy különleges gon-
dozás keretében állapotának megfelelő pedagógiai, gyógypedagógiai, konduktív
pedagógiai ellátásban részesüljön attól kezdődően, hogy fogyatékosságát meg-

állapították.

Az inkluzív nevelés megvalósítása létrehozta azt az igényt, hogy a felsőok-
tatásban résztvevők megfelelő szakértelmet szerezzenek.

A tantárgy legfontosabb feladata olyan ismeretek nyújtása, és elfogadó
szemlélet kialakítása, amely biztosítja az SNI-s tanulók megismerését, fejleszté-
sét, és a munkaerő piacra történő felkészítését.

1.1 CÉLKITŰZÉSEK, KOMPETENCIÁK A TANTÁRGY
TELJESÍTÉSÉNEK FELTÉTELEI

1.1.1 Célkitűzés

Olyan speciális ismeretek nyújtása az SNI-s tanulók oktatásához, a tanulás-
szervezéshez, amelyek segítik a tudás menedzselését, a sérülés specifikus okta-

12 BEVEZETÉS

táshoz szükséges eszközök használatát, a korszerű tanulási környezet kialakítá-
sát.

1.1.2 Kompetenciák

Kompetenciák:

 a tanulók, hallgatók jellemzőinek megállapítása;

 a tanulási környezet jellemzőinek elemzése;

 oktatási stratégiák specifikálása;

 megfelelő interperszonális kapcsolatok, team-vezetés.

Tudás:

 rendelkezzen ismeretekkel az SNI-s hallgatók együttnevelésének törvé-
nyi lehetőségeiről

 ismerje az SNI-s gyermekek, felnőttek pszichés jellemzőit

 ismerje a differenciált és speciális személyiségfejlesztés pedagógiai
módszereit

 ismerje a különböző képességek fejlesztési lehetőségeit

 ismerje a sérülés specifikus oktatáshoz szükséges eszközöket

 ismerje a tanulást támogató korszerű IKT-eszközöket

Attitűdök/nézetek:

 attitűdje legyen empatikus, másságot elfogadó, toleráns

 legyen érzékeny a hátrányos társadalmi helyzetből és a különleges jo-
gosultságból adódó helyzetekre

 tartsa tiszteletben a másik ember eltérő személyiségét és képességeit

Képességek:

 legyen képes az SNI-s hallgatók személyiségfejlődéséhez, képességfej-
lesztéshez szükséges feltételek biztosítására

 legyen képes speciális tanulási környezet biztosítására

 legyen képes a tanulási környezet rugalmas átalakítására, differenciált
tanulásszervezésre

 legyen képes kompetenciájából adódó szakmai lehetőségeinek és fela-
datainak felmérésére

BEVEZETÉS 13

1.1.3 A tantárgy teljesítésének feltételei

Az elméleti ismereteket magába foglaló szakirodalmi feldolgozás alapján,
projektmunka készítése.

Módszerek:

 előadás

 projektmunka

 önálló szakirodalmi feldolgozás

1.2 A KURZUS TARTALMA

1. Bevezető: az integráció és az inkluzív nevelés jelentősége

2. A tanulás pszichológiai háttere – önálló független tanulás

3. A tanulók közötti különbségek, speciális szükségletek

4. Esélyegyenlőségi ismeretek – Integráció, inklúzió

5. Az SNI-s tanulók pedagógiai-pszichológiai jellemzői

6. Az SNI-s tanulók megismerésének módszerei

7. Speciális, tanulást támogató segédeszközök használata SNI-s tanulóknál

8. A tehetséges tanulók oktatástámogatásának módszerei, eszközei

9. Az SNI-s tanulók oktatásának speciális módszerei IKT-eszközökkel

10. Tanulásdiagnosztika, tanulást támogató IKT-eszközrendszer

11. Együttműködő társadalmi kapcsolatrendszer, internetes információke-
resés az SNI-hez kapcsolódó támogató szervezetekről

12. Összefoglalás a sajátos nevelési igényű tanulók oktatásáról és inkluzív
neveléséről

1.3 TANULÁSI TANÁCSOK, TUDNIVALÓK

Mielőtt hozzáfogna a tantárgy tananyagának megtanulásához, szeretnénk
néhány fontos tanáccsal szolgálni, amelyek megfogadása segítheti Önt abban,
hogy sikeresen felkészüljön a számonkérésre. A leírás egy tanulási stratégia
(PQRST módszer) gyakorlati megvalósítását tartalmazza, amelyet a szakiroda-
lomban a hatékony tanulás stratégiájaként tartanak számon. (Atkinson, 19941)

A felkészülés során érdemes a következő tanulási lépéseket betartania:

1
 Atkinson: Pszichológia. Osiris Kiadó, 1994.

14 BEVEZETÉS

 Mielőtt a részletes tanulást megkezdené, pár percet fordítson arra,
hogy megismerkedjen az egész tananyaggal, annak struktúrájával. En-
nek érdekében: olvassa el a tartalomjegyzéket, majd lapozza át a köny-
vet, (gyorsan fussa át a jegyzet elektronikus változatát) úgy hogy a cí-
meket olvassa el, ábrákat tekintse meg. Ez a pár perces művelet segít
abban, hogy egy összkép alakuljon ki a megtanulandó anyagról.

 Második lépésben tegyen fel kérdéseket az áttekintett tananyagra vo-
natkozóan. Milyen gondolatokat ébresztett az áttekintés? Mire lenne
kíváncsi, mi érdekelné a tartalomra vonatkozóan? (pld: mit jelent az
SNI? Mit kell tudni az érzékszervi fogyatékosokról? Kit tekintünk tehet-
ségesnek? stb.) Ez a lépés felkelti az érdeklődésünket, és a kérdéseinkre
keressük a válaszokat az olvasás során.

Ezután kezdjen fejezetenként a tanuláshoz, az alábbiak szerint:

 Először nézze át az adott fejezet tananyagát, különösen a szakaszok, al-
fejezetek címeire helyezzen nagy hangsúlyt (Segíti a tananyag szervezé-
sét, mely az ismeretek előhívási hatékonyságát növeli.)

 Miután betekintést nyert a tananyagba próbáljon meg elgondolkodni a
lecke témájáról és tegyen fel kérdéseket a témával kapcsolatban, ame-
lyekre a szeretne választ kapni a lecke megtanulásával.

 A harmadik lépésben olvassa el figyelmesen a lecke anyagát. A tanulás
során kis szakaszokban, alfejezetekként haladjon. Az első olvasás során
még ne húzzon alá semmit, ne emelje ki a lényeget, mert az egész szö-
veg ismerete nélkül ezt nem lehet jól megtenni.

 Ha szükségesnek tartja, a második olvasásánál keresse meg a szövegben
a kulcsszavakat, húzza alá, vagy más módszerrel emelje ki, de ez ne ha-
ladja meg a szöveg 10–15%-át.

 Ha szükségesnek tartja, a második olvasás után kezdjen el jegyzetet,
vagy vázlatot készíteni a fejezetről. Hatékony, ha színes, ábrákkal is ki-
egészített tanulási segédletet, úgynevezett a „mind map”-et készít a
tananyagról, amely a képi információkkal, a tananyag strukturálásával is
elősegíti a jobb bevésést, majd előhívást.

 Az elolvasást, lényegkiemelést, jegyzetelést követően idézze fel a meg-
tanultakat és az önellenőrző kérdések segítségével próbálja meg tesz-
telni a tudását.

 Próbálja meg mindennapi életből vett tapasztalataihoz kötni az anya-
got, így könnyebb megjegyezni azt.

 Ne essen abba a hibába, hogy egyes részeket túl egyértelműnek találva
azokat, átolvassa, de nem tanulja meg.

BEVEZETÉS 15

 Ha van a leckéhez kapcsolódó gyakorlati feladat, akkor végezze azt is el,
és a gyakorlati feladat elvégzése során szerzett tapasztalatait vesse ösz-
sze az elméleti részben olvasottakkal, próbálja meg összekapcsolni
őket.

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

Mit fog tudni a tantárgy ismereteinek elsajátítása végén?

 A tantárgy elsajátítása biztosítja az inklúzió és integráció kérdéskörének
megismerését.

 A tanulás pszichológiai hátterének megismerését, és a sajátos nevelési
igényű gyermekek tanításának, nevelésének módszereit.

 Ismereteket nyújt a tanulást támogató IKT eszközök megismerésére,
azok oktatásban és a gyakorlatban történő felhasználására.

 Az SNI-s tanulók számára optimális tanulási környezet biztosítását.

 SNI-s témájú internetes keresés és szelektálásban való jártasság kialakí-
tását.

2. LECKE – A TANULÁS PSZICHOLÓGIAI
HÁTTERE – ÖNÁLLÓ FÜGGETLEN
TANULÁS

2.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy segítséget nyújtson a hallgatóknak az egész életen át
tartó tanulás kompetenciáinak kialakítására pedagógiai munkájuk során. Olyan
alapvető tanuláspszichológiai és tanulásmódszertani ismereteket nyújt, amely-
nek segítségével a hallgatók betekintést nyerhetnek az aktív és önszabályozó
tanuló nevelésének feltételeibe és fő kérdéseibe. Megismerteti a hallgatókat
olyan technikák és módszerek alkalmazásával, amelynek segítségével a tanulók
eredményesen bevonhatók a tanulási folyamatba. A lecke elsajátításával a hall-
gatók képessé válnak a tanulással és tanulásmódszertannal kapcsolatos fogal-
mak megfelelő használatára, a témával kapcsolatos szakirodalom önálló tanul-
mányozására, elemzésére.

2.2 TANANYAG

A laikus felfogás a tanulásra úgy tekintett, hogy az elsősorban a gyermek,
serdülő, esetleg a fiatal felnőttkor tevékenysége, amikor az egyén a szakmata-
nulással megszerzi azokat az ismereteket, amelyekre élete során a munkavég-
zéshez szüksége lesz. Világszerte tapasztalható azonban, hogy a felgyorsult
fejlődési tempó következtében új szakmák születnek, régiek tűnnek el, de a
fejlődés következtében a szakmán belül is olyan változások vannak, amelyek
indokolják, hogy a munkavállaló újra képezze magát, mert az egyénnek alkal-
mazkodnia kell a változásokhoz, a munkaerő-piaci igényekhez (Szilágyi, 20002).
(Gondoljunk például a számítógép-használat elterjedésére, a munkahelyeken.)
A XXI. század emberének életében várhatóan újra és újra előfordulnak tanulási
periódusok, az életpálya-építéséhez kapcsolódó döntési pontok és ezért alapve-
tő, hogy tudjon önállóan tanulni, személyiségéhez illeszkedő választási alterna-
tívákat kidolgozni, és az ehhez szükséges információkat megkeresni. Rendelkez-
zen olyan kulcskompetenciákkal, melyek a szakmai és személyes életút során
lehetővé teszik a sikeres életvitelt. Különösen nagy jelentősége van az önálló
tanulásra való felkészítésnek a sajátos nevelési igényű tanulóknál, hiszen náluk
esetenként speciális képességhiányt is kompenzálni kell személyre szabott ta-

2
 Szilágyi Klára: Munka pályatanácsadás, mint professzió. Kollégium Kft. Budapest, 2000.

18 A tanulás pszichológiai háttere…

nulási szokások kialakításával, vagy speciális tanulási technikákkal. Az élethosz-
szig tartó tanulás és a szakképzés illetve felnőttképzés cél és feladatrendszere a
fentiekből adódóan az, hogy fejlessze a tanulók kompetenciáit, elősegítve ezzel
a sikeres társadalmi beilleszkedést és a szakmai tevékenységet.

A megváltozott helyzet miatt egyre inkább teret hódít az a nézet, hogy az
iskolának az egyszerű ismeretátadás helyett, illetve mellett fő feladata azoknak
a képességeknek a fejlesztése, amelyek alkalmassá teszik a tanulókat az élet-
problémák megoldására, a társadalomban való hatékony működésre, az önálló
ismeretszerzésre. A tanulás tanítása a XXI. század iskolájának fontos feladatává
vált, és a hazai oktatáspolitika is kiemelt, fejlesztendő kompetenciának tartja az
önálló tanulásra való felkészítést (Mihály, 20023, Magyar Bálint, 20034).

2.2.1 Az iskolai tanulás sajátosságai

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 tanulással foglalkozó tanu-
láselméleteket külön nem találni, mivel az iskolai tanulás irányított, ezért a ta-
nulásra vonatkozó elméleti elképzelések mindig összefonódnak a tanítás kérdé-
seivel. Réthyné (1998)5 rámutat, hogy míg a köznyelv a tanítás és oktatás
fogalmát szinonimaként használja, addig a szaknyelvben szétválik ez a két foga-
lom, és Nagy Sándort idézi, aki szerint az oktatás a tanítás és tanulás egysége.
Báthory (1997)6 hasonló nézetet vall, az oktatást egyrészt a tanuló tudatos és
aktív tevékenységeként értelmezi, másrészt a tanár célirányos tervező, szerve-
ző, szabályozó és értékelő munkájaként. Az iskolai tanulás az oktatási – nevelési
folyamat keretébe ágyazottan történik, és rendkívül komplex hatásrendszert
eredményez.

Az iskolai tanulás eredményességét befolyásoló tényezőket tárgyalva a kü-
lönböző szerzők különböző felosztásokat alkalmaznak. Jegyzetünkben Lappints
(2002)7 és Kulcsár (1982)8 felosztása alapján tárgyaljuk az iskolai teljesítményre

3
 Mihály Ildikó 2002. Az új évezred Európájának oktatási és képzési rendszere és az élethosszig

tartó tanulás in: Új Pedagógiai Szemle LII. Évfolyam, 2002. július – augusztus 180–188. p.
4
 Magyar Bálint 2003. Korszerű tudás, csökkenő terhelés, egyenlőség. In: Köznevelés Oktatási

hírmagazin 59. évfolyam 20. szám.
5
 Réthy Endréné 1998. Az oktatási folyamat. In: Falus Iván (szerk.) 2001. Didaktika. Nemzeti Tan-

könyvkiadó Budapest, 221–270. p.
6
 Báthory Zoltán: Tanulók, iskolák, különbségek. Okker Kiadó Budapest, 1997

7
 Lappints Árpád 2002. Tanuláspedagógia. Comenius BT. Kiadó. Pécs

8
 Kulcsár Tibor: Az iskolai teljesítmény pszichológiai tényezői. Tankönyvkiadó Budapest, 1982.

A tanulás pszichológiai háttere… 19

hatást gyakorló tényezőket. Két osztályra bontjuk a befolyásoló tényezőket: a
tanulás külső és belső feltételrendszerére. Ezeken belül négy fő csoportot külö-
nítünk el, melyek a következők:

A tanulás belső feltételrendszere:

 a tanuló tulajdonságai (biológiai és pszichés sajátosságai)

 A tanulás külső feltételrendszere:

 tanári sajátosságok

 társadalmi tényezők

 pedagógiai tényezők

Ezek egymással interakcióba lépve kölcsönösen befolyásolhatják, hogy a
tanulás mennyire lesz eredményes.

2.2.2 A tudás tipizálása

A tudás tipizálása különböző és sokrétű. (Csapó, 20019, Lappints, 200210,
Nahalka 200211).

Témánk szempontjából három felosztást tartunk meghatározónak.

Az első szerint a deklaratív (ismeretjellegű) tudás a különböző elméletek,
tények, adatok, tudását jelenti. A procedurális (képességjellegű) tudás ugya-
nakkor az ismeretek gyakorlatban történő alkalmazását, cselekvések, tevékeny-
ségek kivitelezését jelenti. Iskolarendszerünk egyik nagy dilemmája e kétféle
tudás közötti egyensúly megtalálása, illetve az eddigi ismerethangsúlyú oktatás-
ról a kompetenciaalapú oktatásra való áttérés (Vass, 200312).

A második felosztás elkülöníti az eszköztudást és a tartalomtudást. Itt az
eszköztudást emelnénk ki, mint az újabb információk felvételét és feldolgozását
lehetővé tevő tudásalapot. Ide sorolható mindenféle kódrendszer ismerete és
alkalmazása, valamint a tanulási stratégiák, módszerek, technikák ismerete és
alkalmazása (Lappints, 200213).

9
 Csapó Benő: Tudáskoncepciók. In: Csapó Benő-Vidákovich Tibor (szerk.) Neveléstudomány az

ezredfordulón. Nemzeti Tankönyvkiadó Budapest, 2001.
10

 Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.
11

 Nahalka István: Hogyan alakul ki a tudás a gyerekekben? Konstruktivizmus és pedagógia. Nem-

zeti Tankönyvkiadó Budapest, 2002.
12

 Vass Vilmos: A Nemzeti alaptanterv felülvizsgálata. In: Köznevelés Oktatási hírmagazin 59.

évfolyam 20. szám. 2003. május
13

 Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.

20 A tanulás pszichológiai háttere…

A harmadik felosztás a tudás-átadás szempontjából három területet kü-
lönít el. Az intelligens tudás a megtanultak belső összefüggéseinek felismerésé-
re, a tantárgyi tudáselemek összekapcsolására helyezi a hangsúlyt. Az eszközjel-
legű tudás a tanulói kompetenciák, rutinok készségek kialakítását jelenti. Az
alkalmazható tudás pedig a tanultak a megértését és alkalmazását jelenti. (Vass,
200314).

Az értelmes, jelentéssel bíró, alkalmazható tudáshoz úgy juttathatjuk el a
tanulókat, ha a tanítás figyelembe veszi a gyermekek előzetes tapasztalatait, ha
a megértésre, értelmes tanulásra törekszik, és ha az új ismeret elsajátítása sok-
féle helyzetben megy végbe mondja Csapó (199815).

A tanulás eredményessége szempontjából külön figyelmet érdemel a
metakognitív tudás, melyet Kalmár (1997)16 az egyén saját értelmi működéséről
való tudásként és annak irányítására való képességként jellemez. Lappints
(2002, 111. p.)17 a metakogníció két alapvető jellemzőjeként az önreflexiót és a
tudatosságot említi. Kiemeli, hogy: „A tanulással kapcsolatos önreflexiónak
köszönhetően az egyén felismeri saját lehetőségeit, hajlamait, rátermettségét.
Saját tanulására vonatkozó tapasztalatait összevetheti környezetének elvárásai-
val, ennek megfelelően módosíthatja tanulási módszereit, szokásait, változtat-
hat tanulási stílusán. Ez már az önfejlesztés magas szintje….”

Fisher (2000, 53. p.)18 szerint „A helyes gondolkodást és tanulást a
metakognitív irányítás jellemzi.” A metakognitivitásnak három fő elemét említi:
a tanulás tervezését, a folyamat nyomon-követését és annak értékelését.
Réthyné (2003)19 a metakogníció tanulásra gyakorolt hatását elemző kutatáso-
kat összefoglalva kiemeli, hogy vannak ellentétes nézőpontok. Némelyek a
metakognitív folyamatokat tartják dominánsnak és felelősnek a tanulási straté-
giák kontrolljáért és szabályozásáért, mások úgy látják, hogy a tanulási stratégi-
ák és a módszertani repertoár megszilárdítása vezet a metakognitív kompeten-
cia, az önirányítás és önmeghatározás növekedéséhez.

A kognitív pszichológia fontos szempontnak tekinti a tudás elérhetőségét,
alkalmazhatóságát. A hatékony tudásra jellemző a többszörös hozzáférés, a

14

 Vass Vilmos: A Nemzeti alaptanterv felülvizsgálata. In: Köznevelés Oktatási hírmagazin 59.

évfolyam 20. szám. 2003. május
15

 Csapó Benő: Az iskolai tudás Oziris Kiadó. Budapest. 1998.
16

 Kalmár Magda: Metakogníció. In: Báthory Zoltán–Falus Iván (szerk.) Pedagógiai Lexikon.

Keraban Kiadó, Budapest 1997.
17

 Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.
18

 Fisher, Robert: Hogyan tanítsuk gyermekeinket tanulni. Műszaki Könyvkiadó, Budapest, 2000.
19

 Réthy Endréné: Motiváció, tanulás, tanítás. Miért tanulunk jól vagy rosszul. Nemzeti Tankönyv-

kiadó, Budapest, 2003.

A tanulás pszichológiai háttere… 21

sokféle helyzetben való felhasználás lehetősége. Erikson és Smith (1991, idézi:
Csapó, 1998)20 a kompetencia kifejezést használja az értelmes, felhasználható
tudás megjelölésére. A kognitív kompetencia fejlődése és fejlesztése a pedagó-
giai kutatás egyik alapvető területe. (Csapó, 2001)21.

2.2.3 A tudás kialakulását, szerveződését elősegítő
pszichés tulajdonságok és módszerek

A tanulás tanítása szempontjából alapvető fontosságú az a kérdés, hogy
módszertanilag hogyan juttathatók el a tanulók a jelentéssel bíró tudás kialaku-
lásához. Hogyan érhető el, hogy a beérkező információ szervezett, strukturált
legyen, azaz valódi tudás (Eysenck–Keane, 199722) alakuljon ki az egyszerű szö-
vegmondásra törekvő, kevéssé mobilizálható ismeretanyagok elszigetelt tárolá-
sa helyett.

A tanulási kompetencia

A kompetencia kifejezést igen gyakran használják a mindennapi életben
is, általában valamire való illetékességet, alkalmasságot értünk alatta.

Kadocsa és Varga (2007. 58. o.)23 definíciója szerint: …..”a kompetencia
valamely gyakorlati feladat, feladatkör sikeres ellátására való fölkészültséget,
jelent, ismeretek, készségek, attitűdök, szakmai és személyes tapasztalatok
együttesét foglalja magba, egyúttal az egyének és csoportok rugalmas alkal-
mazkodó képességének, teljesítményének jellemzésére is használható” Berde
és munkatársai (2005)24 megfogalmazásában „A kompetencia az alkalmazáské-
pes komplex képesség és tudásstruktúra”.

A kompetencia az egyén és/vagy csoport alapvető jellemzője. Terjedelme
széles körű. Minden élethelyzetre, feladatra, probléma vagy konfliktus megol-
dására szükséges és megfogalmazható valamilyen kompetencia/vagy kompe-
tenciák alkalmazása. Leggyakrabban az „informálisnak” tartott képességek
együttesét értjük alatta, amely különbözik a hagyományos képzésben elvárt

20

 Csapó Benő: Az iskolai tudás Oziris Kiadó. Budapest. 1998.
21

 Csapó Benő: Tudáskoncepciók. In: Csapó Benő–Vidákovich Tibor (szerk.) Neveléstudomány az

ezredfordulón. Nemzeti Tankönyvkiadó Budapest, 2001.
22

 Eysenck, Michael W.: Keane Mark T. 1997. Kognitív pszichológia. Nemzeti Tankönyvkiadó,

Budapest.
23

 Kadocsa László – Varga Lajos: Kompetencia orientált szakmai tanárképzés. Nemzeti Szakképzési

és Felnőttképzési Intézet, Budapest, 2007.
24

 Berde Éva–Somné Galambos Mária–Szenes György-Szilágyi Klára: Életpályaépítési kompeten-

ciaterület-szakmai koncepció. SuliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési
Kht. Budapest, 2005.

22 A tanulás pszichológiai háttere…

képességektől. Általában cselekvéshez kapcsolódik, lehetővé teszi a tevékeny-
ségek elvégzését. Minden kompetencia három összetevőből áll: a tudás-
ismeretanyag, a jártasságok, készségek és az attitűdök együttes jelenléte teszi
lehetővé, a hatékony feladatvégzést. A fentiek figyelembevételével a tanulási
kompetencia alatt a tanulás végrehajtásához szükséges ismeretek készségek és
attitűdök sajátos rendszerét értjük, melyeknek segítségével a tanulási tevé-
kenység megvalósítható. A tanulási kompetenciát Az Európai Parlament és a
Tanács 2005-ös ajánlása alapján a kulcskompetenciák körébe sorolja.

A kulcskompetencia fogalmat olyan kompetenciák jelölésére használják,
amelyek sokféle társadalmi területen, sokféle helyzetben teszik lehetővé az
egyén számára a hatékony részvételt. Hozzájárulnak a sikeres egyéni élethez és
a társadalom jó működéséhez egyaránt. A 'kulcskompetenciák az élet követke-
ző három összetevőjének valamelyike szempontjából alapvetők:

 a személyiség kiteljesítése és az egész életen át tartó fejlődés szem-
pontjából. (kulturális tőke),

 aktív állampolgári szerepvállalás, a társadalomba való beilleszkedés
szempontjából (társadalmi tőke),

 foglalkoztathatóság szempontjából (emberi tőke).

Az Európai Parlament és a Tanács 2005-ös ajánlása alapján az alábbi
kulcskompetenciák különíthetők el:

 Anyanyelven folytatott kommunikáció

 Idegen nyelveken folytatott kommunikáció

 Matematikai kompetencia és alapvető kompetenciák a természet- és
műszaki tudományok terén

 Digitális kompetencia

 A tanulás (meg)tanulása

 Interperszonális, interkulturális, szociális és állampolgári kompetencia

 Vállalkozói kompetencia

 Kulturális kifejezőkészség, kulturális tudatosság
 (Székelyné, 200625, és Kadocsa–Varga, 200726)

25

 Székelyné Magyari Nóra: Kompetenciafejlesztés a közoktatásban. Előadás anyag. In: A kompe-

tenciaalapú tanítási tanulási programok elterjesztése a pedagógusképzésben című HEFOP
2006/3.3.2. pályázat nyitó konferenciája EKF Eger, 2006.

26
 Kadocsa László – Varga Lajos: Kompetencia orientált szakmai tanárképzés. Nemzeti Szakképzési

és Felnőttképzési Intézet, Budapest, 2007.

A tanulás pszichológiai háttere… 23

Tananyagunk a tanulási kompetenciák területének megismeréséhez és
fejlesztéséhez nyújt ismereteket.

A tanulási stílus olyan személyiségtulajdonságunk, amely meghatározza a
tanulás módját, azt, hogy hogyan tanulunk könnyebben. Befolyásolja az ingerek
felfogását, megőrzését, feldolgozását és előhívását. A tanulási stílus tehát: a
megismerés tipikus módja, amely tükrözi, hogy a személy észlelése során mit
részesít előnyben, a tanulási és az emlékezeti információk hogyan szerveződnek
könnyebben.

Magunk inkább preferált információfeldolgozási módként definiálnánk a
tanulási stílusokat, amelyben az ingerfelfogás, megőrzés, feldolgozás és előhí-
vás bizonyos feltételek mellett sikeresebb. Nézőpontunk inkább a kognitív stílus
fogalmának felfogásához áll közel (Tóth, 2000. 237. p.27).

Martinsen (1997. 147.p.)28 meghatározásában kognitív stílus a megisme-
rés tipikus módja, amely tükrözi a személy észlelési diszpozícióját, a különböző
probléma-megoldási stratégiák preferenciáját, bizonytalan helyzetekben a dön-
téshozatal gyorsaságát, pontosságát, a tanulás, az emlékezeti információk szer-
vezésének formáját, azaz az intellektuális diszpozíciók jellegét. Mindezeket ösz-
szefoglalva egyszerűen úgy definiálja a kognitív stílust, mint a megismerés útját,
módját.

Gyakorlati tapasztalataink szerint leginkább Szitó (1987, 39–42. p.)29 által
publikált, a domináns érzékszervi feldolgozás elkülönítésre vonatkozó auditív,
vizuális, és motoros tanulási stílusok közismertek. Úgy gondoljuk, hogy a vezető
tanulási stílusoknak megfelelő tanulási technikák gyakoroltatásával tehető leg-
inkább hatékonnyá a tanulás. Előfordulhat ugyanakkor, hogy valamely hiányzó
vagy gyengén működő tanulási stílus fejlesztésére van szükség ahhoz, hogy a
tanulás eredményes legyen.

A tanulási stratégia úgy tekinthető, mint a tanulásra vonatkozó tervek,
elhatározások rendszere, amelyek meghatározott célra irányulnak, bizonyos
tartósság és elrendezés jellemzi őket. Jellemzőjük ugyanakkor az adaptivitás és
variabilitás, az információgyűjtés, feldolgozás, tárolás és előhívás terén.

27

 Tóth László: A tanulók motivációs sajátosságai és az iskolai teljesítmény. In: Balogh László-Tóth

László (szerk.) Fejezetek a pedagógiai pszichológia köréből I. Debrecen, Kossuth Egyetem Kia-
dó, 2000.

28
 Martinsen Oyvind 1997. The Construct of Cognitive Style and its Implications for Creativity. In:

High Ability Studies. The Journal of the European Council for Hihg Ability. Volume: 8, Number: 2.
29

 Szitó Imre: A tanulási stratégiák fejlesztése. In: Iskolapszichológia sorozat 2. füzet ELTE. Buda-

pest, 1987.

24 A tanulás pszichológiai háttere…

(Lappints (2002, 89. p)30 Sok tanuló nem alkalmaz a tanulásához stratégiát, vagy
nincs tudatában, hogy miért tanul úgy, ahogy. Ennek következtében a tanulás
strukturálatlanná, esetlegessé, rendszertelenné válhat.

A tanulási stratégiák többféle csoportosítása ismert

A gyakorlat szempontjából talán a leginkább hasznosítható Kozéki és
Entvistle (idézi: Balogh 200031) felosztása, akik a tanulási stratégiák három altí-
pusát különböztetik meg: a mélyrehatolót, a szervezettet és a mechanikust.

A mélyrehatoló tanulási 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 mechanikus tanulási stratégia a részletek megjegyzésére épül, a tanulás
elsődleges célja a rövid távú minél pontosabb ismeretfelidézés. Az összefüggé-
sek feltárása e módszerben alig kap szerepet.

A tanulás-módszertani fejlesztés célja, olyan tanulási stratégiák kialakítá-
sa, amelyek az értelmes, és hatékony tanulás, a jelentésteli tudás kialakulását
segítik elő a tanulónál. Célszerű ezért a tanulás során általában a mélyrehatoló
és szervezett tanulási stratégiát kialakítani, és a mechanikus stratégiát csak
ritkán, a memoriterek tanulásánál alkalmazni.

A tanulási stratégiák a különböző tanulási technikák együttes alkalmazá-
sát, kombinálását, a megfelelő lépések sorba rendezését igénylik. Segítik a szö-
vegek feldolgozását, az anyag egészének az integrálását, a tanulnivaló struktu-
rálását, szervezését.

A „PQRST” módszer, (Atkinson, 199432) mint egy hatékony tanulási stra-
tégia:

Önálló ismeretfeldolgozáshoz, egyik leginkább alkalmazható tanulási
stratégiaként ajánlja a szakirodalom a PQRST – módszert. Ez a rövidítés a haté-
kony tanulás egyes lépéseinek az angol kifejezések kezdőbetűiből tevődik össze.
Ezek a lépések a következők

30

 Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.
31

 Kozéki és Entvistle idézi: Balogh László: Tanulási stratégiák és stílusok, a fejlesztés pszichológiai

alapjai. Kossuth Egyetemi Kiadó, Debrecen, 2000.
32

 Atkinson Rita L-Atkinson Richard C.-Smith Edvard E.-Bem Daryl J.: Pszichológia. Osiris Század-

vég Kiadó, Budapest, 1994.

A tanulás pszichológiai háttere… 25

1. Áttekintés (Prewiew)
2. Kérdésfeltevés (Question)
3. Olvasás (Read)
4. Felmonás (Self recitation)
5. Ellenőrzés (Test)

Ennek a tanulási stratégiának a gyakorlati megvalósítását a tankönyv ele-
jén a tanulási útmutatóban már leírtuk.

Tanulási technikák

A tanulási technikák „azoknak a módszereknek, eljárásoknak az összessé-
ge, amelyekkel a tanulás megvalósul” (Benedek, Csoma, Harangi, 2002. 530.
p.)33 Mindazok a gondolkodási és cselekvési műveletek ide sorolhatók, melyek a
tanulás gyakorlati lefolyását kifejezik. Olyan módszerek, a tanulás apróbb lépé-
sei ezek, amelyek elősegítik a tanulnivaló megértését, rögzítését, előhívását,
egymással kapcsolatba hozását. A tanulási feladat végrehajtása, a tananyag
elsajátítása során a tanulási technikák egységes műveletsorokká rendeződnek,
így alakítva ki a tanulási stratégiát. A tanulási technikák Balogh (2000.)34 munkái
alapján jól ismertek. Felfogásunk szerint az elemi tanulási technikák egy-egy
módszer alkalmazását jelentik (pld. a szöveg hangos vagy néma olvasása, előze-
tes vagy utólagos áttekintés, parafrazeálás). Az összetett, vagy komplex tanulási
technikák az elemi technikák kombinálását igénylik. Magunk ide soroljuk pld. a
jegyzetelést, a vázlatkészítést, az információkereséssel és rendszerezéssel kap-
csolatos tanulási technikákat, pld. a táblázatok készítését, a mind map készítést,
a mnemotechnikai és vizualizációs eljárásokat.

A tanulási folyamatban a tanulást végrehajtó személy magát a tanulást is
tanulja. A serdülőkor végére optimális esetben kialakulnak azok a tanulási stra-
tégiák, amelyek jellemzik az egyén szándékos ismeretelsajátítását. Ez az infor-
máció gyűjtésére, feldolgozására, tárolására és előhívására egyaránt vonatko-
zik. A tanulási stratégiát mindig a tanuló hajtja végre. Lappints (2002, 88. p.)35
kijelenti, hogy „az egyének gyenge tanulási teljesítményének egyik oka, hogy a
tanulók nem rendelkeznek a tanulási stratégiák kialakításának képességével.”
Idézi Réthyné 1995-ös budapesti kutatását, mely szerint a tanulók mintegy
25%-a képes önálló tanulásra, a többiek kisebb-nagyobb mértékben segítségre
szorulnak.

33

 Benedek András–Csoma Gyula–Harangi László (szerk.) 2002. Felnőttoktatási és képzési lexikon.

Magyar Pedagógiai Társaság–OKI Kiadó–Szaktudás Kiadó Ház. Budapest.
34

 Balogh László 2000. Tanulási stratégiák és stílusok, a fejlesztés pszichológiai alapjai. Kossuth

Egyetemi Kiadó. Debrecen.
35

 Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.

26 A tanulás pszichológiai háttere…

Az iskolai tanítás alapvető feladata az írás-olvasás megtanítása, amely
olyan kódrendszert ad a tanulók kezébe, mely az önálló tanulás alapvető felté-
tele. A hangos és néma olvasás megtanítása a legalapvetőbb tanulási technika,
amely a tanuló életkori sajátosságainak megfelelően bővíthető a többi tanulási
technika gyakoroltatásával, majd a hatékony, tantárgyfüggő tanulási technikák
megtanításával. Magunk a tanulási technikák tanításának színtereként a legop-
timálisabbnak tartanánk, ha ez a tanórákba ágyazva, tantárgyi keretek között
történne. Ha ez megvalósulhatna, úgy minden tanuló az oktatással egy időben
kapna felkészítést az önálló tanulásra is. A gyakorlatban azonban ez ritkán való-
sul meg. Ezért jönnek létre speciális tréningek, fejlesztő programok és „tanulási
jó-tanácsokat” tartalmazó szakkönyvek.

A tanulásnál a legfontosabb általános elemek a hozzáértés mellett, a tanu-
lás önszabályozása, a motiváció és az érzelmek. Amikor a tanuló szembesül egy
feladattal mérlegeli, hogy rendelkezik e a feladat megoldásához szükséges
kompetenciákkal. Ezt követően a saját megítélése alapján a vélt vagy valós
kompetenciáit egyezteti a feladat nehézségi fokával. Abból, hogy véleménye
szerint meg tudja e oldani a feladatot, következik a tanulási törekvések mozgó-
sítása vagy a feladása.

2.2.4 Motiváció és önszabályozó tanulás

A hatékony önszabályozó tanuláshoz: kihívást jelentő feladatok, önmegva-
lósításra kész én, és megfelelő környezeti feltételek szükségesek. A konstrukti-
vista tanulás elmélet szerint a tanuló a tanítás- tanulás folyamatában a korábbi
tapasztalatait aktivizálja, ahhoz kapcsolja az újat és hozza létre az ismeretet.
Réthyné (2003. 43. p.)36 a következőképpen határozza meg az iskolai tanulás
motivációját: „Olyan tanulásra késztető belső feszültség, amely energetizálja;
aktivizálja, irányítja, integrálja a tanulási tevékenységet. A tanulási motiváció a
különböző belső dinamikus ösztönzők, valamint a külső hatótényezők kölcsön-
hatásában alakul, azaz a tanuló-környezet kognitív, affektív, effektív interakciós
rendszerén nyugszik.”

Az új értelmezések hangsúlyozzák, a tanulás és tudás kulturális, szociális
összefüggéseit és kiemelik, hogy tudás minősége szempontjából jelentős az
interakciók szerepe.

36

 Réthy Endréné 2003. Motiváció, tanulás, tanítás. Miért tanulunk jól vagy rosszul Nemzeti Tan-

könyvkiadó. Budapest.

A tanulás pszichológiai háttere… 27

Az iskolai motívum szempontjából három motívumcsoportnak van kiemelt
jelentősége (Tóth, 200037) szerint: A tanuló önértékeléséhez, önbecsüléséhez
kapcsolódó motívumoknak a kíváncsiság és az explorációs késztetés motívuma-
inak, valamint a szociális motívumoknak, (úgy mint szeretet, elfogadás, valaki-
hez való tartozás igénye). Fontos, hogy lehetőleg olyan közösségek alakuljanak,
amelyek a segítik az új tudás megszerzését, igyekeznek figyelembe venni az
egyéni különbségeket.

A tanulók különböző motiváltsággal jönnek az iskolába. Életükben jelentős
különbségek vannak, amelyek hatással vannak arra, mennyire lesznek ered-
ményre törekvőek.

Az egészséges motiváció képezi a tanulók mentális egészségének magját,
mely a tanulás szeretetét és a belső motívumok meglétét jelenti.

Az önszabályozó tanulás fogalma a 80-as években került előtérbe, majd a
90-es években kutatását sajátos elemekkel bővítették (önszabályozó tanulás,
önmenedzselés, önkontroll). A különböző elméletek saját modelleket alkalmaz-
nak, és sajtos módon fogalmazzák meg a téma kutatására vonatkozó feltételei-
ket, módszereiket, eszközeiket.

Az önszabályozást leggyakrabban olyan képességként definiálják, a külön-
böző szerzők, (idézi: Molnár, 200138) amely a megismerés és az aktuális viselke-
dés szabályozására irányul, összhangban a belső és külső körülmények változá-
sával.

Az önszabályozó tanulás legátfogóbb értelmezését Shunk és Zimmerman
(1994, idézi: Boekaerts, 1999)39 adta, mely szerint olyan komplex gondolkodási,
érzelmi, akarati és cselekvési önfejlesztő képesség, amely minden esetben szisz-
tematikusan a saját cél elérésére irányítja a tanulási képességeket.

Az önszabályozás egyes mozzanatai egymással kölcsönhatásban állnak, így:

 a célok tervezése és megfogalmazása;

 a végrehajtó stratégiák kidolgozása és monitorizálása;

 a végcél, a követelmények monitorizáló stratégiája;

 az önértékelés monitorizálása.

37

 Tóth László: A tanulók motivációs sajátosságai és az iskolai teljesítmény. In: Balogh László-Tóth

László (szerk.) Fejezetek a pedagógiai pszichológia köréből I. Debrecen, Kossuth Egyetem Kia-
dó, 2000.

38
 Molnár Éva: Tanulmányok az önszabályozó tanulásról. Iskolakultúra 2001/1.

39
 Boekaerts Monique: Self-regulated learning: where we are today. International Journal of

Educational Research 31 (1999) 445-457.

28 A tanulás pszichológiai háttere…

Az önmonitorizálás kulcsszerepet tölt be, az önszabályozási folyamat sike-
rének pillére, lehetővé teszi a részösszetevők (célok, tanulási stratégiák, önér-
tékelés) meglétének felügyeletét és szabályozását (Zimmerman, 1994, idézi:
Molnár, 200140)

2.2.5 A tanulásmódszertani fejlesztés céljai és fő
feladatai

Oroszlány Péter (1995 6–10. o.)41 a tanulásmódszertan tanításának célkitű-
zéseit öt pontban foglalja össze: A legfontosabb célkitűzéseknek tartja a tanulás
tanítását, a képességfejlesztést, a tanuláshoz való viszony formálását, a tanulási
szokások kialakítását és személyiségépítést.

Magunk ezekkel a célkitűzésekkel egyetértve, Balogh László (2000)42 gon-
dolatait is figyelembe véve alakítottuk ki saját modellünket, amelyben

A tanulás-módszertani fejlesztés fő területeinek általunk javasolt felosztá-
sa (Dávid, 2002/b43, 200644) figyelembe veszi a közvetlen – közvetett fejlesztés
elkülönítését is, és megkísérli az egyes célkitűzések szakterületi kompetenciá-
hoz csatolását.

A közvetlen tanulás-módszertani fejlesztés fő területei:

Hatékony tanulási szokások kialakítása.
Eredményes tanulási technikák begyakoroltatása.
Tanuláshoz való viszony formálása.

Ezeken a területeken a tanulásmódszertani ismeretekkel rendelkező peda-
gógusoknak lehet alapvető szerepe a fejlesztésben, a későbbiekben kifejtett
módokon és színtereken.

40

 Zimmerman, 1994, idézi: Molnár Éva: Tanulmányok az önszabályozó tanulásról. Iskolakultúra

2001/1.
41

 Oroszlány Péter: Tanári kézikönyv a tanulás tanításához. AKG Kiadó, Budapest, 1995.
42

 Balogh László 2000. Tanulási stratégiák és stílusok, a fejlesztés pszichológiai alapjai. Kossuth

Egyetemi Kiadó. Debrecen.
43

 Dávid Mária 2002/b. Tanulásmódszertani tanácsadás. Magyar Pszichológiai Társaság XV. Or-

szágos Tudományos Nagygyűlése előadásanyag. Szeged.
44

 Dávid Mária: (2006) A tanulási kompetencia fejlesztése – elméleti háttér. In: Alkalmazott pszic-

hológia folyóirat, 2006. VIII. évfolyam, 1. szám (51-64. p.)

A tanulás pszichológiai háttere… 29

A közvetett tanulás-módszertan fejlesztés fő területe:

A képességfejlesztés, amelyben a tanuláshoz szükséges alapképességek
alakításával segítjük a hatékony tanulást. A képességfejlesztés feladatát első-
sorban a fejlesztőpedagógusok kompetenciakörébe soroljuk.

Egyetértve Oroszlány Péter gondolataival, mi is úgy látjuk, hogy a tanulás-
módszertani fejlesztés az egész személyiségre hat és közvetetten segíti a tanu-
lói tulajdonságok alakulását, azonban a személyiségfejlesztést elsősorban pszic-
hológusi kompetenciának tartjuk.

Az önálló tanulás képességének fejlesztése, kialakulásának támogatása fel-
fogásunk szerint tehát háromféle módszertani megközelítéssel valósítható meg
(v. Dávid 200345, 200646).

A tanórán belül a tanulói aktivitást elősegítő módszerek, eljárások alkal-
mazásával – a differenciáló és a kooperatív pedagógia eszköztárával

Közvetett tanulásmódszertani fejlesztéssel, azaz olyan fejlesztőpedagógiai
módszerek alkalmazásával, melyek segítségével a tanuláshoz szükséges alapké-
pességek fejlesztését biztosítjuk, Akár tanórai keretben fejlesztő játékokkal,
akár egyéni vagy kiscsoportos fejlesztéssel.

Közvetlen tanulásmódszertani fejlesztéssel, amelyben az elemi és össze-
tett tanulási technikák begyakoroltatása történik. Színterei lehetnek a tanórák,
speciálisan tréningek, vagy az általunk kidolgozott tanulási tanácsadás egyéni
vagy csoportos formája.

2.2.6 A tanulás fejlődése és a fejlesztés feladatai a
különböző életkori szakaszokban

A tanulás fejlesztésének feladatai eltérőek a különböző életkorokban. A
gyermek életkori sajátosságai, és a tanítandó/tanítható ismeretek is meghatá-
rozzák, hogy melyik életkori periódusban mi válik domináns tanulás-
módszertani fejlesztési feladattá. A sajátos nevelési igényű tanulóknál előfor-
dulhatnak változások a normál fejlődésmenethez képest. Az anomáliás fejlődés
leggyakoribb jelensége a funkciók fejlődésének késése, és/vagy a személyiség-

45

 Dávid Mária 2003. Az egyéni tanulás pszichológiai háttere. In: Tompa Klára szerk. „Az elektro-

nikus tanulás a 3. évezred pedagógiai kihívása” EKF. Líceum Kiadó. Eger
46

 Dávid Mária: (2006) A tanulási kompetencia fejlesztése – elméleti háttér. In: Alkalmazott pszic-

hológia folyóirat, 2006. VIII. évfolyam, 1. szám (51-64. p.)

30 A tanulás pszichológiai háttere…

szerkezet változása. Az eltérő fejlődésmenetet könnyebb felismerni, ha tudjuk a
normál fejlődés sajátosságait. Ezért a továbbiakban az életkori jellemzők és a
tanulás-módszertani fejlesztés feladatainak összefüggéseit rendszerezzük, a
szakirodalmi leírások és saját empirikus és kutatási tapasztalataink alapján (Dá-
vid, 200447).

Az óvodáskor a tanuláshoz szükséges alapképességek fejlődésének szenzi-
tív periódusa. A tanulás fejlesztésének ebben az életszakaszban ezért az indi-
rekt (közvetett) tanulás-módszertani fejlesztésre, azaz a képességfejlesztésre
kell irányulnia. Kiemelten a testséma, a perceptuális funkciók és a keresztcsa-
tornák fejlesztésére, a verbalitás, a motoros készségek és a vizuo-motoros ko-
ordináció alakítására. (Porkolábné, 1992)

Egészen az óvodáskor végéig a gyermeki megismerésben a spontán tanulás
dominál. Ennek fő jellemzője, hogy a tanulás elsősorban a játékos cselekvésben
megy végbe. (Salamon, 199348). Fontos tehát, hogy a képességfejlesztő felada-
tok játékos keretben, a spontán érést támogatva legyenek beépítve a gyermek
tevékenységrendszerébe.

A tanácsadási feladatok a szülők felé irányuló tanácsadás, az otthoni ké-
pességfejlesztés segítése.

A kisiskoláskor több szempontból is jelentős változást hoz a tanulás fejlő-
désében. A tanulás válik a gyermek fő tevékenységformájává és a spontán tanu-
lás helyett a szándékos tanulásra tevődik a hangsúly. A kisiskolásoknál tapasz-
talható a mechanikus bevésésre való hajlam, ha nem tanítjuk meg őket
másként tanulni, írja Salamon (199349) Ennek okait a szókincs hiányosságaiban
és a megértés hiányában látja. Cole és Cole (1997)50 ugyanakkor kiemeli, hogy
7-8 éves korban megjelennek az emlékezeti stratégiák, mint az ismételgetés,
emlékezeti szervezés. Nő a gyermekek tudásalapja, amelyhez az új ismeretek
kapcsolódnak és megjelenik a metamemória.

A tanulás fejlesztésének fő feladatai a kisiskoláskorban:

Fel kell készíteni a tanulókat az önálló feladatvégzésre, aktivitásukra építő
módszerek alkalmazásával.

47

 Dávid Mária (2004) Tanulási hatékonyság fejlesztése a felsőoktatásban csoportos tanácsadás

módszerével Ph.D. doktori értekezés Debreceni Egyetem Pszichológiai Intézete
48

 Salamon Jenő. A megismerő tevékenység fejlődéslélektana. Nemzeti Tankönyvkiadó. Buda-

pest. 1993.
49

 Salamon Jenő. A megismerő tevékenység fejlődéslélektana. Nemzeti Tankönyvkiadó. Buda-

pest. 1993.
50

 Cole, Michael-Cole Sheila R.: Fejlődéslélektan. Osiris Kiadó, Budapest, 1997.

A tanulás pszichológiai háttere… 31

A direkt (közvetlen tanulás)-módszertani fejlesztés során az elemi tanulási
technikák tanítására, begyakoroltatására (írás, olvasás, ismétlés, áttekintés,
beszélgetés a társakkal a tanult információkról) kell a fő hangsúlyt fektetni. E
tanulási technikák készség-szintű használatára felkészíteni a tanulókat.

Kialakítani egy hatékony tanulási szokásrendszert otthon és az iskolában (a
tanulás helyének elrendezése, idejének beosztása, a tanulási folyamatra vonat-
kozó szokások kialakítása pld. tanulandó tárgyak sorrendje).

Ebben az életkorban még jelentős szerepe van az indirekt (közvetett) tanu-
lás-módszertani fejlesztésnek, a tanulási alapképességeknél tapasztalható eset-
leges hiányok pótlásának. Lásd: Porkolábné, (1992)51 és Martonné, (2002)52
munkáit a témakörben.

Tanácsadási feladatok: A szülők felé irányuló tanácsadás, az önálló tanulás
otthoni fejlesztéséhez, a tanulás otthoni körülményeinek megteremtéséhez, az
elemi tanulási technikák elsajátíttatásának elősegítéséhez.

A prepubertás és pubertáskor a tanulás fejlődésében kulcsfontosságú, el-
sősorban a gondolkodás fejlődésében tapasztalható jelentős minőségi változás
miatt.

A tanulás és emlékezés fejlődésében 9 éves kor táján tapasztalható jelen-
tős ugrás. Megnő az emlékezet terjedelme, fokozatosan növekszik a szóbeli
absztrakt emlékezés aránya, az emlékezés valamennyi formája értelmesebbé,
tartósabbá, átfogóbbá válik. Az emlékezeti funkciók és a gondolkodás fejlődé-
sének köszönhetően a serdülőkorra az értelmes tanulás magas szintje alakul ki,
ugyanakkor a tanulásban egyenetlenség figyelhető meg, a serdülő a számára
érdekes anyagot tanulja, az érdektelent elhanyagolja (Salamon, 199353). Ebben
az életkorban a közvetett tanulás-módszertani fejlesztésnek a szerepe már ke-
vésbé kifejezett, egyre inkább előtérbe kell kerülnie a közvetlen fejlesztésnek

A tanulás fejlesztésének fő feladata prepubertás és pubertáskorban:

A direkt (közvetlen) tanulás-módszertani fejlesztés fő feladatai: A hangsúly
az értelmes tanulás fejlesztésére helyeződik. Fontos a lényegkiemelés, az össze-
függések felismerésének fejlesztése, az összetett tanulási technikák tanítása

51

 Porkolábné dr. Balogh Katalin: Kudarc nélkül az iskolában – óvodai fejlesztő program a tanulási

zavarok megelőzésére. Alex-Typo Kiadó, Budapest, 1992.
52

 Martonné Tamás Márta: Fejlesztő pedagógia. A fejlesztés főbb elméletei és gyakorlati eljárásai.

ELTE Eötvös Kiadó, Budapest, 2002.
53

 Salamon Jenő. A megismerő tevékenység fejlődéslélektana. Nemzeti Tankönyvkiadó. Buda-

pest. 1993.

32 A tanulás pszichológiai háttere…

(jegyzetelés, vázlat, ábrák, táblázatok, készítése). Tantárgyspecifikus tanulási
technikák gyakorlása. (Oroszlány, 199554, Mező, 200255).

A középiskola végére hatékony tanulási stratégiák kialakítása. A tanulás
tervezése, időbeosztás, a tanulásra vonatkozó metakogníció fejlesztése.

Tanácsadási feladatok: A felső tagozat végétől egyéni vagy csoportos ta-
nácsadás alkalmazása, a tanulók részére, amennyiben tanulási problémával
küzdenek

Az ifjúkor tekinthető az emlékezeti teljesítmény csúcsának. Salamon sze-
rint (1993)56 az ifjúkorban más spontán is kialakulhatnak az értelmes tanulás
módszerei, a gondolati támpontok kiemelése, a vázlat- és tervkészítés, az új
anyag értelmes behelyezése a régi ismeretek rendszerébe.

Ebben az életszakaszban tehát tanulás-módszertani szempontból elsősor-
ban azokkal a fiatalokkal szükséges foglalkozni, akik valamilyen okból problé-
mával küzdenek a tanulásban, akik nem tudnak átállni a változó tanulási hely-
zetre, (középfokú oktatásról a felsőfokúra). Kiemelt szerepet kap ebben az
életkorban az egyéni és csoportos tanulási tanácsadás.

2.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

2.3.1 Összefoglalás

Ez a lecke a tanuláslélektani és a tanulásmódszertani ismeretekkel elméleti
alapozást nyújt a tananyaghoz. Az iskolai tanulásra, és az tanulók tanulásfejlesz-
tésére vonatkozó ismeretekkel elősegíti, hogy a hallgatók megértsék az értel-
mes tanulás jelentőségét, és az önszabályozó tanulás kialakításának fontosságát
leendő tanítványaiknál. Előkészíti a tanulásdiagnosztikáról és a tanulást támo-
gató eszközrendszerről szóló leckét, segíti az abban szereplő gyakorlati felada-
tok megértését, megoldását.

2.3.2 Önellenőrző kérdések

 Milyen tényezők befolyásolják az iskolai tanulás eredményességét?

 Sorolja fel a tudás szerveződését elősegítő tulajdonságokat!

54

 Oroszlány Péter: Tanári kézikönyv a tanulás tanításához. AKG Kiadó. Budapest. 1995.
55

 Mező Ferenc: A tanulás stratégiája diákoknak és felnőtteknek Pedellus, Novitas Kft. Kiadó.

Debrecen. 2002.
56

 Salamon Jenő. A megismerő tevékenység fejlődéslélektana. Nemzeti Tankönyvkiadó. Buda-

pest. 1993.

A tanulás pszichológiai háttere… 33

 Mit ért tanulási stílus alatt?

 Hogyan jellemezné a tanulási stratégiát?

 Mi a PQRST módszer?

 Definiálja az iskolai tanulás motivációját?

 Mik a tanulásmódszertani fejlesztés céljai:

 Mik a fő feladatai az önálló független tanulás kialakításának,

 Milyen tanulási tulajdonságok fejlődnek dominánsan a prepubertás és
pubertás korban?

3. LECKE – A TANULÓK KÖZÖTTI
KÜLÖNBSÉGEK, SPECIÁLIS
SZÜKSÉGLETEK

3.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A tananyag célja, hogy a hallgatók szerezzenek ismereteket a speciális
szükségletű csoportok jellemzőiről, az egyéni bánásmódot igénylő tanulókról.
Kiemelt kompetencia: speciális ismeretek szerzése és az elfogadó attitűd kiala-
kítása.

3.1.1 Tananyag

A pedagógia pszichológia egyik kiemelt területe azt vizsgálja, hogy a tanu-
lók között milyen különbségek léteznek intelligenciában, viselkedésben, moti-
vációban, érzelmekben. Sok fajta megközelítés és sok fajta definíció létezik arra
vonatkozóan, hogy ezek a gyerekcsoportok milyen tüneteket mutatnak és ezek
rendezése, milyen pedagógiai kompetenciákat igényel. A speciális szükségletű
tanulók megismerése és azok oktatása és nevelése több tudományterület isme-
retanyagát igényli.

3.1.2 Tanulók közötti különbségek és speciális
bánásmódot igénylő tanulók

A tanulók közötti különbségek megismertetésére sok fajta megközelítés lé-
tezik. Bemutatjuk, az egyéni bánásmódot igénylő speciális szükségletű csopor-
tokat, valamint az SNI-s gyerekek csoportját.

A legáltalánosabb megközelítés az OECD szerinti kategorizálás: Az OECD
szerint az SNI gyermekek/tanulók három kategóriát alkotnak:

 A kategória: szabvány orvosi kritériumok szerint például vakok,
gyengénlátók, siketek, nagyothallók, kevéssé vagy súlyosabban értelmi
fogyatékosok, halmozottan fogyatékosok. Ezekben az esetekben olyan
állapotokról van szó, amelyek bármely társadalmi rétegben élő tanulót
érinthetnek. Megállapításukra mérőműszerek és szabvány orvosi krité-
riumok állnak rendelkezésre. Szenzoros, motoros vagy neurológiai de-
fektusokhoz kapcsolódnak.

36 A tanulók közötti különbségek, speciális szükségletek

 B kategória: olyan tanulók, akiknek tanulási nehézségei sem az A, sem a
B kategóriához vezető tényezőknek nem tulajdoníthatók. Például tanu-
lási zavarok, magatartási problémák és tanulási nehézségek állnak a
háttérben.

 C kategória: olyan tanulók, akiknél a probléma elsődlegesen szociális,
kulturális és/vagy nyelvi tényezőkből következik. Gordosné Szabó Anna,
(2004)57

A következő ábrán a különleges bánásmódot igénylő tanulók csoportjait
szemléltetjük. (Az egyes csoportokat reprezentáló halmazok nagysága nem
követi az illető tanulónépesség előfordulási arányát a populációban.

1. ábra: Sajátos nevelési szükségletű tanulók (Forrás: Némethné, 2011, 223. o.
58

)

A speciális bánásmódot igénylő tanulók jellemzőinél Dr. Tóth László
(2008)59 felosztását mutatjuk be elsőként.

Lassú és alulteljesítő diákok

A lassú tanulók osztálytársaikhoz képest jóval lassabb ütemben képesek
tanulni, vagyis az átlagos tanulók számára készült tankönyvekből és munkafüze-

57

 Gordosné Szabó Anna, (2004) In: The Classification of educational programs for SEN students,

OECD, 2002
58

 N. Tóth Ágnes (szerk. 2011): A sajátos nevelési igényű tanulók. In.: Változó professzió, változó

tanárképzés I. NYME Savaria Universiti Press Kiadó 223. o.
59

 Dr. Tóth László.: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó, 2008, ISBN 963-

9224-57-X

A tanulók közötti különbségek, speciális szükségletek 37

tekből nem tudnak kielégítően dolgozni, az átlagos tanulókhoz igazodó szokásos
tanítási menet sebességével nem tudnak lépést tartani.

Ha egy tanuló tartósan a képességei alatt teljesít, elmaradva attól, ami a
képességei vagy a múltbéli teljesítménye alapján tőle elvárható lenne, alultelje-
sítésről beszélünk. Szinte minden tantárgyra kiterjedő nehézségeik vannak a
tanulásban, még azokban is, amelyeket kedvel. A probléma nem magyarázható
olyan okokkal, mint az érzelmi, látási, hallási korlátozottság, vagy diszlexia,
diszgráfia, diszkalkulia, a probléma elsődlegesen az érzelmi és a szociális szféra
zavarával függ össze.

Jellemzőik

Lassú tanulók

Osztálytársaikhoz képest éretlenek, fejlődési ütemük lassú, fejlettségi fok
tekintetében elmaradnak kortársaiktól. Nehezen viselik, hogy képtelenek olyan
dolgokat végrehajtani, amiket osztálytársaik könnyedén, emiatt hajlamosak
magukat leértékelni. Figyelmük nem tartós, megjegyző-képességük korlátozott,
hajlamosak leegyszerűsíteni a dolgokat, nehezen általánosítanak. Piaget kogni-
tív fejlődési szakaszai szerint, sok éven keresztül még a művelet előtti szakasz-
ban lehetnek, míg a többiek már régen a konkrét műveletek korában vannak.
Később pedig leragadnak a konkrét műveletek szakaszában, amíg társaik már
rég az absztrakt fogalmakkal dolgoznak, általánosítanak, hipotéziseket alkotnak,
ellenőriznek. Alapkészségek terén (olvasás, írás, számolás) komoly hiányossága-
ik vannak. Gyakran helytelen munkavégzési szokásokkal rendelkeznek, mint a
tervszerűtlenség, vagy a hanyagság. (Dr. Tóth László, 2008)60

Alulteljesítő tanulók

A tanítási órára rendszertelenül készül, feladatait elhanyagolja, tanulási
szokásai helytelenek, szervezetlen. Csak a tökéletes felel meg neki, az iskolai
követelményektől szorong. Túlzottan érzékeny, magába zárkózó, álmodozó,
kedélytelen. Társas készségei hiányosak.

Rimm (Dr. Tóth László, 200861) öt olyan faktort azonosított, amely tekinte-
tében az alulteljesítők különböznek a jól teljesítőktől:

60

 Dr. TÓTH László.: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó, 2008, ISBN

963-9224-57-X
61

 Dr. TÓTH László.: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó, 2008, ISBN

963-9224-57-X

38 A tanulók közötti különbségek, speciális szükségletek

1. Verseny: sikertelenség esetén hamar sírnak, panaszkodnak, elszomo-
rodnak, elvesztik a türelmüket. Kudarcaikat külső véletlennek, a sikert
pedig szerencsének tudják be. Ennek oka, hogy kicsi korukban a szülők
gondosan ügyeltek arra, hogy csak sikerélménye legyen a gyermeknek.

2. Felelősség: a felnőttől várják a segítséget. Ha másképp nem megy, ren-
detlenkedéssel irányítják magukra a figyelmet. Ennek oka, hogy a szülők
rászoktatták a diákot, hogy minden figyelem mindig csak rá irányul.

3. Kontroll: mind a szüleiket, mind a tanáraikat igyekeznek ügyesen mani-
pulálni. Oka, hogy a családban túl sok hatalmat kaptak.

4. Teljesítményvonatkozású kommunikáció: ellentmondásos, következet-
len üzenetet kapnak a szüleiktől a teljesítmény értékességére vonatko-
zóan.

5. Tekintély, tisztelet: nem tisztelik a tekintélyt, lázadnak ellene. Oka a
családi nevelés következetlensége.

Tehetséges tanulók

Mivel a tehetségesek nemcsak az átlagos tanulóktól, de egymástól is jelen-
tősen különböznek, így a meghatározás nem könnyű. Dr. Tóth László (2008)62
könyvében a következő meghatározás áll:

„Tehetségeseknek tekintendők azok a szakértők által annak talált óvodás,
általános iskolás, középiskolás gyermekek és fiatalok, akik kinyilvánított vagy
potenciális képességeikből adódóan bizonyíthatóan magas teljesítményre ké-
pesek a következő területek bármelyikén külön-külön vagy együtt: általános
intellektuális tehetség, specifikus tanulmányi képesség, kreatív vagy produktív
gondolkodás, vezetői képesség, vizuális és előadóművészetek; és akik ahhoz,
hogy e képességeiket realizálni tudják, olyan pedagógiai programokat és ellá-
tást igényelnek, amelyeket általában nem nyújtanak az iskolák.”

A tehetség minden modern elmélete megegyezik abban, hogy a kiemel-
kedő teljesítmény létrejöttében a tehetséget alkotó komponensek összességéré
van szükség. A vélemények abban a kérdésben térnek el, hogy mely összetevők,
milyen mértékben és hogyan vesznek részt ebben a folyamatban.

Magatartászavarral küzdő tanulók

Nehezen nevelhetőknek is szokták őket emlegetni.

62

 Dr. TÓTH László.: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó, 2008, ISBN

963-9224-57-X

A tanulók közötti különbségek, speciális szükségletek 39

A különböző területeken megnyilvánuló súlyosabb és kevésbé súlyos ma-
gatartási rendellenességeket foglalja magába. Megítélését nehezíti, hogy nem
minden területen nyilvánul meg, s hogy függ a tanár tűrésképességétől. (Dr.
Tóth László, 200863)

A háttérben meghúzódó okok rendkívül változékonyak lehetnek. Lehet
kedvezőtlen családi légkör, mint a csonka család, szülő új kapcsolata, rossz há-
zasság, válás, örökbefogadás, család züllött életmódja, vagy akár a gyermek
szexuális zaklatása. Előfordulhat a helytelen nevelési eljárások használata, mely
alatt a nevelés hiányát, túl szigorú szülőket, kényeztető szülőket, következetlen
nevelést, kettős nevelést – ellentétes nevelési elvek, követelmények a két szülő
részéről-, túlzott igényeket támasztó nevelést értek, vagy hogyha a családi ne-
velés ellentétes az iskolai neveléssel. Megeshet, hogy negatív vonatkoztatási
csoport befolyása alá kerül a gyermek. Erre szokták azt mondani, hogy: „A gye-
rek rossz társaságba keveredett!”. Illetve állhatnak a háttérben iskolai ártalmak
is. Ilyen lehet a tekintélyelvű, megfellebbezhetetlen tanári magatartás, de akár
még a központi idegrendszer különböző eredetű működési zavarai is okozhatják
a magatartásproblémákat. (Dr. Tóth László, 2008)64

Ha ezekre fényt derít a pedagógus, vagy a pszichológus, akkor a problémát
kezelendő különböző szervezetek segítségbe vételét alkalmazhatjuk.

Tanulási zavarral küzdő diákok

„A tanulási zavar igen összetett probléma együttest takar. Fogalmát kizáró-
lagosan 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.” (Pinczésné, 2006)65

„Tanulási zavarnak, röviden összefoglalva, azt a jelenséget nevezzük, ami-
kor átlagos oktatási körülmények között egy gyerek nem tud megtanulni írni,
olvasni vagy számolni, amikor ezeken a területeken iskolai teljesítménye jelen-
tősen elmarad az intelligenciaszintje alapján elvárható teljesítménytől.

Nem a gyerek eszével, szorgalmával van baj, hanem az íráshoz, olvasáshoz,
számoláshoz szükséges alapfunkciók egyikének – másikának fejletlensége okoz

63

 Dr. Tóth László: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó, 2008, ISBN 963-

9224-57-X
64

 Dr. TÓTH László.: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó, 2008, ISBN

963-9224-57-X
65

 Pinczésné dr. Palásthy Ildikó: Tanulási zavarok, fejlesztő gyakorlatok. Pedellus Tankönyvkiadó,

2006.

40 A tanulók közötti különbségek, speciális szükségletek

nehézséget. Az iskoláskorra egyes készségek még nem jutottak a szükséges
szintre.“ (Gyarmathy, 1998)66

Sarkady és Zsoldos (1992–1993)67 a következőképpen fogalmaz: „Tanulási
zavarnak tekintjük azt az – intelligenciaszint alapján elvárhatónál lényegesen –
alacsonyabb tanulási teljesítményt, amely neurológiai deficit vagy funkciózavar
talaján jön létre, sajátos kognitív tünetegyüttessel. Ezek a részképességzavarok
alapvetően nehezítik az iskolai tanulás során az olvasás, az írás és/vagy a ma-
tematika elsajátítását. A teljesítménykudarcok gyakran másodlagos neurotizá-
cióhoz vezetnek. A tanulási zavar a legkoraibb időszakban alakul ki és tünetei
felnőttkorban is fellehetők. Kognitív és tanulási terápiával jól befolyásolható.
Társuló tünetként megjelenhet enyhe értelmi fogyatékosságnál, érzékszervi
sérülésnél és beszédhibánál. Ezekben az esetekben is (specifikus) tanulási za-
varról beszélünk.”

3.1.3 A sajátos nevelési igényű gyermekek

Magyarországon a 2011.évi CXC. a nemzeti köznevelésről szóló törvény
meghatározása szerint: a kiemelt figyelmet, különleges bánásmódot igénylő
gyermekeket, tanulókat 4§(12) három kategóriába sorolja.

 Sajátos nevelési igényű gyermek, tanuló (SNI)
„Sajátos nevelési igényű az a gyermek, tanuló: az a különleges bánás-
módot igénylő gyermek, tanuló, aki a szakértői bizottság szakértői vé-
leménye alapján mozgásszervi, érzékszervi, értelmi vagy beszédfogya-
tékos, több fogyatékosság együttes előfordulása esetén halmozottan
fogyatékos autizmus spektrum zavarral vagy egyéb pszichés fejlődési
zavarral (súlyos tanulási, figyelem-vagy magatartásszabályozási zavar-
ral) küzd.”. 4§ (23.)
Az integrált nevelés-oktatás a sajátos nevelési igényű gyermekek több-
ségi intézményben, az épekkel történő együttnevelését jelenti.

 Beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanu-
ló:
„Beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, ta-
nuló: az a különleges bánásmódot igénylő gyermek, tanuló, aki a szak-
értői bizottság szakértői véleménye alapján (az előző Közoktatási Tör-
vény szerint a nevelési tanácsadó szakvéleménye alapján) az élet-
korához viszonyítottan jelentősen alulteljesít, társas kapcsolati problé-

66

 Gyarmathy Éva (1998) Tanulási zavarok szindróma a szakirodalomban. Új Pedagógiai Szemle,

XLVIII. évf. 1998/10. 59-68.
67

 Sarkady K. — Zsoldos M.: Koncepcionális kérdések a tanulási zavar fogalom körül. Magyar

Pszichológiai Szemle 32-33 (1992/1993) 3-4, 259-270.

A tanulók közötti különbségek, speciális szükségletek 41

mákkal, tanulási, magatartásszabályozási hiányosságokkal küzd, közös-
ségbe való beilleszkedése, továbbá személyiségfejlődése nehezített
vagy sajátos tendenciákat mutat, de nem minősül sajátos nevelési igé-
nyűnek. 4§ (2.)

 Kiemelten tehetséges gyermek, tanuló:
„Kiemelten tehetséges gyermek, tanuló: az a különleges bánásmódot
igénylő gyermek, tanuló, aki átlag feletti általános vagy speciális képes-
ségek birtokában magas fokú kreativitással rendelkezik, és felkelthető
benne a feladat iránti erős motiváció, elkötelezettség. 4§ (13.)”

A Nemzeti Alaptanterv is kiemelt figyelmet fordít a sajátos nevelési igényű
gyermekek és tanulók eredményes fejlesztésének biztosítására.

Minden sajátos nevelési igényű tanuló számára biztosítani kell, a fogyaté-
kosság típusához, életkori sajátosságokhoz igazodó fejlesztést. Segíteni kell az
iskolai tanuláshoz szükséges képességek fejlesztését, támogatni a sajátos fejlő-
dés ütemét. Biztosítani kell a differenciált pedagógiai munkát, a speciális neve-
lési eljárások és terápiás célú pedagógiai módszerek alkalmazását.

Mozgásszervi fogyatékosok, mozgáskorlátozott tanulók

Gyógypedagógiai szempontból mozgáskorlátozottak azok a személyek,
akiknek mozgása veleszületett, vagy szerzett károsodás és/vagy funkciózavar
miatt jelentősen és maradandóan akadályozott. A maradandó mozgásbeli álla-
potváltozás a tanulók életének bármely életszakaszában felléphet, de lehet
veleszületett is. Okai lehetnek genetikai eredetű, idegrendszeri károsodás, víru-
sos, gyulladásos betegségek, stb. Pedagógiai szempontú megsegítése függ a
károsodás keletkezésének idejétől, annak formájától és az akadályozottság
mértékétől. Ehhez kapcsolódóan kell alkalmazni a szakszerű egyéni és csopor-
tos támogatást (Ágoston Gabriella, 200668).

Látássérültek – látássérült tanulók

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

A látássérültek csoportjába tartoznak a vakok, aliglátók és gyengénlátók. A
látássérülés tág kategória, de alapvetően két meglehetősen eltérő csoportot
foglal magába, azokat akik teljesen elvesztették látásukat, illetve azokat, akik az
ép látásuk 10%-ig terjedő látásmaradvánnyal rendelkeznek. Tehát gyógypeda-

68

 Ágoston Gabriella: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú fej-

lesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

42 A tanulók közötti különbségek, speciális szükségletek

gógiai szempontból azokat a tanulókat tartjuk látássérültnek, akiknek látástelje-
sítménye, az ép látáshoz viszonyítva két szemmel és korrigáltan 0,33% közötti.

Pedagógiai fejlesztés szempontjából fontos, a látásélesség, látásfunkciók
ismerete, mert a fejlesztő pedagógiai munkát ehhez viszonyítottan kell számuk-
ra biztosítani. A látássérült gyermekeknél a tapintó-halló életmód támogatása
kiemelt feladat. (Dr. Horváthné Mészáros Márta, Lőrinczné Kovács Terézia,
200669)

Hallássérültek – hallássérült tanulók

A hallássérült gyermekek pedagógiája a gyógypedagógiai oktatás keretén
belül a szurdopedagógia körébe tartozik.

A hallássérült gyermekek körébe tartoznak a siketek és a nagyot hallók.
Hallássérülésen, a hallás állandó maradandó, vagy tartós zavarát értjük. A hal-
lássérült tanulóknál a hallás hiánya vagy csökkenése miatt zavart szenvedhet a
tanuló nyelvi kommunikációja, a beszédértés, szókincs és a helyes nyelvi szer-
kezetek használata. A hangerő észlelése alapján, az alábbi kategóriák szerint
lehet mérni a hallásveszteséget.

 Enyhe nagyothallás: 25-40 dB

 Közepes nagyothallás: 40-60 dB

 Súlyos nagyothallás: 60-90 dB

 Átmeneti sáv a súlyos nagyothallás és a siketség között: 90-110 dB

 Siketség: 110 dB feletti hallásveszteség.

A hallássérült tanulók iskolai fejlesztése komplex pedagógiai-gyógy-
pedagógiai feladat. A szakszerű pedagógiai munka végzéséhez szükséges a hal-
lássérült gyermekek fejlődésére vonatkozó ismeretek, és a speciális technikai
eszközök ismerete (hallókészülék stb.). Számukra biztosítani kell a speciális ha-
bilitációs, rehabilitációs eljárást, integrált nevelés esetén is. (Nagyné Tóth Ibo-
lya, Urbánné Veres Judit, 200670

Értelmileg sérültek – értelmi fogyatékosok

Az értelmileg sérültekkel a gyógypedagógia szakterületén belül az
oligofrénpedagógia foglalkozik. Az enyhe értelmi fogyatékosok (debilisek) IQ

69

 Dr. Horváthné Mészáros Márta, Lőrinczné Kovács Terézia: Ajánlások mozgáskorlátozott gyer-

mekek, tanulók kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Bu-
dapest, 2006.

70
 Nagyné Tóth Ibolya, Urbánné Veres Judit: Ajánlások mozgáskorlátozott gyermekek, tanulók

kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

A tanulók közötti különbségek, speciális szükségletek 43

határa: 50-69. A középsúlyos értelmi fogyatékosok (inbecillisek) IQ határa: 25-
49.

Gyógypedagógiai nevelés szempontjából többféle felosztás is létezik.

Tanulásban akadályozottak – enyhén értelmi fogyatékos tanulók

Az enyhén értelmi fogyatékos tanulókat másképpen, tanulásban akadályo-
zott tanulóknak hívjuk. Oki tényezők idegrendszeri sérülésekre, genetikai okok-
ra visszavezethető funkciók sérülése. Jellemző a kognitív funkciók lassúbb fejlő-
dése és a mentális képességek alacsonyabb szintje. Intelligencia vizsgálat
alapján intelligencia szintjük 50–69 IQ tartományba esik. Az enyhe értelmi fo-
gyatékos tanulók integrált nevelésénél megfelelő pedagógiai-gyógypedagógiai
támogatás segíti a mentális képességek fejlesztését. (Rottmayer Jenő, 200671)

Értelmileg akadályozottak – középsúlyos értelmi fogyatékos tanulók

Az értelmi fogyatékosság a WHO szerint: A szenzoros, és motoros, vagy
mentális képességek részleges, vagy teljes hiányát jelenti.

Orvosi szempontból az értelmi fogyatékosság oka a központi idegrend-
szer sérülése, genetikai rendellenesség, vagy örökletes tényező.

Pszichológiai szempontból intelligencia szintje 25–49 sávba tartozik. Men-
tális fejlesztése sajátos gyógypedagógiai módszerekkel lehetséges. Önálló élet-
vezetésre csak részben alkalmas. Integrált nevelése közoktatási intézményben
speciális pedagógiai és gyógypedagógiai feladat. (Szabó Borbála, 200672)

Beszédfogyatékosok – beszédfogyatékos tanulók

A beszédfogyatékos tanulókkal a gyógypedagógiában a logopédia szakterü-
lete foglalkozik. A fejlesztést ellátó pedagógus a logopédus.

Beszédfogyatékos az a tanuló, akinél veleszületett, vagy szerzett idegrend-
szeri működési zavarok és környezeti hatások következtében beszédbeli akadá-
lyozottság áll fenn.

Beszédfogyatékos az a tanuló, akinél a szakértői bizottság diagnosztizálta
az SNI-s igény megállapítását. A beszédbeli akadályozottság átmeneti, vagy
tartós nyelvi kommunikációs zavart okozhat, mely gátolja, az optimális szociális
kapcsolat kialakítását. Ha a beszédfogyatékosság tartós, folyamatos logopédiai

71

 Rottmayer Jenő: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú fejlesz-

téséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.
72

 Szabó Borbála: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú fejleszté-

séhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

44 A tanulók közötti különbségek, speciális szükségletek

támogatás szükséges, amelyet az iskolai oktatás keretében kell biztosítani a
tanulók számára. A beszédfogyatékos tanulóknál törekedni kell a pszichológiai,
pedagógiai, logopédiai tényezők összhangjára, a személyiség és a nyelvi készsé-
gek megfelelő fejlesztésére. (Jenei Andrea, 200673)

Az autizmus – autizmus spektrum zavarral küzdő tanulók

Az autizmusspektrum zavarok az idegrendszeri károsodás egész életen át
fennálló átható fejlődési zavara, amelyben három területen mutatkozik eltérő
fejlődés: a szociális készségek, a kommunikáció, a rugalmas viselkedésszervezés
és gondolkodás területén. Oki tényező: az idegrendszer korai ártalma, genetikai
és egyéb biológiai és környezeti tényezők együttes hatása. Autizmussal élő ta-
nulóknál integráció esetén fontos, a megfelelő tárgyi és személyi környezet
biztosítása, a sérülésspecifikus habilitáció és rehabilitáció. Az autizmus zavarral
küzdő tanulók pedagógiailag több féle tünetegyüttest produkálnak, viselkedési
készségek, szociális viselkedés területén. (Janoch Mónika, 200674)

Pszichés fejlődési zavar – pszichés fejlődési zavarral küzdő tanulók

A pszichés fejlődési zavarral küzdő tanulók csoportjába azok a tanulók tar-
toznak, akik az iskolai teljesítmények, viselkedésszabályozás, kognitív-affektív
szociális képességek területén eltérő fejlődést mutatnak. Mentálisan a normál
intelligenciaövezetbe tartoznak, de fejlődésük diszharmonikus, adaptációs kés-
zségük alacsony szintű. A pszichés fejlődési zavar kategóriába tartoznak, a
komplex tanulási zavarokkal küzdő tanulók (diszlexia, diszgráfia, diszkalkúlia).
Ide sorolhatók, a hiperaktivitást, hiperkinetikus zavart mutató gyermekcsopor-
tok, diszruktív viselkedészavarok. A szocio-adaptív folyamatok zavarai: agresz-
szió, szorongás és a különböző magatartászavarok. A pszichés fejlődési zavarral
küzdő tanulók pedagógiai-pszichológiai megsegítése azért is lényeges, hogy a
serdülőkort elérve, ne legyenek veszélyeztetettek a devianciára. A fenti cso-
porttal való bánásmód speciális pedagógiai-pszichológiai terápiás ismereteket
igényel. (Henger-Juhász-Nagy, 2006)75

73

 Jenei Andrea: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú fejleszté-

séhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.
74

 Janoch Mónika: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú fejleszté-

séhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.
75

 Henger Krisztina–Juhász Sarolta–Nagy Krisztina: Ajánlások mozgáskorlátozott gyermekek,

tanulók kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest,
2006.

A tanulók közötti különbségek, speciális szükségletek 45

3.2 ÖSSZEFOGLALÁS, KÉRDÉSEK

3.2.1 Összefoglalás

A 3. számú leckében bemutattuk az egyéni bánásmódot igénylő tanulók és
a speciális szükségletű tanulók különböző csoportjait. Kiemelten kezeltük a
sajátos nevelési igényű (SNI) gyermekek csoportját, ahol a sérülésspecifikusság
rövid ismertetésére került sor, azok oki tényezőire. Kiemeltük a speciális peda-
gógiai, gyógypedagógiai fejlesztés és terápia szerepét az SNI-s gyerekek nevelé-
sénél, oktatásánál.

3.2.2 Önellenőrző kérdések

 Milyen csoportosításokat ismer a speciális bánásmódot igénylő tanulók-
ról?

 Mit tartalmaz az OECD kategorizálás?

 Tóth László kiket sorol az speciális bánásmódot igénylő tanulók körébe?

 Mi jellemzi a lassú és alulteljesítő tanulókat?

 Kit nevezünk SNI-s tanulónak?

 Hogyan jellemezhetjük a mozgásszervi fogyatékosokat?

 Kik tartoznak az érzékszervi fogyatékosok körébe?

 Hogyan jellemezhetjük a látássérülteket?

 Hogyan jellemezhetjük a hallássérülteket?

 Kik tartoznak az értelmileg sérült kategóriába?

 Kik tartoznak a beszédfogyatékosok körébe?

 Mi jellemzi a pszichés fejlődési zavarral küzdő tanulókat?

4. LECKE – ESÉLYEGYENLŐSÉGI
ISMERETEK – INTEGRÁCIÓ,
INKLÚZIÓ

4.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Az esélyegyenlőségi ismeretek tananyagának célja annak megismerése,
hogy nemzetközi és hazai jogi szabályozásban hogyan érvényesül az esély-
egyenlőség elve.

A kompetencia fejlesztés célja, az ehhez kapcsolódó ismeretrendszerek el-
sajátítása és azok pedagógiai jogi értelmezése.

4.2 TANANYAG

Az elmúlt nagyjából fél évszázadban a nyugati civilizáció gyökeres változá-
son ment át. Olyan világban élünk ma, amely sok szempontból radikálisan kü-
lönbözik 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, alakít-
sák énjüket, személyiségüket. (Hankiss, 2005)76

A 2003. évi CXXV. 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. A törvény előírja, hogy
„A helyi esélyegyenlőségi program elkészítése során kiemelt figyelmet kell for-
dítani a) az egyenlő bánásmód, az esélyegyenlőség és a társadalmi felzárkózás
követelményének érvényesülését segítő intézkedésekre, b) az oktatás és a kép-
zés területén a jogellenes elkülönítés megelőzésére, illetve az azzal szembeni
fellépésre, továbbá az egyenlő esélyű hozzáférés biztosításához szükséges in-
tézkedésekre, c) a közszolgáltatásokhoz, valamint az egészségügyi szolgáltatá-
sokhoz való egyenlő esélyű hozzáférés biztosításához szükséges intézkedésekre,
d) olyan intézkedésekre, amelyek csökkentik a hátrányos helyzetűek munkaerő-
piaci hátrányait, illetve javítják foglalkoztatási esélyeiket. „77

76 Hankiss Elemér (2005): Az ezerarcú én. Emberlét a fogyasztói civilizációban. Budapest, Osiris

Kiadó. 350 p.
77

 2003. évi CXXV. Tv. Az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról [Internet

fájl] http://www.egyenlobanasmod.hu/data/eselytorveny.pdf

http://www.egyenlobanasmod.hu/data/eselytorveny.pdf

48 Esélyegyenlőségi ismeretek – integráció, inklúzió

A hátrányos helyzetű társadalmi csoportok problémáinak kezelését és
megoldását megkönnyíti, ha azonosítani tudjuk mindazokat, akikre a prevenciós
és intervenciós mechanizmusokat ki szeretnénk terjeszteni. Ezek a csoportok a
következők lehetnek: alacsony iskolázottságúak, pályakezdő munkanélküliek,
idős korú (45 év felett!) munkanélküliek vagy veszélyeztetettek, női munkanél-
küliek (nagycsaládosok, gyermeküket egyedül nevelők), szociális konfliktusokkal
rendelkező családok, hátrányos helyzetű térségben vagy településen élők, dep-
ressziós ipari övezetben élők, megváltozott munkaképességűek, egészségkáro-
sodottak, fogyatékosok, romák, állami gondozottak, börtönből szabadultak,
társadalmi beilleszkedési zavarokkal küzdők (drogfüggők, szenvedélybetegek,
depressziós tünetekkel rendelkezők, szociopátiás személyek). (Kövér, 2006)78

4.2.1 Esélyegyenlőség nemzetközi és hazai szabályozása

Az egyenlőség, az esélyegyenlőség, a diszkrimináció, szegregáció, integrá-
ció fogalmának megértéséhez – a definiáláson túl – nélkülözhetetlen azoknak a
nemzetközi egyezményeknek, chartáknak a megismerése, amelyek a minden
embert megillető jogokat egyetemlegesen szabályozzák. A legkimerítőbb vá-
laszt erre „Az Emberi Jogok Egyetemes Nyilatkozata” bevezető része adja, me-
lyet az ENSZ Közgyűlése 1948. december 10-én fogadott el. Az Egyesült Nemze-
tek Közgyűlése kinyilvánította, hogy emberi jogok azoknak az emberi
értékeknek a védelmét jelentik, amelyek az embertől elidegeníthetetlenek,
születésétől fogva megilletik, s amelyek megvalósulását a jog biztosítja, mind a
nemzetközi, mind a nemzeti jogi szabályozás, valamint az ahhoz kapcsolódó
intézményrendszer útján. Ebből a meghatározásból egyértelműen következik az
is, hogy az emberi jogok alanya mindenki, minden ember.

Ugyanakkor a nemzetközi okmányokban deklarált alapelvek nem törvény-
erejűek, betartatásukat erkölcsi, politikai nyomásgyakorlással lehet támogatni.
Az emberi jogok szabályozása és kikényszeríthetősége azonban egyre inkább
nemzetközivé válik, hiszen, ha egy ország nemzetközi szervezet része akar ma-
radni, nem határolódhat el az emberi jogok érvényesítésétől. Ennek eszköze,
hogy a nemzetközi szervezetek tagállamai saját jogrendszerükbe képesek akár
az állam kényszerítő erejével is elérni, hogy az adott társadalom mindent és
minden téren megtegyen az emberi jogok biztosításáért, az esélyegyenlőség
feltételeinek megteremtéséért, a diszkrimináció felszámolásáért.

78 Kövér Ágnes: Esélyegyenlőség- Jogok- Közoktatás. Budapest, Jogklinika és Street Law Oktatási

és Kutatási Alapítvány, 2006.

Esélyegyenlőségi ismeretek – integráció, inklúzió 49

4.2.1.1. Esélyegyenlőségi kodifikációk, nyilatkozatok

Ebben a fejezetben bemutatjuk a legfontosabb kodifikációs alapokmányo-
kat, az ENSZ nyilatkozatokat, az UNESCO és az Európai Unió állásfoglalását.

A nemzetközi kodifikáció alapokmányai és nyilatkozatainak listája:

 Az Emberi Jogok Egyetemes Nyilatkozata (ENSZ – 1948)

 Polgári és Politikai Jogok Nemzetközi Egyezségokmánya (ENSZ – 1966)

 Gazdasági, Szociális és Kulturális Jogok Nemzetközi Egyezségokmánya
(ENSZ – 1966)

 A gyermekek jogairól szóló egyezmény (ENSZ – 1989)

 Értelmi Fogyatékos Személyek Jogainak Deklarációja (ENSZ – 1971)

 Fogyatékos Személyek Jogainak Deklarációja (ENSZ – 1975)

 Fogyatékossággal Élő Személyek Esélyegyenlőségére vonatkozó Alap-
szabályok (ENSZ – 1993)

 A fogyatékossággal élő emberek jogairól szóló új egyezmény (ENSZ –
2006)

 Salamancai Nyilatkozat (UNESCO –1974)

Az Emberi Jogok Egyetemes Nyilatkozata (ENSZ 1948)

Nemzetközi szervezet először fogalmazta meg azokat az emberi jogokat,
amelyek minden embert, fajra, színre, nemre, nyelvre, vallásra vagy politikai
meggyőződésre tekintet nélkül megilletnek. Az alapvető polgári, kulturális, gaz-
dasági, politikai és szociális jogokkal az alábbi cikkek foglalkoznak:

 Jog az élethez, szabadsághoz és biztonsághoz

 Jog a művelődéshez

 Jog a kulturális életben való részvételhez

 Jog a magántulajdonhoz

 Védelem a kínzás, a kegyetlen, embertelen bánásmód és büntetés ellen

 A gondolat, lelkiismeret és vallás szabadsága

 A vélemény és kifejezése szabadsága

Egyezmény a gyermekek jogairól

A gyermekjogi egyezmény célja, hogy aktív szerepvállalásra késztesse az ál-
lamokat a gyermek jólétének biztosítása érdekében. További feladata, hogy
összefogja és harmonizálja a különböző nemzetközi jogi szerződésekben elszór-

50 Esélyegyenlőségi ismeretek – integráció, inklúzió

tan felbukkanó gyermekjogokat. AZ UNICEFF és más, nem kormányzati nemzet-
közi szervezetek aktívan részt vettek az egyezmény kidolgozásában. 1989. no-
vember 20-án az ENSZ közgyűlése elfogadta a Gyermek Jogairól szóló Egyez-
ményt és 1990. január 26-án 61 ország írta alá. Az Egyezmény 1990. szep-
tember 2-án lépett hatályba. Azóta – az Egyesült Államok és Szomália
kivételével – a világ összes országa ratifikálta. (AZ USA aláírta, de nem erősítette
meg.) A dokumentum a gyermek érdekét, mint „mindenek felett álló”, alapjo-
got határozza meg. Három alapelve a részvétel (a gyermek korától és érettségé-
től függően részese a saját sorsát érintő kérdések megvitatásának), a védelem
és a megelőzés. A 23. cikk kiemeli a szellemileg vagy testileg fogyatékos gyer-
meket, akinek az emberi méltósághoz, a közösségi életben való tevékeny rész-
vételét lehetővé kell tenni, biztosítani, hogy teljes és tisztes életet élhessen. Az
egyezmény elismeri a fogyatékos gyermek sajátos szükségleteit, jogát a külön-
leges gondozáshoz, ahhoz, hogy valóban részesülhessen oktatásban, képzés-
ben, egészségügyi ellátásban, gyógyító nevelésben, munkára való felkészítés-
ben és szabadidős tevékenységben

Értelmi Fogyatékos Személyek Jogainak Deklarációja (1971)

Az ENSZ Közgyűlés által 1971 december 20-án elfogadott Értelmi Fogyaté-
kos Személyek Jogainak Deklarációjában a tagállamok kinyilvánították, hogy az
értelmi fogyatékos személyeknek joguk van a megfelelő orvosi ellátáshoz és
fizikai kezeléshez,a közösségi életben való részvételhez, az erőszak és a megalá-
zó bánásmód elleni védelemhez, illetve olyan oktatáshoz, képzéshez, rehabilitá-
cióhoz és tanácsadáshoz, ami lehetővé teszi számukra a képességeiknek, a lehe-
tőségeikhez mért maximális fejlesztést.

Fogyatékos Személyek Jogainak Deklarációja (1975)

Az ENSZ Közgyűlése 1975. december 9-én deklarálta, hogy a fogyatékos
személyeknek joguk van az orvosi, pszichológiai és funkcionális ellátáshoz, be-
leértve a protetikus és ortopédiai eszközöket továbbá, az orvosi és szociális
rehabilitációhoz, oktatáshoz, szakképzéshez és támogatáshoz, tanácsadáshoz,
elhelyezéshez és egyéb szolgáltatásokhoz, amelyek lehetővé teszik számukra
képességeik és adottságaik maximális fejlesztését, illetve meggyorsítják társa-
dalmi integrációjukat és reintegrációjukat.

Fogyatékossággal Élő Személyek Esélyegyenlőségére vonatkozó Alapve-
tő Szabályok (ENSZ 1993)

Az Alapvető Szabályok küzdenek az élet minden területén fellépő diszkri-
mináció ellen, így az oktatás, az orvosi ellátás, a foglalkoztatás, a kultúra, a lak-
hatás, a megközelíthetőség, a vallás, a szociális biztonság érdekében

Esélyegyenlőségi ismeretek – integráció, inklúzió 51

Fogyatékossággal élő emberek jogairól szóló új Egyezmény (2006)

Az ENSZ elhatározta, hogy új Egyezményt dolgoz ki. Olyat, ami jobban elő-
segíti és védi a fogyatékossággal élő emberek méltóságát és jogait. Az egyez-
mény céljai, alapelvei, az oktatással kapcsolatos elvárások a hazai jogszabályok-
ban már normatív elvárásként megjelentek.

Salamancai Nyilatkozat (UNESCO – 1994) a sajátos nevelési igényű ta-
nulók oktatásának alapelveiről, programjáról és gyakorlatáról

A Sajátos Nevelési Igényű Tanulók Oktatásáról szóló Világkonferencia
résztvevői – 92 kormány és 25 nemzetközi szervezet képviseletében – 1994.
június 7. és10. között, a spanyolországi Salamancában tartott ülésen kinyilvání-
tották elkötelezettségünket az „Oktatás Mindenkinek” program iránt. Felismer-
ték a sajátos nevelési igényű gyermekek, fiatalok és felnőttek oktatásának szük-
ségességét és sürgősségét a hagyományos oktatási rendszeren belül, és hozzá
kívánnak járulni a sajátos nevelési igényű tanulók oktatásának „Cselekvési Ter-
véhez”. Ennek legfontosabb kitételei:

 minden gyermek oktatható és joga van hozzá

 senki sem tökéletes, ezért nem tud minden területen tökéletesen telje-
síteni

 az akadályozott tanulók is részesei a társadalomnak, vannak jogaik

 a tanulók aktív közreműködésével konkrétan megfogalmazott követel-
mények szükségesek

 át kell formálni az iskolák szemléletét.

Az Európai Unió kodifikációs okmányai

 Egyezmény az Emberi Jogok és Alapvető Szabadságjogok Védelméről
(1950)

 Európai Szociális Charta (1961+1966)

 Átfogó politika a rokkant/fogyatékos személyek számára-ajánlás (1992)

 Az Európai Unió Alapjogi Chartája (2000. december)

 A fogyatékos emberek életminőségének javítása – ET malagai nyilatko-
zat (2003)

 A befogadó társadalom alapja a diszkrimináció-mentességgel párosuló
pozitív cselekvés c. madridi nyilatkozat (2002)

 Európai Tanács Akcióterve 2006–2015 között

52 Esélyegyenlőségi ismeretek – integráció, inklúzió

Az Unióban élő európai polgárok számára biztosított egyik alapjog a diszk-
rimináció tilalma. Külön választja az EU az egyenlő bánásmód és az egyenlő
esélyek politikáját. Az első a diszkrimináció tilalmát jelenti, de az esélyegyenlő-
ség fogalma ennél tágabb. A jogegyenlőség biztosítására három általános mód-
szer az elfogadott:

 a diszkrimináció tilalma

 az egyenlő esélyek megteremtése

 a pozitív megkülönböztetés

A diszkrimináció ellenesség a károsodáson alapuló hátrányos megkülön-
böztetéssel száll harcba. Az egyenlő esélyek politikája azzal az egyenlőtlenség-
gel veszi fel a harcot, amely csökkenti a hátrányban lévő emberek lehetőségeit
a társadalmi életben. Az előnyben részesítő bánásmód pozitív megkülönbözte-
tést biztosít, mely a múltban elszenvedett diszkriminációtól a jelenlegi esély-
egyenlőségen át további diszkriminációhoz vezet. A legtöbb ország a három
megközelítésmód valamilyen kombinációját alkalmazza.

Az Európai Bizottság 2004 májusában tette közzé az „Esélyegyenlőség és
diszkrimináció mentesség a kibővített Európai Unióban” című Zöld Könyvét,
amelyben konzultációra hívta az érintett szervezeteket. A nagy többség fontos-
nak tartja a figyelemfelhívás további erősítését, valamint mind az esélyegyenlő-
ség, mind a diszkrimináció elleni küzdelem terén további EU akciók kezdemé-
nyezését. Ennek eredménye az Esélyegyenlőség Mindenki Számára Európai Év
(2007) megszervezése. Kiemelt célként kezelte a jogok, a képviselet, a felisme-
rés, az elfogadás és a tolerancia kérdését

4.2.2 Szabályozás a Magyar Köztársaságban

 Hazánk Alkotmányának XV. cikkeje szól az esélyegyenlőség biztosításá-
ról

 A 2003. évi CXXV. tv. az egyenlő bánásmódról és az esélyegyenlőség
előmozdításáról szóló törvény célja átfogó és részletes
antidiszkriminációs szabályok előírása a jogrendszer egésze számára.

 1993. évi LXXIX. tv. (Kt.) a hátrányos megkülönböztetés tilalma.
Legitimizálásra került az integrált oktatás.

 2003-as módosításában vált az SNI megjelölés hivatalossá, mely a 2007.
évben újra módosításra került. (Különleges gondozás: BTMN)

 2011. évi CXC. tv. a nemzeti köznevelésről (Nkt.)

Esélyegyenlőségi ismeretek – integráció, inklúzió 53

Magyarország Alaptörvénye 2011. április 25.

XV. cikk

(1) A törvény előtt mindenki egyenlő. Minden ember jogképes.

(2) Magyarország az alapvető jogokat mindenkinek bármely megkülönböz-
tetés, nevezetesen faj, szín, nem, fogyatékosság, nyelv, vallás, politikai vagy
más vélemény, nemzeti vagy társadalmi származás, vagyoni, születési vagy
egyéb helyzet szerinti különbségtétel nélkül biztosítja.

(3) A nők és a férfiak egyenjogúak.

(4) Magyarország az esélyegyenlőség megvalósulását külön intézkedések-
kel segíti.

(5) Magyarország külön intézkedésekkel védi a gyermekeket, a nőket, az
időseket és a fogyatékkal élőket. (Magyarország Alaptörvénye 2011. április
25.)79

A 2003. évi CXXV. tv. az egyenlő bánásmódról és az esélyegyenlőség
előmozdításáról

A 2003-ban elfogadott esélyegyenlőségi törvény célja átfogó és részletes
antidiszkriminációs szabályokat előírni a jogrendszer egésze számára. Kifejezett
célja az EU joganyagával való minél erősebb összhang megteremtése, ugyanak-
kor a törvény túlmutat több ponton a létező európai szabályozáson, mivel az
összes védett tulajdonság esetén érvényre juttatja a 2000/43/EK irányelvben
található, ott csak faji- vagy etnikai származás esetére előírt szigorú és átfogó
szabályokat. A törvény külön fejezetben foglalkozik a foglalkoztatás, a szociális
biztonság és egészségügy, a lakhatás, az egészségügyi ellátás, valamint az áruk
forgalma és szolgáltatások igénybevétele területén tapasztalt hátrányos megkü-
lönböztetéssel.

Az Egyenlő Bánásmód Hatóságot (EBH) országos hatáskörű államigazgatási
szerv:

 vizsgálatot folytat az egyenlő bánásmód megsértése esetén

 segítséget nyújt és képviseli a jogaiban sértett személyeket más hatóság
vagy bíróság előtt

 véleményezi az egyenlő bánásmódot érintő jogszabályokat, jelentése-
ket, tervezeteket

79

 Magyarország Alaptörvénye, XV. Cikk. In: Magyar Közlöny, 2011. 43. szám, 2011. április 25.

54 Esélyegyenlőségi ismeretek – integráció, inklúzió

 jogalkotási javaslatot tesz az egyenlő bánásmód érvényre juttatása ér-
dekében

 tájékoztatja a közvéleményt az egyenlő bánásmód érvényesülésével
kapcsolatos helyzetről

 együttműködik a társadalmi és érdekképviseleti szervekkel, valamint az
érintett állami szervekkel

A hátrányos megkülönböztetés tilalma a magyar közoktatásban

A közoktatásban az egyenlő bánásmód követelményét garanciális sza-
bályként kell érvényesíteni az alábbi területeken:

 az oktatásba történő bekapcsolódás feltételeinek meghatározása, a fel-
vételi kérelmek elbírálása

 az oktatás követelményeinek megállapítása és a követelménytámasz-
tás, – a teljesítmények értékelése

 az oktatáshoz kapcsolódó szolgáltatások biztosítása és igénybevétele, –
az oktatással összefüggő juttatásokhoz való hozzáférés

 a kollégiumi elhelyezés és ellátás

 az oktatásban megszerezhető tanúsítványok, bizonyítványok, oklevelek
kiadása

 a pályaválasztási tanácsadáshoz való hozzáférés

 az oktatásban való részvétellel összefüggő jogviszony megszüntetése

A közoktatásban az egyenlő bánásmód követelményeinek megsértését
jelenti:

 jogellenes elkülönítése egy intézményben, illetve azon belül létrehozott
tagozatban, osztályban vagy csoportban

 olyan nevelési, oktatási rendszer vagy intézmények létesítése, fenntar-
tása, melynek színvonala nem éri el a kiadott szakmai követelmények-
ben meghatározottakat

 az oktatási intézményekben nem működhetnek olyan szakkörök, diák-
körök és egyéb tanulói, hallgatói, szülői vagy más szervezetek, amelyek
célja más személyek vagy csoportok lejáratása, megbélyegzése vagy ki-
rekesztése.

Nem sérti az egyenlő bánásmód követelményeit:

 ha az oktatási intézmény (akár állami, akár magán, egyházi) az oktatást
nem koedukált formában folytatja, feltéve, hogy az oktatásban való

Esélyegyenlőségi ismeretek – integráció, inklúzió 55

részvétel önkéntes, továbbá emiatt az oktatásban résztvevőket semmi-
lyen hátrány nem éri

 ha önkéntes részvétel alapján a szülők, felsőoktatási intézményben
hallgatók kezdeményezésére olyan vallási, vagy más világnézeti meg-
győződésen alapuló, továbbá kisebbségi vagy nemzetiségi oktatást
szerveznek, amelynek célja vagy tanrendje indokolja elkülönült osztá-
lyok vagy csoportok alakítását.

 az egyenlő felvételi követelményekhez való jogot jogszabály korlátoz-
hatja a nyelvi-, kulturálisönazonosság megőrzését szolgáló, ilyen célra
alapított, egyházi (vallási), kisebbségi (nemzetiségi) oktatási (nevelési)
intézményekben

2011. évi CXC. tv. a nemzeti köznevelésről (Nkt.)

Sajátos nevelési igényű és beilleszkedési, tanulási, magatartási nehézség-
gel küzdő gyermekek, tanulók nevelése, oktatása

47. § (1) A sajátos nevelési igényű gyermeknek, tanulónak joga, hogy kü-
lönleges bánásmód keretében állapotának megfelelő pedagógiai, gyógypeda-
gógiai, konduktív pedagógiai ellátásban részesüljön attól kezdődően, hogy
igényjogosultságát megállapították. A különleges bánásmódnak megfelelő ellá-
tást a szakértői bizottság szakértői véleményében foglaltak szerint kell biztosí-
tani.

(2) A szülő választja ki a sajátos nevelési igényű tanuló számára megfelelő
ellátást nyújtó nevelési-oktatási intézményt az illetékes szakértői bizottság
szakértői véleménye alapján, a szülő és a gyermek igényeinek és lehetőségeinek

(3) A sajátos nevelési igényű gyermek óvodai nevelése, tanuló iskolai neve-
lés-oktatása, továbbá kollégiumi nevelése az e célra létrehozott gyógypedagó-
giai nevelési-oktatási intézményben, konduktív pedagógiai intézményben, óvo-
dai csoportban, iskolai osztályban, vagy a többi gyermekkel, tanulóval részben
vagy egészben együtt, azonos óvodai csoportban, iskolai osztályban (a további-
akban: a sajátos nevelési igényű gyermekek, tanulók – külön vagy közös vagy
részben közös – nevelésében és oktatásában részt vevő óvoda és iskola, kollé-
gium együtt: gyógypedagógiai nevelésben, oktatásban részt vevő nevelési-
oktatási intézmény) történhet.

4.2.3 Európai Bizottság javaslatai

Az Európai Bizottság javaslatára és a sajátos magyar adottságok figyelembe
vételével hat olyan esélyegyenlőségi terület került kijelölésre, melyek fejleszté-
se hozzájárulhat az ÚMFT-ben vállalt esélyegyenlőségi célok eléréséhez, azaz az

56 Esélyegyenlőségi ismeretek – integráció, inklúzió

esélyegyenlőség erősítéséhez, különös tekintettel a nők és férfiak közötti
egyenlőség, a fogyatékkal élők és a roma emberek esélyegyenlőségének erősí-
téséhez. A hat terület között van olyan, amely kifejezetten valamelyik esély-
egyenlőségi célhoz – például a roma emberek esélyegyenlőségének erősítésé-
hez – kapcsolódik, de olyan is van, amely egyszerre több célt támogat, illetve a
hatodik terület más hátrányos helyzetű csoportok esélyegyenlőségének támo-
gatását is lehetővé teszi:

Családbarát munkahelyi körülmények megteremtése, erősítése

A fogalom legszűkebb értelmezése szerint a családbarát intézkedések első-
sorban a kisgyermeket nevelő szülőket hivatottak segíteni abban, hogy mind
munkájukat, mind családi-háztartási kötelezettségeiket el tudják látni. A csalá-
dok időbeosztását javító szolgáltatások az elmúlt évtizedben jelentősen vissza-
estek (például bölcsőde, korai óvodáztatás, közeli és munkaidővel összeegyez-
tethető bevásárlás vagy ügyintézés), ezért is különösen fontos az egyes
szervezetek szerepvállalása. A családbarát munkahely tágabb értelmezése a
család legkülönfélébb formáival számol, figyelembe veszi nemcsak a gyerekek,
hanem más, pl. idős, beteg, fogyatékossággal élő családtagokkal kapcsolatos
kötelezettségeket.

A nemek közötti egyenlőség erősítése

A nők teszik ki a népesség felét, de a nemek közötti egyenlőség még sok
tekintetben nem érvényesül a gyakorlatban. A tényleges egyenlőség a munka-
erőpiacon sem valósul meg. 2003-ban Magyarországon a 15–64 éves nők 51%-
a, a férfiak 63%-a volt foglalkoztatott. A nők munkahelyi hierarchiában elfoglalt
helye úgy jellemezhető, hogy minél lejjebb megyünk a foglalkozások rangsorá-
ban, annál több nőt találunk az alacsonyabb keresetet jelentő és alacsonyabb
presztízsű állások betöltői között (ezt hívjuk foglalkozási szegregációnak), míg a
szervezeten belüli vertikális szegregációra utal a női felsővezetők rendkívül
alacsony aránya. Bár a munkavállaló nők iskolai végzettség szerinti összetétele
jelentősen javult az elmúlt évtizedekben, és mára a felsőoktatásban a nők ará-
nya elérte – sőt meg is haladta– a férfiak arányát, mégsem csökkentek a nemek
közötti keresetkülönbségek, melyek a szellemi dolgozók körében a legnagyob-
bak.

Cél olyan intézkedések támogatása a munkáltatóknál, amelyek erősítik a
nemek közötti egyenlőséget.

Esélyegyenlőségi ismeretek – integráció, inklúzió 57

Az akadálymentesítés előrehaladása (2012 februárjától nem kiemelt
prioritás)

A fogyatékos népességen belül továbbra is a mozgássérülteké a legnépe-
sebb csoport, akik számára az akadálymentesítés a társadalom életének színte-
rein való megjelenésük alapfeltétele. Az akadálymentes környezet további ha-
szonélvezői a kisgyermekes, babakocsival közlekedő szülők, de a betegek és az
idős emberek is.

Fogyatékos személyek életminőségének és munkaerő-piaci esélyeinek
javítása

Magyarországon az 1990-es évtizedben jelentősen visszaesett a foglalkoz-
tatottság, és ez a fogyatékos emberek munkaerő-piaci helyzetére is hatással
volt. A foglalkoztatottak aránya Magyarországon a fogyatékos emberek köré-
ben – 2001. évi népszámlálás adatai szerint – 9 százalékra csökkent. Az Európai
Unió tagállamaiban 2001-ben a fogyatékos emberek átlagosan 40–50%-a, a
súlyosan fogyatékosok 30–40%-a volt foglalkoztatott. Az ÚMFT két átfogó cél-
jának egyike a foglalkoztatás bővítése, a munkaerő-kínálat növelése, valamint a
kereslet és kínálat összhangját biztosító foglalkoztatási környezet kialakítása.

Roma emberek életminőségének és munkaerő-piaci esélyeinek javítása

Azt a személyt tekintjük romának, aki annak vallja magát. A népszámlálás
adatai szerint nagyon lényeges különbségek vannak a cigány és a nem cigány
nemzetiségek társadalmi rétegek szerinti összetételében, de a legújabb kutatá-
sok is megerősítik, hogy a társadalmi kirekesztődés bizonyítottan leginkább a
roma embereket sújtja. A diszkrimináció mellett az alacsony képzettségi szint is
konzerválja a roma népesség alacsony arányú munkaerő-piaci részvételét és
előmenetelét, ezért a képzési lemaradás felszámolását, csökkentését vállaló
munkaadók is pontot szerezhetnek az esélyegyenlőségi értékelés során.

Más hátrányos helyzetű csoportok munkaerő-piaci és társadalmi esé-
lyeinek javítása

Az ÚMFT két átfogó céljának egyike a foglalkoztatás bővítése, a munkaerő-
kínálat növelése, valamint a kereslet és kínálat összhangját biztosító foglalkoz-
tatási környezet kialakítása. A fő esélyegyenlőségi célcsoportok mellett más, ún.
hátrányos helyzetű munkavállalók társadalmi és munkaerő-piaci részvételét is
elő kívánjuk segíteni.

58 Esélyegyenlőségi ismeretek – integráció, inklúzió

4.2.4 Oktatási egyenlőtlenségek (EU, OECD szorgal-
mazás, oktatási méltányosság)

„Az oktatási méltányosság egy olyan oktatási környezetre vonatkozik,
amelyben az egyéneknek módjukban áll, hogy képességeik és tehetségük alap-
ján fontoljanak meg választási lehetőségeket és hozzanak döntéseket, s ebben
ne sztereotípiák, egyoldalú elvárások és diszkrimináció befolyásolják őket. Az
oktatási méltányosság megvalósítása bármilyen etnikai háttérrel rendelkező
fiú és lány számára lehetővé teszi, hogy fejlessze készségeit, melyek lehetővé
teszik számára, hogy produktív, cselekvőképes polgárrá váljon. Ez az oktatási
környezet nemre, etnikai hovatartozásra és szociális háttérre tekintet nélkül
gazdasági és társadalmi lehetőségeket nyit meg” (European Benchmarks, 2002).

4.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

4.3.1 Összefoglalás

A tananyag tartalmazza azokat a legfontosabb jogszabályokat, állásfoglalá-
sokat, amelyek kapcsolódnak az esélyegyenlőségi ismeretek megszerzéséhez.
Ismereteket lehet szerezni az esélyegyenlőség hazai és nemzetközi szabályozá-
sáról, a gyermeki jogokról, a fogyatékos személyek jogairól. A közoktatásban
hogyan jelenik meg az egyenlő bánásmód elve, hogyan történik az SNI-s gyere-
kek nevelése és oktatása a nemzeti közoktatási törvény szellemében. Megis-
merhetjük az Európai Bizottság javaslatait az oktatás méltányosságának elvét.

4.3.2 Önellenőrző kérdések

 Mit jelent az egyenlő bánásmód elve?

 Mit jelent jogilag az esélyegyenlőség?

 Milyen főbb szabályokat ismer a nemzetközi és hazai szabályozásról?

 Melyek a legfontosabb kodifikációs okmányok?

 Mit tartalmaz az Emberi Jogok Egyetemes Nyilatkozata?

 Milyen szabályok vonatkoznak a fogyatékkal élők esélyegyenlőségére?

 A magyar Alkotmány hogyan rendelkezik az esélyegyenlőségről?

 Mit jelent a hátrányos megkülönböztetés tilalma a magyar közoktatás-
ban?

 Melyek az Európai Bizottság javaslatának a főbb szempontjai?

 Mit jelent az oktatási méltányosság elve?

5. LECKE – AZ SNI-S TANULÓK
PEDAGÓGIAI-PSZICHOLÓGIAI
JELLEMZŐI

5.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A tananyag célja a különböző sajátos nevelési igényű csoportok pedagógi-
ai-pszichológiai jellemzőinek megismertetése a sajátos nevelési igényű gyere-
kek oktatásának és nevelésének speciális módszertani eljárásoknak a bemuta-
tása. Az integráció és inklúzió kérdéskörének megismerése. Kiemelt kompe-
tencia: új ismeretek az inklúzív nevelésről, attitüdváltozás a pedagógiai
munkában.

5.2 TANANYAG

Napjaink neveléstudományának ezért egyik aktuális kérdése, miként lehet
a tanulási folyamatban minden gyermek közreműködő részvételét biztosítani
úgy, hogy saját nevelési szükségletét vesszük figyelembe. Az integráció, mely
így pedagógiai és szociális cél is egyben mára általánosan elfogadott, viták csak
a megvalósítás módjáról vannak. Az utóbbi években több jó kezdeményezés is
született az integrált oktatásra – nevelésre. A rászoruló gyermekek egyetlen
intézményen belül komplex fejlesztésben részesülnek, kompenzálva ezzel a
hátrányos helyzetükből adódó különbségeket is.

5.2.1 Ki a sajátos nevelési igényű gyermek?

„A nemzeti köznevelésről szóló 2011. évi CXC. törvény, a Nemzeti alaptan-
terv (Nat) a sajátos nevelési igényű – mozgásszervi, érzékszervi, értelmi vagy
beszédfogyatékos, több fogyatékosság együttes előfordulása esetén halmozot-
tan fogyatékos, autizmus spektrum zavarral vagy egyéb pszichés fejlődési zavar-
ral küzdő – gyermekek, és tanulók eredményes fejlesztésének biztosítására
kiemelt figyelmet fordít.

A Nemzeti alaptanterv a sajátos nevelési igényű tanulók nevelésének-
oktatásának elveiként rögzíti, hogy:

„A sajátos nevelési igényű tanulók esetében is a Nat-ban meghatározott
egységes fejlesztési feladatokat kell alapul venni. A nevelési-oktatási folyamatot
a tanulók lehetőségeihez, korlátaihoz és speciális igényeihez igazodva elsősor-
ban a következő elvek szerint kell megszervezni:

60 Az SNI-s tanulók pedagógiai-pszichológiai jellemzői

 a feladatok megvalósításához hosszabb idősávokat, tágabb kereteket
kell megjelölni ott, ahol erre szükség van;

 szükség esetén sajátos, a fogyatékossággal összeegyeztethető tartal-
makat, követelményeket kell kialakítani és teljesíttetni;

 szükség esetén a tanuló számára legmegfelelőbb alternatív kommuni-
kációs módszerek és eszközök, siket tanulóknál a magyar jelnyelv elsa-
játításának, alkalmazásának beépítése a nevelés, oktatás folyamatába;

 az iskolák segítő megkülönböztetéssel, egyénileg is segítsék a tanulókat,
elsősorban az önmagukhoz mért fejlődésüket értékelve; a fogyatékos-
ság egyes típusaival összefüggő feladatokról.

A gyermekek, a tanulók között fennálló különbségeket az óvodák és az is-
kolák a helyi pedagógiai programok kialakításakor veszik figyelembe. A fejlesz-
tésére vonatkozó célokat, feladatokat, tartalmakat, tevékenységeket és köve-
telményeket meg kell jeleníteniük az intézmény pedagógiai programjában, helyi
tantervében. A Sajátos nevelési igényű gyermekek óvodai nevelésének irányel-
ve és a Sajátos nevelési igényű tanulók iskolai oktatása irányelve – a sajátos
nevelési igényt megalapozó fogyatékossági típusonként – határozza meg a fej-
lesztés alapelveit, kiemelt feladatait, a Nat és a választott kerettanterv alkalma-
zása során szükséges és lehetséges eltéréseket, a pedagógiai és egészségügyi
célú rehabilitáció feladatokat.” (Nat80)

Ahhoz, hogy a tanulók iskolai teljesítménye sikeres legyen, a megfelelő kül-
ső körülményeken túlmenően számos belső feltétellel is rendelkeznie kell. Az
SNI-s gyermekek esetében ezek a belső, pszichés adottságok nem működnek
megfelelően, jelentősen eltérnek az átlagtól. Az inkluzív iskolákban tanító peda-
gógusoknak ezekkel az eltérésekkel tisztában kell lennie a sikeres integrált okta-
tás, nevelés érdekében. Nézzük ezeket a jellemzőket részletesen!

Ahhoz, hogy különbözőképpen tudjuk tanítani az SNI-s gyerekeket a követ-
kező feltételeknek meg kell felelnünk:

 A tanári attitűdjeinknek változni kell: el kell tudni fogadni az eltérése-
ket, másságot, képesnek kell lenni az eltérések kezelésére, megfelelő
empátiával kell rendelkezni.

 A szakmai hozzáértést gazdagítani, fejleszteni kell pl.: módszertani lehe-
tőségek széleskörű ismeretével, alkalmazásával.

 Az SNI-s gyerekek pedagógiai, pszichológiai jellemzőit ismernünk kell!

80

 Nat: Nemzeti alaptanterv

Az SNI-s tanulók pedagógiai-pszichológiai jellemzői 61

Az iskolai követelmények, a nevelhetőség, és a nevelés-oktatás közt kiala-
kuló összeillési zavar kiküszöbölésére a gyengébb adottságú gyermekek számá-
ra több lehetőség nyílik:

 Követelmények csökkentése

 Minimális követelmények elérésének biztosítása

 Pedagógiai többletszolgáltatás nyújtása- pedagógiai eljárások haté-
konyságának növelésével

 Követelmények módosítása valamint, a szokásostól eltérő, fokozottabb
mértékű pedagógiai segítség adása

A különleges bánásmódot igénylő tulajdonságcsoportot „a sajátos nevelhe-
tőség” fogalmával foglaljuk egybe.

A sajátos nevelhetőségnél nem a gyermek fogyatékosságára utalunk, ha-
nem a meglévő pedagógiai feltételek miatt, a gyermek különleges bánásmódra
való rászorultságáról.

Ilyen speciális bánásmódot igénylő tanulók:

 Testi és idegrendszeri károsodottak: látás, hallás, mozgássérültek

 Képesség, részképesség zavarban szenvedők: beszéd, olvasás, írás, szá-
molás, figyelem és cselekvés zavarai

5.2.2 Módszerek-módszertani eljárások

A sajátos nevelési igényű tanulók eredményes szocializációját, iskolai pá-
lyafutását elősegítheti a nem sajátos nevelési igényű tanulókkal együtt történő
– integrált – oktatásuk. Az együttnevelést megvalósító intézmény többet vállal,
magasabb értéket kínál, mint részvétet és védettséget. Sikerkritériumnak a
tanulók beilleszkedése, a többi tanulóval való együtt haladása tekinthető,
melynek eredményes megvalósítását az alábbi tényezők biztosítják:

 Az együttnevelést megvalósító iskolák pedagógusainak, a szülők közös-
ségének felkészítése a sajátos nevelési igényű tanulók fogadására.

 Az együttnevelés megvalósításában, a különböző pedagógiai színtere-
ken a habilitációs, rehabilitációs szemlélet érvényesülése és a sérülés
specifikus módszertani eljárások alkalmazása. A módszerek, módszer-
kombinációk megválasztásában a „sérülésspecifikusság” alkalmazko-
dást jelent a sajátos nevelési igény típusához, az elmaradások súlyossá-
gához, az egyéni fejlődési sajátosságokhoz.

 A nyitott tanítási-tanulási folyamatban megvalósuló tevékenység, amely
lehetővé teszi az egyes gyermek vagy csoport igényeitől függő pedagó-

62 Az SNI-s tanulók pedagógiai-pszichológiai jellemzői

giai – esetenként egészségügyi – eljárások, eszközök, módszerek, terá-
piák, a tanítás-tanulást segítő speciális eszközök alkalmazását.

 A sajátos nevelési igényű tanulók integrált nevelésében, oktatásában,
fejlesztésében résztvevő, magas szintű pedagógiai, pszichológiai képes-
ségekkel (elfogadás, tolerancia, empátia, hitelesség) és az együttneve-
léshez szükséges kompetenciákkal rendelkező pedagógus, aki
– a tananyag-feldolgozásnál figyelembe veszi a tantárgyi tartalmak –

egyes sajátos nevelési igényű tanulók csoportjaira jellemző – mó-
dosulásait;

– szükség esetén egyéni fejlesztési tervet készít, ennek alapján egyé-
ni haladási ütemet biztosít, a differenciált nevelés, oktatás céljából
individuális módszereket, technikákat alkalmaz;

– a tanórai tevékenységek, foglalkozások során a pedagógiai diagnó-
zisban szereplő javaslatokat beépíti, a folyamatos értékelés, haté-
konyság-vizsgálat, a tanulói teljesítmények elemzése alapján –
szükség esetén – megváltoztatja eljárásait, az adott szükséglethez
igazodó módszereket alkalmaz;

– egy-egy tanulási, nevelési helyzet, probléma megoldásához alter-
natívákat keres;

– alkalmazkodik az eltérő képességekhez, az eltérő viselkedésekhez;
– együttműködik különböző szakemberekkel, a gyógypedagógus

iránymutatásait, javaslatait beépíti a pedagógiai folyamatokba.

A sajátos nevelési igényű tanulók integrált nevelésében, oktatásában, fej-
lesztésében részt vevő – a tanuló fogyatékosságának típusához igazodó szak-
képzettséggel rendelkező – gyógypedagógiai tanár/terapeuta az együttműkö-
dés során

 segíti a pedagógiai diagnózis értelmezését;

 javaslatot tesz a fogyatékosság típusához, a tanuló egyéni igényeihez
szükséges környezet kialakítására (a tanuló elhelyezése az osztályte-
remben, szükséges megvilágítás, hely- és helyzetváltoztatást segítő bú-
torok, eszközök alkalmazása stb.);

 segítséget nyújt a tanuláshoz, művelődéshez szükséges speciális segéd-
eszközök kiválasztásában, tájékoztat a beszerzési lehetőségekről;

 javaslatot tesz gyógypedagógiai specifikus módszerek, módszerkombi-
nációk alkalmazására;

 figyelemmel kíséri a tanulók haladását, részt vesz a részeredmények ér-
tékelésében, javaslatot tesz az egyéni fejlesztési szükséglethez igazodó
módszerváltásokra;

Az SNI-s tanulók pedagógiai-pszichológiai jellemzői 63

Differenciált nevelés célja kialakítani azokat a képességeket, készségeket,
szokásokat, melyek lehetővé teszik a sikeres beilleszkedést, hogy a gyermekek
életkoruknak megfelelő korosztállyal együtt tudjanak haladni. Éppen ezért mi-
nél kevesebb sikertelenség, kudarc érje őket az iskolában. A sajátos nevelési
igényű tanuló jól fejleszthető az iskolai csoportban egyéni fejlesztési terv alap-
ján. Kiemelt jelentőségű, valamint a fejlesztés alapja az érzelmi biztonságot
nyújtó, derűs, szeretetteljes, befogadó légkör megteremtése. A fejlesztés esz-
köze: a tudatosan tervezett, szervezett, tevékenységek általi játék, ami elősegíti
a gyermek képességeinek fejlődését. A fejlesztés a tanév során folyamatosan
történik, s az általános iskola 1-8-ig tartó szakaszában valósítható meg.

Az SNI tanulók fejlesztésének alapelvei:

 a fejlesztés a tanuló speciális szükségleteinek, egyéni teherbíró képes-
ségének figyelembe vételével történjen

 a komplexitás elvének betartása (a ráhatás egyidejűleg mindig több
funkcióra irányul)

 a fejlesztés módja indirekt legyen (úgy juttassuk sikerélményhez és se-
gítsük a

 kreativitását megnyilvánulni, hogy helyzetbe hozva, a fantáziáját meg-
mozgatva sikeresen hajtsa végre a feladatot)

 az egész személyiséget vegyük figyelembe, találjuk meg azt az egyéni
utat, amely a gyerek képességeihez és személyiségéhez igazodik

 a fejlesztés során egy időben legyen jelen az érzéki tapasztalat, a tárgyi
cselekvéses megismerés és a céltudatosan kiválasztott tevékenység

 mindig következetesek legyünk

 egy – egy funkció stabilizálódása gyakorlások folyamatában fog megva-
lósulni

 a tanulót tegyük motiválttá

 a légkör jó hangulatú, játékos és kreatív legyen

 minden alkalomban vegyük figyelembe a gyerek éppen aktuális állapo-
tát, energiaszintjét

 fontos a rendszeresség

 elfogadó magatartást kell tanúsítani, fontos a személyes kapcsolat ki-
alakítása

 nem a gyereket értékeljük, hanem a hibát javítjuk

 a feladatadás kis lépésekben történjen, legyen elegendő idő a megol-
dásra

64 Az SNI-s tanulók pedagógiai-pszichológiai jellemzői

 a teljesítményről pontos, érthető és konkrét visszajelzést adjunk min-
den esetben

A fejlesztés célja minden esetben a működési zavar kezelése, a feladatunk
korrigálni, kompenzálni, a sérült pszichikus funkciókat fejleszteni. A fejlesztés
alatt sohasem hiánypótlást és korrepetálást értünk, hanem a gyerek tanulási és
viselkedési problémájához kell megtalálni azt a leghatékonyabb utat, ami végül
is elvezet a fejlődéséhez.

5.2.3 Az integrált nevelés

Az integrált nevelés megismeréséhez szükséges az oktatás fajtáinak és
szintjeinek bemutatása

Lokális integráció: Legegyszerűbb változata a helyi (lokális) integráció,
ilyenkor csak az épület közös, a gyermekek között gyakorlatilag nincs semmiféle
kapcsolat.

Szociális integráció: A következő szint a szociális integráció, amikor a több-
ségi intézményben elhelyezett fogyatékos csoportot tudatosan egyesítik a kor-
társközösséggel az óvodában a foglalkozásokon kívüli, az iskolában tanórán
kívüli időben. Ezen belül is két fokozat különíthető el.

Funkcionális integráció: Ez igazi cél, és egyben a legmagasabb szint a funk-
cionális integráció, amikor együtt fejlesztik a gyermeket az óvodai foglalkozáso-
kon vagy az iskolai tanórákon.

Részleges integráció: A funkcionális integráció egyszerűbb foka a részleges
integráció, amikor csak az idő egy részében van az adott gyermek vagy csoport
a többiekkel. A megvalósítás alapját elsőként teszi lehetővé, hogy a fogyatéko-
sok csoportját a többségi intézményben helyezik el, azaz egyidejűleg lokális, de
többnyire szociális integrációról is szó van, további előfeltételt képez a párhu-
zamos csoportok/korosztályok tudatosan tervezett órarendje: Pl.: testnevelés
vagy ábrázolás idejére egyes gyermekek rendszeresen csatlakozhatnak többségi
csoporthoz.

Teljes integráció: A legmagasabb és tulajdonképpen az együttnevelés igazi
célja a teljes integráció, melynek keretében a fogyatékos gyermek a teljes időt a
többségi óvodában vagy iskolában tölti. Az integráció megvalósulásának két
minőségben is eltérő, s általában az iskolában jelentkező szintje van a fogadás
és a befogadás vagy inklúzió.

A fogadás (integráció): Az egyszerű fogadás, vagy a szakirodalomban szű-
kebb értelemben használt integráció megjelölés használata esetében általában
anélkül veszik fel a fogyatékos gyermeket a többségi intézménybe, hogy igazán

Az SNI-s tanulók pedagógiai-pszichológiai jellemzői 65

ismernék sajátos vonásait, s elvárják tőle, hogy „ne lógjon ki”, hasonló teljesít-
ményt nyújtson, mint a többiek. Ez maximális alkalmazkodást, a többiek szint-
jéhez való igazodást igényel tőle.

Befogadás (inklúzió): A befogadó intézmény pedagógusai az egyéni diffe-
renciálás talaján az egyéni kibontakoztatás és fejlesztés szemléletét képviselik.
A pedagógiai szemléletváltás legfontosabb célkitűzése az integrált nevelés és
oktatás erősödése anélkül, hogy az elkülönített oktatás és nevelhetőség meg-
szűnne. Az integrált oktatás – nevelés legfejlettebb foka az inkluzív nevelés,
azaz a „befogadás”. Nem a tananyaghoz igazítják a gyermekkel szemben meg-
fogalmazott elvárásokat, hanem a gyermek valós nevelési szükségleteinek fi-
gyelembe vételével a gyermekhez igazítják a tanítandó ismereteket.

5.2.4 Nemzetközi kitekintés

Külföldön az 1950-es évektől az oktatás megújítását az „iskola mindenkié”
jelszóval népszerűsítették. Ez a szemlélet az integrált nevelés létjogosultságát is
tükrözte meghirdetői szemében. Az európai országok többségében nem számít
különlegességnek az integráció. Általános az egyetértés abban, hogy a
szegregált iskoláztatás lényegesen költségesebb az integrált nevelésnél, így
finanszírozás tekintetében az együttnevelést minden – az integrációt felvállaló –
ország fokozottan támogatja. Ezért meg kellett teremteni a jogi hátteret az
iskolai integrációra és az egyéniesített oktatás megteremtésére. (Csányi
Yvonne, 2007)81. Az integrációs törekvések, tendenciák az 1960-as években
kezdtek kibontakozni a fejlettebb államokban. A kiváltó okok szinte mindenütt
másak voltak.

Skandináv országokban: A „normalizációs elv” volt a kiindulópont. Ennek
gyökerei az 1950-es évek végén fogalmazódtak meg, amelynek a lényege, hogy
a fogyatékos ember számára olyan feltételeket kell megteremteni, amelyek a
legnagyobb mértékben közelítenek a normális életvitelhez. Erre az alapelvre
épülve jelenik meg a dán parlament határozatában 1969–ben, hogy az akadá-
lyozott tanulók oktatását oly módon kell kiterjeszteni, hogy a gyermek a normá-
lis iskolai környezetben részesülhessen az oktatásban, amennyiben a szülők ezt
akarják és gondját tudják viselni a gyermeknek otthon és a gyermek fejlesztésé-
nek nem feltétlenül szükséges feltétele az intézményi nevelés. Dániában a 70-
es, 80-as években kiemelt figyelmet kezdenek el fordítani a tanulási nehézség-
gel küzdő tanulókra és 13%-ukat már a többségi iskolák keretein belül speciális
megsegítés mellett kezdték el oktatni. Uralkodó a komprehenzív elv az oktatás-
ban és a kooperatív oktatást is preferálják. Norvégiában azonban valamennyi

81

 Csányi Yvonne (2007): Integáció és inklúzió. Nemzetközi és hazai körkép. In.: Inklúzív nevelés –

A tanulók hatékony megismerése (Szerk.: Girasek J.) SuliNova, Budapest, 138-163.

66 Az SNI-s tanulók pedagógiai-pszichológiai jellemzői

tanulót együttoktatnak, kivéve a siketeket, akiknek külön speciális iskolákat
tartanak fenn. 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. 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 részesül-
het egyéni, speciális megsegítésben, többnyire tanulási idejének egy részében.
Finnországban nincsenek SNI kategóriák. Svédország (60-as évek). Az SNI kate-
gória megszűnt – széleskörű inklúzió van. Decentralizált finanszírozás működik.
Kevés speciális iskolát tartanak fenn a súlyos fokú értelmi fogyatékosoknak.
Külön szolgáltató központok vannak a súlyos hallás, látás és beszéd sérültek
szülei és pedagógusaik számára.

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

5.2.5 Integráció – inklúzió Magyarországon

Magyarországon a 80-as években még sokan megkérdőjelezték az integrá-
ció létjogosultságát, mára azonban a szakmai közvélemény 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 jelen-
leg hogyan alakul” (Illyés, 1999)82. Széleskörű elterjedésről mindazonáltal még
mindig nem beszélhetünk. Az inklúzív szemlélet általánosabb megjelenését
lassítja, hogy a differenciálás korszerű elmélete sokáig nem szerepelt a pedagó-
gusképzésben, s a fogyatékosok integrációja a tapasztalás szintjén sem eléggé
ismert. Ugyanakkor a képzésben már megjelenik az inklúziónak szinte vala-
mennyi lényeges előfeltétele, mint a tanítás folyamatának differenciált szerve-
zése, a differenciálás módszertana, az individualizáció fokozott érvényesítése
(Nahalka 201183; M Nádasi 199884; Réthy 198885). Egyes írások azonban (Bát-

82

 Illyés S.: Másság és emberi minőség. Új Pedagógiai Szemle. 1999/1. 49. 3-10 p.
83

 Nahalka, I.: Az integrált nevelés pedagógiai alapjai. [online] [cit. 2011. augusztus 10.]

<http://www.nefmi.gov.hu/eszmecsere/Nahalka.htm>
84

 M. Nádasi Mária: Az oktatás szervezési módjai és munkaformái. In.: Falus Iván (szerk.) Didakti-

ka: elméleti alapok a tanítás tanulásához. Budapest, Tankönyvkiadó 1998. poo. 368-391.

http://www.nefmi.gov.hu/eszmecsere/Nahalka.htm

Az SNI-s tanulók pedagógiai-pszichológiai jellemzői 67

hory 199886; M Nádasi 198687) – ebből a szempontból nem kedvezőbben – a
differenciálásban elsősorban az egységes magas szintű követelmények elérésé-
nek eszközét látják, ami nem segíti elő az integrációs törekvéseket.(Csányi
Yvonne (1990)88,

A tapasztalat szerint az integrált nevelést-oktatást felvállaló intézmények-
ben előfordul még, hogy hiányoznak a feladat ellátásához elengedhetetlen tár-
gyi és személyi (objektív és szubjektív) feltételek. Azon túl, hogy a sajátos neve-
lési igényű gyerekek számára biztosítják a tanulásukhoz nélkülözhetetlen
technikai eszközöket – ma már egyre több esetben gyógypedagógus közremű-
ködésével a számukra törvényben előírt habilitációs és rehabilitációs órákat –
módszereiben, követelményeiben, a használt tankönyvekben és taneszközök-
ben, illetve az oktatási épületekben megesik, hogy nem alkalmazkodik még
kellőképpen az oktatás a tanulók sajátos igényeihez, fizikai és pszichés állapotá-
hoz.

5.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

5.3.1 Összefoglalás

Ebben a fejezetben megfogalmazzuk, hogy ki a sajátos nevelési igényű
gyermek, és hogy a Nat milyen alapelveket határoz meg iskolai fejlesztésükre.
Bemutatunk néhány módszert és speciális pedagógiai eljárást, ismertetjük az
integráció különböző szintjeit, az integrált és az inklúzív nevelés hazai és nem-
zetközi jellemzőit.

5.3.2 Önellenőrző kérdések

 Hogyan határozza meg a Nat az SNI-s tanulók fejlesztési feladatait?

 Milyen feltételek biztosítják az SNI-s gyerekek hatékony fejlesztését?

 Miért fontos a pozitív tanári attitűd?

85

 Réthy Endréné: A tanítás – tanulási folyamat motivációs lehetőségeinek elemzése. Budapest,

1988. Akadémiai Kiadó, l86. o
86

 Báthory Zoltán: A közoktatás reformja és az iskolai nevelés. In.: Komlóssy Á (szerk.): Ki neveli a

gyerekeket? Az iskolai nevelés pedagógiai, pszichológiai és szociológiai kérdései Koch S. Csong-
rád M. TIT, 1998. pp. 8-14. (Szegedi Nyári Egyetem évkönyve Pedagógia)

87
 M. Nádasi Mária: Egységesség és differenciáltság a tanítási órán. Budapest, Tankönyvkiadó,

1986. 152.p.
88

 Csányi Yvonne (1990): Fogyatékosok integrációja- nemzetközi és hazai kitekintés. Gyógypeda-

gógiai Szemle

68 Az SNI-s tanulók pedagógiai-pszichológiai jellemzői

 Miért fontosak az SNI-s gyerekek számára a speciális pedagógiai mód-
szerek?

 Mit jelent a sérülésspecifikus módszer?

 Mit jelent a differenciált nevelés?

 Melyek az SNI-s tanulók fejlesztésének legfontosabb alapelvei?

 Mit jelent az integrált nevelés?

 Mit jelent az inkluzív nevelés?

 Hogyan alakult az integrált nevelés nemzetközi és hazai színtereken?

6. LECKE – AZ SNI-S TANULÓK
MEGISMERÉSÉNEK MÓDSZEREI

6.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A hazai közoktatásban egyre inkább teret nyer az integráció, bevezetésére
kerülnek a kompetenciaalapú oktatási programcsomagok. Ezek a tendenciák
kiemelten igénylik a tanuló személyiséghez történő igazodást a pedagógiai
munka tervezésében. A hatékony tanuló-megismerési technikák arra készítik fel
a pedagógusokat, hogy a tanulókra vonatkozó ismereteiket korszerű módsze-
rekkel összegyűjtsék, rendszerezzék, és ez alapján már személyre szabottan
tudatosan tervezhessék a szükséges pedagógiai beavatkozásokat, és a differen-
ciálást.

A lecke célja a hallgatók elméleti és módszertani ismereteinek bővítése az
SNI gyermekek/felnőttek személyiségének megismerésére, az egyéni esetkeze-
lésre.

Pedagógiai kompetencia kialakítása a tanuló-megismerési módszerek al-
kalmazásában a pedagógiai megfigyelés, dokumentumelemzés, interjútechni-
kák és kérdőíves eljárások területén. A hallgatók felkészítése a tanulói személyi-
séghez illeszkedő tanulási környezet tervezésére.

6.2 TANANYAG

A tanulók megismerése fontos, elengedhetetlen feltétele a hatékony neve-
lésnek. A sajátos nevelési igényű tanulóknál hatványozottan igaz ez a kijelentés.
Ha például egy mozgássérült gyermek/fiatal kerül az osztályba, a vele foglalkozó
pedagógusnak ismernie kell a mozgáskorlátozottság mértékén túl azt is, hogy a
tanuló milyen feladatokat képes végrehajtani és milyeneket nem, esetleg az
optimális fejlesztéshez speciális eszközökre vagy feladatlapokra van-e szüksége,
stb. A tanulók megismerésével elsősorban a köztük lévő különbségeket, az
egyéni sajátosságokat tárhatjuk fel. Ezek az információk rendkívül hasznosak a
differenciált pedagógiai tevékenység kialakítása során, és nélkülözhetetlenek a
tudatos pedagógiai tevékenység tervezése, a differenciált, individualizált egyéni
munka szervezése során.

70 Az SNI-s tanulók megismerésének módszerei

6.2.1 A tanulók megismerésének területei,
rendszerszemléletű megközelítésben

A különböző pedagógiai pszichológiai szociológiai nézőpontok összefogásá-
ra a hatékony tanuló-megismerési technikák című program a Welch (idézi: Dá-
vid és mtsai, 2006) humánökológiai modelljét tartja a legalkalmasabbnak.

A humánökológia az ember és környezetének kölcsönhatására helyezi a
hangsúlyt, illetve az embert és környezetét egy rendszerbe helyezi, hét szintet
különítve el. Az így kialakuló séma közepén a gyermek áll, s az egyes szintek,
koncentrikus körökkel ábrázolhatók, jelképezve a gyermeket körülvevő környe-
zeti tényezőket.

Az így kialakuló szintek szerint a legbelső körben helyezkedik el a gyermek
fizikai-biológiai állapota, ezt veszi körül a gyermek intrapszichés szintje, majd az
interperszonális kapcsolatai. A következő körben a családjában, rokonsági rend-
szerében elfoglalt helye, a lakóhelyi környezete, a kultúrája, mint identitása, és
a legkülső körben az őt körülvevő össztársadalmi közeg helyezkedik el.

A hatékony tanuló-megismerésben a gyermeket és az őt körülvevő környe-
zetet egységként kezelve tárjuk fel a tanulói személyiség jellemzőit, és ehhez
igazodva tervezzük a szükséges pedagógiai beavatkozásokat.

A humánökológiai modellhez igazodva a tanulói megismerés főbb terüle-
tei a következők lesznek:

Elsőként említhető a biológiai-, fiziológiai működés sajátosságainak meg-
ismerése. Ide sorolható a testi, érzékszervi, mozgás és idegrendszeri fejlettség
jellegzetességei, az egészségesség kérdése. Annak megismerése, hogy tapasz-
talhatók-e esetlegesen fejlődési eltérések és/vagy betegségek a tanulónál, ame-
lyek miatt speciális bánásmódot igényel az iskolában. A sajátos nevelési igényű
tanulóknál gyakran tapasztalható a biológiai, fiziológiai működésben fogyaté-
kosság, stb.

Második nagy terület, a tanulói személyiség működésének jellemzői:

Ezen belül szükség van a megismerő funkciók tanulmányozására. (a kogni-
tív képességek, a kognitív stílus, tanulási stílus és stratégia, a nyelvi fejlettség. a
figyelem, az emlékezés működése, a gondolkodás műveletei, mechanizmusai).

Ehhez a területhez tartozik még a tanulói motiváció és affektivitás jellem-
zőinek, megismerése, valamint a tanuló attitűdjeinek, érdeklődésének és tevé-
kenységeinek megismerése.

A harmadik nagy terület az interperszonalitás jellemzői: a társas viselke-
dés és kapcsolatrendszer a különböző helyzetekben.

Az SNI-s tanulók megismerésének módszerei 71

Negyedik megismerésre váró terület a család, a rokonság, és más infor-
mális közösségek jellemzői: A tanuló társadalmi integrációs és szociális helyzet,
esetleges hátrányos helyzet, iskolához való viszony, stb.

Végül, de nem utolsó sorban a helyi társadalom erőforrásainak megisme-
rése: az önkormányzati alapellátások, pedagógiai-pszichológiai szakszolgálatok,
civil szervezetek, amelyek a pedagógussal együttműködve partnerként segíthe-
tik a tanuló fejlődését. (Dávid és mtsai, 2006)

6.2.2 A tanulók megismerésének módszerei

A tanuló megismerésére irányuló törekvés soha nem öncélú. A pedagógiai
munkában a tanulói megismerés fő célja az, hogy a nevelés és az oktatás folya-
matában alkalmazott pedagógiai módszereket a gyermekek sajátosságaihoz
illesszük. A pedagógiai tevékenység tervezéséhez, szervezéséhez és értékelésé-
hez elengedhetetlen a tanulók megismerésére irányuló módszertani tudás, a
kapott adatok elemzése, értelmezése. és a további fejlesztő, oktató – nevelő
pedagógiai munka ezen adatok alapján történő tervezése. A tanulókról gyűjtött
információk szükségesek ahhoz, hogy a pedagógusok meg tudják a differenciált
és individualizált egyéni munkát tervezni, és szervezni. A pedagógiai technoló-
giai rendszertervező pedig a pedagógusokat támogatja abban, hogy a személy-
hez igazodó optimális tanulási környezetet meg lehessen teremteni.

A tanulói személyiség fő területeinek megismeréséhez alkalmazható mód-
szereket négy nagy csoportra oszthatjuk: megfigyelés, interjú, kérdőív és do-
kumentumelemzés. Azt, hogy az adott tanuló megismeréséhez konkrétan mi-
lyen módszert alkalmazunk, mindig a probléma jellege, a tanuló jellemzői (pld.
életkora) és a megismerést végző pedagógus szakmai felkészültsége határozza
meg.

A megfigyelés módszerével vizsgálható minden olyan tanulói tulajdonság,
amely „szemmel látható, füllel hallható”. Ennek megfelelően néhány példát
sorolunk fel, hogy milyen tulajdonságok megismerésére ajánlatos a megfigyelés
módszerét alkalmazni.

 Külső megjelenés
– Testi felépítés és fejlettségi szint, esetlegesen megfigyelhető testi

elváltozások, látható anomáliák,
– Ápoltság, gondozottság, ruházkodás,

 Mozgás
– Nagymozgások fejletsége, koordináltsága, ügyessége,
– Finommotorika, kézmozgások ügyessége, rajzolás, ceruzafogás,

vonalvezetés, artikulációs mozgások

72 Az SNI-s tanulók megismerésének módszerei

 Viselkedés-magatartás
– Órai viselkedés feladattudat, feladattartás, figyelemösszpontosítás,

monotóniatűrés, a felnőtt irányításának elfogadása, együttműkö-
dés a társakkal

– Tanórán kívüli viselkedés a különböző tevékenységekben
– Esetleges magatartási problémák, szokatlan vagy bizarr viselkedé-

sek, cselekvési sztereotípiák

 Társas kapcsolatok,
– Kapcsolatai felnőttekkel
– Kortárskapcsolatok jellemzői

 A kommunikáció jellemzői
– Beszédértés
– A beszéd tartalmi elemei, szókincs, szóbeli kifejezőképesség, a

mondatalkotások minősége
– A beszéd formai elemei, esetleges beszédhibák
– Nonverbális kommunikáció

 Játék
– a játék fejlettségi szintje, domináns játékfajták
– viselkedés a játéktevékenység közben

A megfigyelés módszerét célszerű strukturált megfigyelési szempontsorok
alapján végezni, rendszeresen, több alkalommal, és a megfigyelések eredmé-
nyeit rögzíteni. (Dávid, 2011)

Az interjú módszere:

A pedagógusok nagyon sokszor beszélgetnek a tanulókkal, szülőkkel, kollé-
gákkal tanítványaik teljesítményéről, a családi háttérről. Ezeket a beszélgetése-
ket is hívhatjuk interjúnak, de a tanulómegismerés általában tervezettebb inter-
jús viselkedést igényel.

Az interjúkészítés jó hatással lehet a pedagógus-gyermek-szülő kapcsolatá-
ra, mert a belső történések iránti érdeklődés személyessé, individuálissá a kap-
csolatot. A személyes érdeklődés növeli a szülő, a gyermek bizalmát a pedagó-
gus felé, a „belülről látás” pedig megnöveli a pedagógus empátiáját,
érzékenységét, megértését.

Interjút készíthetünk valamely tanulói jellemző feltárására a szülővel, vagy
más hozzátartozóval, magával a tanulóval, pedagógus kollégáinkkal vagy más, a
témában érintett szakemberrel. Amennyiben lehetőség van rá, az interjúra fel
kell készülni, és a lépéseit végig kell vezetni az alábbiak szerint:

Az SNI-s tanulók megismerésének módszerei 73

Például az otthoni tanulási szokások megismerésére készíthetünk interjút a
szülővel. A felkészülés során át kell gondolni a beszélgetési témákat. Célszerű
beszélgetni a tanulás körülményeiről, a gyermek délutáni időbeosztásáról, tanu-
lási idejéről, a tantárgyak tanulási sorrendjéről, a segítségnyújtás módjáról, stb.
Amikor a szülő megérkezik, olyan körülmények között fogadjuk, amelyben biz-
tonságban érzi magát, (lásd a videót az interjúkészítés optimális körülményei-
ről) Az interjúvázlat alapján a táblázatban bemutatott beszélgetésvezetési fogá-
sokkal lefolytatjuk a beszélgetést, majd összegezzük és leírjuk az interjúval
kapott adatokat, rögzítjük az interjú eredményét.

1. Táblázat_Forrás: Dávid és munkatársai, 2006

SZAKASZ FELADAT

1. Felkészülés  cél meghatározása (miért készül az interjú

 előzetes információk összerendezése,

 interjúvázlat elkészítése, főbb témakörök kijelölése

 időpont és helyszín egyeztetése az interjúalannyal

2. Bemelegítés,
ráhangolás

 Meghatározzuk beszélgetésünk témáit, elmondjuk,
hogy mire és miért vagyunk kíváncsiak, ez az inter-
júalany biztonságérzete szempontjából fontos

 Bizalmat építünk, megfelelő hangulatot teremtünk

3. Az interjús be-
szélgetés

 fejben tartott interjúvázlat alapján a konkrét téma
körüljárása

 közben kulcsszavas jegyzetelés

4. Lezárás  az interjúalany visszavezetése a jelenbe, a hétköz-
napokba, stabil érzelmi állapotban való elengedése

5. Feldolgozás,
elemzés, értel-
mezés

 kulcsszavak segítségével az interjú leírása, az így
kapott adatok értelmezése, lejegyzése

 a céloknál feltett miért kérdésekre a válaszok kere-
sése

Fontos, hogy az interjú során elhangzottakat a szakmai etikai szabályoknak
megfelelően kezeljük, és a birtokunkban jutott információkkal ne éljünk vissza.
(Titoktartás, személyes adatok védelme.)

A sajátos nevelési igényű tanulók megismeréséhez mindenképp érdemes a
szülővel interjút készíteni az előzményi adatokról, a sajátos nevelési igény jelle-

74 Az SNI-s tanulók megismerésének módszerei

géről. Szükséges tájékozódni arról, hogy milyen segédeszközöket kell használni
a tanulónak, milyen számítógépes kompetenciákkal rendelkezik, stb. A tanulási
környezet kialakításánál a sajátos nevelési igényből fakadó differenciálásra fo-
kozottan oda kell figyelni, és ebben a pedagógusokat a pedagógiai technológiai
rendszertervező tudja támogatni.

Kérdőíves módszerek:

A pedagógiai munkában is elterjedt a kérdőívek használata. A leggyakoribb
kérdőív-típusok a következők:

A tantárgyi ismeretanyag számonkérésének, ellenőrzésének ez a leggyako-
ribb formája (tantárgyi tesztek, feladatlapok, témazáró dolgozatok) – ezek saját
vagy mások által készítettek lehetnek.

A tanulók családi körülményeiről, iskolai kapcsolatairól, iskolán kívüli elfog-
laltságáról információgyűjtés – ezek is lehetnek saját vagy mások által készítet-
tek

A tanuló különböző képességeiről, pszichológiai és pedagógiai jellegzetes-
ségeiről adatok gyűjtése – más szakemberek által készítettek (Dávid és munka-
társai, 2006)

A kérdőívek kitöltői lehetnek: a szülők, a pedagógusok, korábbi megfigye-
léseik alapján, és maguk a tanulók is. A kérdőívek speciális változata az úgyne-
vezett „öndefiníciós kérdőív”, amelyet a tanulók töltenek ki önmagukról. Az
öndefiníció fogalmát Super (idézi: Szilágyi 1993) vezette be a pályalélektanba.
Öndefiníció alatt az egyén önfelfogását, önmagáról kialakított képét érti, azt,
hogy hogyan határozza meg magát az egyén, milyen ember ő, milyen személyes
tulajdonságokkal rendelkezik. A reális önismeret feltétele, hogy az egyén aktí-
van, tudatosan, foglalkozzon önmagával, gondolkodjon saját személyes tulaj-
donságain, viselkedésén, annak másokra gyakorolt hatásán. Az öndefiníció ala-
kulását elősegítő módszerek ezt a belső munkát – a saját magamról való
gondolkodást teszik lehetővé

Az öndefiníció alakulását elősegítő kérdőíves módszerek fejlesztik a tanu-
lók önismeretét, a személyes tulajdonságok (erősségek, gátak) felismerését,
tudatosulását. Ezáltal lehetővé teszik az önmeghatározás, pontosabb, részlete-
sebb megfogalmazását, és alapjául szolgálnak a szükséges változtatások terve-
zéséhez. Tananyagunkban a tanulási önismeret fejlesztéséhez kapcsolódó ön-
definíciós kérdőívekkel és azok alkalmazásával ismerkednek meg a hallgatók.

Célszerű a tanuláshoz szükséges tanulói tulajdonságokról információkat
szerezni ahhoz, hogy a tanulási környezetet optimalizálhassuk.

Az SNI-s tanulók megismerésének módszerei 75

Az öndefiníció alakulását segítő módszerek alkalmazásának célja kissé túl-
mutat a tanulói megismerésen, mert a tanulók öndefiníciós képességeit is ala-
kítják, elősegítve ezzel a tanulásra és személyes tulajdonságaikra vonatkozó
metakogníciót. Elősegíti a személyes tulajdonságokkal való belső munkát, min-
tegy tükröt tartva a felhasználó elé, az önismeretre alapozott tudatos változta-
tást készíti elő, azt teszi lehetővé.

A dokumentumelemzés

Az iskolában a tanulókra vonatkozóan sok dokumentum születik. (Naplók,
bizonyítványok, kompetenciamérések, iskolaorvos feljegyzései stb.) Ezek a do-
kumentumok mind jelentős információkkal szolgálnak a tanulói személyiség
jellemzésére.

2. Táblázat_A tanuló-megismerést szolgáló dokumentumok forrásai: a

következők lehetnek, Dávid és munkatársai (2006)
89

 csoportosításá-

ban:

Az iskolai dokumentum for-
rása

Példa

a tanuló saját munkái  Rajzok, fogalmazások, dolgozatok, füze-
tek, firkálmányok, levelek, fényképek

a szülőtől származó doku-
mentumok

 Kérések, üzenetek, levelek, fényképek

a vele foglalkozó pedagó-
gusok dokumentumai

 Érdemjegyek, beírások az ellenőrzőbe,
dolgozatok írásos értékelése

Más szakemberektől szár-
mazó írásos anyagok

 Jellemzés, környezettanulmány

Hivatalos okiratok  Kórházi zárójelentés, szakértői vélemény,
gyámügyi határozat, bizonyítvány

89 Dávid Mária – Estefánné Varga Magdolna – Farkas Zsuzsanna – Hídvégi Márta – Lukács István

(2006) Hatékony tanuló-megismerési technikák, Kézikönyv – Oktatási segédletek pedagógus
továbbképzésben résztvevők számára (HEFOP 2.1.1. központi program „A” komponens kere-
tében kifejlesztve) SuliNova, Budapest, (207 oldal)

76 Az SNI-s tanulók megismerésének módszerei

6.2.3 A tanuló-megismerési módszerek alapján
készített esettanulmány jellemzői

A sajátos nevelési igényű tanulókkal foglalkozó pedagógusoknak célszerű a
tanulómegismerési módszerek közé választani a szakértői és rehabilitációs bi-
zottság által készített szakértői véleményt is, hiszen az sok információt tartal-
maz a gyermek állapotára és a pedagógiai teendőkre vonatkozóan egyaránt.

A 14/1994. (VI. 24.) MKM rendelet a képzési kötelezettségről és a pedagó-
giai szakszolgálatokról a 14. §-a tartalmazza a szakértői és rehabilitációs bizott-
ságok által készített szakértői vélemények kötelező tartalmát A teljesség igénye
nélkül szakértői és rehabilitációs bizottság által készített szakértői véleménynek
tartalmaznia kell

 a szakértői vizsgálat rövid leírását, a fogyatékosságra vagy annak kizárá-
sára vonatkozó megállapítást, az azt alátámasztó tényeket,

 annak megállapítását, hogy a gyermek, tanuló csak az e célra létreho-
zott, a fogyatékosság típusának megfelelő nevelési-oktatási intézmény-
ben, osztályban, csoportban vagy a többi gyermekkel, tanulóval közö-
sen is részt vehet az óvodai nevelésben, iskolai nevelésben, oktatásban

 annak megállapítását, hogy a fogyatékos tanuló tankötelezettségét ki-
zárólagosan iskolába járással vagy a szülő választása szerint iskolába já-
rással, illetve magántanulóként, illetőleg kizárólagosan magántanuló-
ként teljesítheti-e.

 a gyermek, tanuló fogyatékosságának megfelelő

 óvodára, csoportra,

 általános iskolára, csoportra, osztályra, tagozatra, (a továbbiakban: kije-
lölt iskola),

 diákotthonra, kollégiumra [a továbbiakban a g) pont alattiak együtt: ki-
jelölt nevelési-oktatási intézmény] vonatkozó javaslatot és a kijelölt ne-
velési-oktatási intézmény megjelölését,

 a gyermek, tanuló nevelésével, oktatásával kapcsolatos sajátos köve-
telményeket stb.

A sajátos nevelési igényű tanulókkal végzett pedagógiai munka tervezésé-
nél az intézménynek mindenképp figyelembe kell venni a szakértői véleményt.
Szerencsés, ha a gyermekkel közvetlenül kapcsolatban levő pedagógusok és az
oktatást segítő szakemberek is a szakértői vélemény tartalmát.

Természetesen a közölt adatok a hivatali titoktartás szabályai alá esnek.

Az SNI-s tanulók megismerésének módszerei 77

A tanuló-megismerés a pedagógus részéről egy kreatív problémamegoldást
igényel. Egyrészt arra vonatkozóan, hogy a megismerés céljának, a tanuló élet-
kori sajátosságainak és a reális élethelyzetnek megfelelően válassza ki a gazdag
módszertani repertoárból a konkrét módszereket. Másrészt hogy az eredmé-
nyek alapján kreatívan találja meg a tanuló személyiségéhez illeszkedő pedagó-
giai módszereket az optimális fejlődés elősegítése érdekében.

1. lépés: A probléma megfogalmazása, illetve a tanuló-megismerést
igénylő helyzet meghatározása, célkitűzés:

A tanuló-megismerésnek számtalan oka és célja lehet, nagyon széles azok-
nak a szituációknak a köre a gyakorlati pedagógiai munka során, amikor erre
szükségünk van A tanuló-megismerés általános célja, hogy a tanulók ismereté-
ben, az ő fejlődésüket legjobban szolgáló pedagógiai környezetet és módszere-
ket tudjuk kiválasztani számukra. Hogy az oktatás adaptív legyen a tanulói jel-
lemzőkhöz.

A tanulók megismerésével elsősorban a köztük lévő különbségeket, az
egyéni sajátosságokat igyekszünk feltárni. Ezek az információk rendkívül hasz-
nosak a differenciált pedagógiai tevékenység kialakítása során és nélkülözhetet-
lenek a differenciált, individualizált egyéni munka tervezéséhez. Ezen informá-
ciók alapján tudjuk az oktatói-nevelői tevékenységhez kapcsolódó szükséges
pedagógiai beavatkozásokat megtervezni.

A konkrét esetben azonban mindig találhatunk valamilyen konkrét okot,
ami miatt a tanuló részletesebb megismerését szükségesnek tartjuk és beter-
vezzük. Ez lehet tanulási zavar gyanúja, beilleszkedési nehézség, speciális tehet-
ség, vagy csak az, hogy a tanuló új gyermekként érkezett a közösségbe, stb.

Az esettanulmány elején a tanuló-megismerést igénylő helyzet meghatá-
rozása, célkitűzés címszó alatt jelezzük, hogy kiről írjuk azt és miért. Azokat a
tüneteket, tünet-együtteseket jelenítjük itt meg, amelyeket a pedagógus ta-
pasztal, ami miatt úgy gondolja, hogy a tanulóra vonatkozó adatokat rendsze-
rezni, összegezni kell. A személyiségi jogokra való tekintettel az esettanulmány-
ban a tanuló személyes adatait, amiből felismerhető nem lehet szerepeltetni, el
kell fedni. (pld: XY. 17 éves fiú, 10. osztályos tanuló, az elmúlt félévben egyre
gyakoribbá vált, hogy napokat hiányzik az iskolából, tanulmányait elhanyagolja,
én vagyok az osztályfőnöke, és szeretném, abban segíteni, hogy eredményesen
befejezze az iskolát)

2. A lépés: az alkalmazható pszichológiai, pedagógiai tudás feleleveníté-
se, felfrissítése, s ha szükséges kiegészítése.

Miután a pedagógus elhatározza, hogy részletesebben átgondolja egy-egy
tanulójának a helyzetét, célszerű a szakirodalomban tájékozódnia az adott

78 Az SNI-s tanulók megismerésének módszerei

problémakört és a tanuló-megismerési módszereket illetően, és ezt követően
kezdeni el a tanulóra vonatkozó adatok gyűjtését..

3. lépés: A megismeréshez alkalmazott konkrét módszerek, eszközök ki-
választása. A módszerek és eszközök kiválasztása során érdemes arra gondolni,
hogy a konkrét feladat mit igényel elsősorban, milyen tanulói jellemző megis-
merését, és a módszereket ennek megfelelően választjuk ki. Az esettanulmány
ezen részében azt tüntetjük fel, hogy melyik tanulói jellemző megismerésére
milyen módszert alkalmazunk. (pld: a tanuló otthoni tanulási szokásait kérdő-
íves módszerrel, tanulmányi eredményeit dokumentumelemzéssel, családi kö-
rülményeit a szülővel folytatott interjú módszerével vizsgáltam.)

4. lépés: Vizsgálatok, mérések, felmérések elvégzése, és a nyert adatok
feldolgozása, elemzése, értékelése, A pedagógiai, pszichológiai mérésekben
kapott adatok nem önmagukban tartalmazzák azt a pedagógiai információt,
amire szükségünk van. Az adatok egy előzetes tudást, értelmezési kereteket,
gondolkodásmódokat és attitűdöket alkalmazó értelmezési folyamaton mennek
keresztül. Az adatokat értelmező elme varázsol azokból nevelésre, oktatásra,
pedagógiai feladatokra vonatkoztatott, pedagógiai tartalomtól átitatott kijelen-
téseket, megállapításokat

Ebben a lépésben összegezzük a vizsgálati módszerekkel nyert adatokat, és
levonjuk a szükséges következtetéseket. Figyelembe vesszük más szakemberek
vizsgálati eredményeit is, ha van ilyen.

5. lépés: Az adatok alapján tervezett pedagógiai beavatkozások

Az eredmények alapján a pedagógiai (pedagógusi) kompetenciába tartozó
feladatok megállapítása, fejlesztési stratégia kidolgozása, illetve a pedagógusi
kompetencián kívül álló esetekben külső, adekvát kompetencia bevonása.

Amint a tananyag elején jeleztük, a tanuló-megismerés sosem öncélú. A
végső cél az, hogy a gyermek ismeretében már személyre szabottan tudjuk
megtervezni a pedagógiai tevékenységet. A tanuló-megismerési munka záró
feladata, hogy a kapott eredmények tükrében megállapítsuk a tanuló optimális
fejlődését elősegítő pedagógiai feladatokat.

Ennek érdekében az alábbi lépések átgondolása és megfogalmazása java-
solt:

 Eldöntjük, hogy szükség van-e a tanuló fejlesztése érdekében más szak-
értelem/ kompetencia bevonására,
– ha igen, azt is meg kell jeleníteni, hogy milyen további vizsgálat in-

dokolt, és célszerű konkrétan megnevezni azt az intézményt, ahol a
további vizsgálatok, speciális kezelések, fejlesztések elérhetők:

Az SNI-s tanulók megismerésének módszerei 79

(pld: „A vizsgálati eredmények alapján felmerül a látáscsökkenés
gyanúja, szemészeti kivizsgálás javasolt..” Vagy: „A vizsgálati ered-
mények alapján a tanuló matematikában igen tehetséges. További
tehetséggondozásra a regionális tehetségponttal tartjuk szüksé-
gesnek felvenni a kapcsolatot.”

– Ha nem szükséges más szakértelem bevonása a gyermek további
optimális fejlesztése érdekében, mert az általános pedagógiai
kompetenciák körében ez megoldható, akkor ezt is le kell írni az
esettanulmányban. (pld: „A gyermek beilleszkedési problémáit át-
menetinek tartom, úgy gondolom, hogy pillanatnyilag nem szüksé-
ges más szakértelem bevonása, az esetkezelésbe. Ha a tervezett
pedagógiai hatások ellenére sem lesz változás, akkor fél év múlva
pszichológiai konzultációt kérünk a helyi Nevelési Tanácsadóban.”)

 Az iskolai feladatok meghatározása, a tanár saját kompetenciájába
tartozó pedagógiai beavatkozások tervezésére akkor is szükség van, ha
más szakemberhez irányítjuk a tanulót, hiszen egy-egy speciális szak-
vizsgálatra gyakran fél évet kell várni. Amennyiben pedig az általános
pedagógiai kompetenciák körébe gondoljuk megoldhatónak az esetet,
akkor különösen indokolt, hogy átgondoljuk, milyen tevékenységekkel,
hogyan fejlesztjük a gyermeket.

 Az iskolai feladatok tervezésének három típusát célszerű átgondolni:
– A tanuló iskolán belüli, de tanórán kívüli fejlesztési lehetőségeit

(pld: szakkör, napközi, tanulószoba, osztálykirándulás, stb)
– A tanuló tanórán belüli fejlesztési lehetőségeit. (a differenciálás

módjai, individualizált oktatás – pl. nagyon tehetséges tanulónak)
– A szülők számára biztosított pedagógiai tanácsadást, együttműkö-

dést

Egy ilyen lépéssoron keresztült átgondolt esetben jó esély van arra, hogy a
tanuló számára optimális megoldásokat találjuk meg a további fejlesztéséhez.

A pedagógiai munkában alkalmazható kiemelt motiváló eljárások beveze-
tésével is javíthatjuk a tanulói teljesítményt. A motiválás fő pedagógiai funkció-
ja szerint az alábbi motiváló eljárások betervezését célszerű alkalmazni a tanítás
során:

Együttműködés más szakemberekkel és szakmai szervezetekkel

Gyakran előfordul, hogy a tanuló személyiségállapota, vagy szociális hely-
zete, melyet a tanuló-megismerési módszerekkel feltárunk indokolttá teszi más-
fajta kompetencia bevonását az eset megoldásában.

80 Az SNI-s tanulók megismerésének módszerei

A leggyakrabban igénybe vehető szakmai szervezetek, szakemberek:

 Nevelési Tanácsadó.

 Tanulási Képességet Vizsgáló Szakértői Bizottság,

 Országos szakértői Bizottságok (pld. látás, hallás és mozgássérültek ré-
szére)

 Gyermekjóléti szolgálat,

 Családsegítő Intézet,

 Pszichológus,

 Gyógypedagógus,

 Fejlesztőpedagógus,

 Orvos,

 Védőnő

 Tehetségesek esetében bevonható más szakértelem

 Sportiskola

 Művészeti intézmények stb.
A szakmai együttműködés várhatóan növeli annak az esélyét, hogy a

gyermek további fejlődése a legoptimálisabb irányba fog haladni.

6.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

6.3.1 Összefoglalás

Az SNI-s tanulók megismerésének módszerei lecke bemutatja a tanuló-
megismerés elméleti hátterét, a humánökológiai modellt. Rámutat arra, hogy
milyen tanulói tulajdonságok megismerésére van szükség az adaptív oktatás
megvalósításához, és a tanulók számára pedagógiai tudatossággal tervezhető
legyen az optimális tanulási környezet és a differenciálás.

Megismerteti a hallgatókat a tanulómegismerés különböző módszereivel.
Bemutatja az esettanulmány elkészítésének menetét, és a tanulómegismerés
eredményeire alapozott, személyre szabott pedagógiai tevékenység tervezését.
Külön gondot fordít a szakmai együttműködésekre, az interprofesszionális meg-
közelítésre.

6.3.2 Önellenőrző kérdések

 Kérjük, jellemezze a humánökológiai modellt

 Melyek a tanulómegismerés fő területei?

Az SNI-s tanulók megismerésének módszerei 81

 Sorolja fel a tanulómegismerés fő módszereit, és mondjon egy-egy pél-
dát mindegyikre.

 Milyen tanulói tulajdonságokat vizsgálhatunk a megfigyelés módszeré-
vel?

 Milyen dokumentumok elemzésének van kiemelt jelentősége a sajátos
nevelési igényű tanulók megismerésében,

 Mik az interjúkészítés fő lépései,

 Milyen kérdőíves módszereket ismer?

 Sorolja fel az esettanulmány elkészítésének fő lépéseit

 A tanulómegismerési módszerekre alapozva hogyan tervezné a további
pedagógiai tevékenységét?

7. LECKE – SPECIÁLIS TANULÁST
TÁMOGATÓ SEGÉDESZKÖZÖK
HASZNÁLATA SNI-S TANULÓKNÁL

7.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A tananyag célja, a sajátos nevelési igényű gyermekek oktatásához szüksé-
ges speciális tanulását támogató eszközök megismerése és annak alkalmazása
az oktató-nevelő munkában. A tananyag bemutatja a sérülés specifikus eszkö-
zök használatát, és annak széles eszköztárát. Fejlesztendő kompetencia a speci-
ális eszközök megismerése, és azok alkalmazása az oktatásban.

7.2 TANANYAG

Az oktatási rendszer és az esélyegyenlőség biztosítása érdekében törvényi-
leg szabályozza az SNI-s gyermekek számára a megfelelő tanulási és tárgyi felté-
telrendszer biztosítását. Az alábbiakban bemutatjuk, hogy a korszerű oktatási
környezet megteremtéséhez milyen segédeszközök alkalmazása szükséges,
amely illeszkedik az SNI-s gyerek fogyatékosságához.

7.2.1 A testi, mozgásszervi fogyatékosok
együttnevelése, együttoktatása

A mozgássérült gyermekek, tanulók rehabilitációs foglalkoztatását
szomatopedagógus, konduktor, gyógytornász, gyógymasszőr láthatja el, a Moz-
gásvizsgáló Országos Szakértői és Rehabilitációs Bizottság szakértői véleményé-
ben megfogalmazottak szerint.

Az ellátásba mozgássérültet segítő asszisztens is bekapcsolódhat, aki a
szakember iránymutatása szerint a terápiák már jól begyakorolt részeit önálló-
an is végezheti. Szükséges azonban differenciálni a különböző mozgásfejlesztő
szakemberek képzettsége, a speciális pedagógiák között.

A szomatopedagógia a gyógypedagógia egyik szakterülete, vagy a mozgás-
sérült gyermekek/emberek megsegítésének speciális pedagógiája. Etikusan,
képességeinek összességében tekinti és kutatja fejlesztésük, nevelésük, oktatá-
suk, személyiségük kibontakozásának lehetőségeit. A szomatopedagógia olyan
speciális fejlesztés, mely a gyógypedagógiai eszközeivel, a gyógytorna aktív és
passzív eljárásainak felhasználásával általános pszichés, mentális és szomatikus

84 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

fejlesztést valósít meg. Feladata a károsodott mozgásfunkciók helyreállítása,
korrekciója, kompenzációja.

A konduktív nevelés célcsoportja elsősorban a központi idegrendszeri sé-
rült ember, akit szülés előtt, alatt, később, gyermek-, illetve felnőttkorban ért a
károsodás. Diagnózisaik: hemiplégia, diplégia spastica, tetraplégia, athetosis,
ataxia, spina bifida (gyermekkorban); hemiplégia, Parkinson-kór, paraplégia,
aphasia (fiatal felnőttkorban, lásd: középiskolás).

A gyógytornász szakterülete az egészségügyi intézményekben diagnoszti-
zált betegségek kezelése.

A mozgássérültek ellátásának tárgyi feltételei

Környezeti feltételek, melyek vizsgálata szükséges akkor, ha mozgássérült
gyermek, tanuló befogadására vállalkozik az intézmény: ezek között nagyon
fontos az iskola megközelíthetősége és az iskola előtti jó parkolási lehetőség.
Szükség van a bejárati lépcsőt áthidaló rámpa kiépítésére, kapaszkodóra, kor-
látra. Az intézmény folyosóin mindenütt kapaszkodók elhelyezése és a küszö-
bök kiegyenlítése indokolt. Ajánlott feltétel a továbbiakban az osztályterem
földszinti elhelyezése a lehető legkönnyebb megközelítés miatt, és a mosdóhe-
lyiséghez való közeli elhelyezés szem előtti tartása a közlekedés nehézségének
csökkentése céljából.

2. ábra: folyosó, lépcső

Azokban az osztálytermekben, ahol mozgássérült tanuló elhelyezése törté-
nik, indokolt a berendezést, bútorzatot speciálisan elhelyezni: szélesebb távol-
ságot kell tartani a szék és a padsorok között, valamint az ajtó, illetve a tábla
legyen könnyen megközelíthető.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 85

E szempont kiküszöbölhető, ha a mozgássérült gyermeket, tanulót az első
padok egyikébe ültetjük. Ebben a formában számára kisebbek a távolságok, és
mindent könnyen, minimális akadályoztatás mellett elérhet.

A mozgássérült gyermek, tanuló jelenléte a csoportban, osztályban rendre,
rendszeretetre szoktatja az ép társakat, hiszen a kerekes szék a rendetlen osz-
tályteremben nem tud közlekedni, emiatt a táskákat, egyéb eszközöket mindig
rendben kell tartani.

Arra is érdemes figyelni a feltételek kialakítása során, hogy az osztálytermi,
csoporttermi polcok, fogasok ne legyenek akadályai a helyzetváltoztatásnak, de
elérhető helyen legyenek.

Mozgássérült gyermek iskolai elhelyezésekor fontos szempont az iskola bú-
torzat megválasztása: az iskolapadok, asztalok állítható magasságúak, a munka-
lapok különböző szögben dönthetők legyenek. Az asztalt szegéllyel szükséges
ellátni, ez által biztosítjuk a használt eszközök felületen maradását, gátoljuk
azok leszóródását. Jó, ha van csúszásgátló alátét, és elegendő a hely ahhoz,
hogy az eszközök, segédeszközök elférjenek rajta.

A mozgássérült gyermekek speciális székek biztosítása ajánlott, ha ez
nem szükséges, akkor figyelni kell, hogy a kerekes szék beférjen az asztal alá, így
kényelmes testhelyzetet biztosítva a mozgássérült gyermek számára a tartós,
koncentrált munkához.

A gyermek ültetésénél figyelembe kell venni a gerincferdülését, amit kom-
penzálni kell, a gyermek testtartását, közlekedésének módját, érzékszerveinek
állapotát (rövidlátás, kancsalság), valamint a kommunikációjának zavarát (torz,
nehezen érthető, illetve halk beszéd).

Fontos annak biztosítása, hogy a gyermek jól láthassa a tanárt és osztály-
társait.

3. ábra: Speciális iskolapad, szék

86 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

Sérülésspecifikus taneszközök mozgássérülés esetén:

 sorkövető vonalzó (fixációs problémáknál),

 betűkártya helyett könnyebben megfogható betűkocka,

 nagyított feladatlap,

 speciális füzetek (szélesebb vonalközzel),

 speciális íróeszköz (vastag ceruza, esetleg fogantyúval),

 számítógép, egérkiváltó eszközök

 fogantyúval ellátott mérőeszközök,

 szoftverek,

 Kommunikátorok

4. ábra: Ceruza fogantyúval

Egyéb oktatási feltételek:

Mozgássérült gyermekek/tanulók együttnevelése esetén fontos, hogy a
mosdóhelyiség könnyen megközelíthető legyen (tanteremhez közel), és megfe-
lelő teret alakítsanak ki a kerekes szék közlekedéséhez. Megfelelő méretű ajtók
kialakítása szükséges, ahol befér a kerekes szék.

Kapaszkodók kiépítése szükséges a folyosón, osztályteremben, mosdóhe-
lyiségben, továbbá a csúszásmentes padló és a kerekes szék magasságában
elhelyezett tükör, kéztörlő, vécépapírtartó mind olyan körülmények, melyek
biztosíthatják a mozgássérültek együttlétét ép társaikkal, ezzel együtt az azonos
értékűség megélését az önálló (akadálymentes) környezeti közlekedés okán.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 87

5. ábra: Mosdóhelyiség

A tornaterem „kiépítésének feltételei: legyen könnyen megközelíthető, ki-
egyenlített küszöbbel a kerekes szék közlekedésének biztosítására. A tornate-
rem talaja könnyen tisztán tartható legyen, ép akadálymentes felülettel.

Eszközök a mozgássérültek tornatermében: nagyméretű tükör a testséma
fejlesztéséhez, tornafal/bordásfal, járókorlát, zsámoly, hengerek, egyensúlyozó
labda, tornabot, lépésvezérlő, járást korrigáló eszközök. Fontos, hogy az eszkö-
zök belső elrendezése az akadálymentességet segítse.

Leggyakrabban használt gyógyászati segédeszközök mozgássérülteknél:

 kerekes szék

 járóbot, járókeret, hónaljmankó,

 járógép,

 művégtagok.

6. ábra: Járókeret

88 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

Nagyon fontos: a tárgyi feltételeken csak annyit szabad változtatni, ameny-
nyire feltétlenül szükség van, hogy elősegítsük a mozgáskorlátozott gyermek
alkalmazkodását a különböző környezeti feltételekhez, a többségi élethez.

7.2.1 Érzékszervi fogyatékosok, látássérültek
együttnevelése, együttoktatása

Látássérültnek számít az a személy, akinek látása az ép látás 33%-a, vagy
annál kevesebb, illetve látótere 10 fokos, vagy annál szűkebb.

A látássérülés igen tág kategória, amely szükségleteiben három eltérő cso-
portot alkot.

A látását csökkent mértékben használni képes populáció – gyengénlátók,
és akik a látásfunkciót egyáltalán nem képesek használni – vakok.

Míg az előbbieket alapvetően vizuális úton kell oktatni, addig az utóbbiakat
auditív-taktilis módon.

A két csoport között találhatók az aliglátók, akik egyes tevékenységeiket a
maradék látásukra, más tevékenységeiket a hallásukra és tapintásukra támasz-
kodva végzik, ők gyakorlatilag vakok, de a maradék látás védelme fontos feladat
a velük való foglalkozásokon.

Személyi feltétel az óvodai, iskolai integráció során a tiflopedagógus (látás-
sérültek pedagógiája szakos gyógypedagógus) biztosítása, esetleg utazótanári
szolgálat bevonása révén.

A látássérültek különleges ellátásának tárgyi feltételeit az egyéni sajátos-
ságaikhoz igazított eszközök, speciális füzetek, feladatlapok, szoftverek képezik.

Gyengénlátók esetén fontos a tanterem megvilágítása, a tanterem besöté-
títése vetítő, projektor használatakor (mert számukra nagyon fontos az éles
kontraszt!). Szem előtt tartandó még, hogy ne legyen a tanuló padja és a tábla
2-3 méternél nagyobb távolság, illetve magasra szerelt tábla. Ez a távolság cső-
látó gyermekeknél inkább 3-4 méter legyen, mert így nagyobb területet lát be.

Ha a gyermek csak egyik szemével lát, akkor fontos, hogy a látó szemével
ellentétes oldalra kerüljön, mert így nagyobb területet lát át. Egyéb szem előtt
tartandó szempontok: javasolt emelkedő tetejű asztal beszerelése a tartási
hibák elkerülése miatt (35–40 fokig emelhető legyen, illetve olvasáshoz 90 fok-
hoz közelítsen).

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 89

7. ábra: Tanterem

A tábla minősége és színe is fontos: fekete táblára mindig fehér krétával, a
zöldre sárgával kell írni a sokkal jobb kontraszt elérése érdekében. Látássérült
gyermek fontos a matt tábla használata, mert ha fényes, a felületről visszaverő-
dő fénysugarak rontják a láthatóságot. Fontos továbbá megfelelő minőségű
modellek, térképek lehetőség szerinti beszerzése, minden esetben kiemelt je-
lentősége van a tankönyvi ábrák, feladatok nagyított – lehetőség szerint színes
– fénymásolatának. Ennek mértéke mindig a látásteljesítménytől függjön (kon-
zultáció a tiflopedagógussal).

A szükséges optikai segédeszközök többnyire a gyermek saját tulajdonát
képezik: távcsőszemüveg, nagyítók, lencsék, illetve ideális esetben olvasó-
televízió használata (ha az iskola be tudja szerezni). Jól hasznosíthatók a korsze-
rű számítástechnikai eszközök: 21 inches monitor, scanner, nagyító programok,
szoftverek.

8. ábra: Távcsőszemüveg

A speciális eszközök, módszerek ismertetésére tantárgyanként van szükség
a látássérült tanuló speciális szükségletei miatt. Az integráció sikerességét befo-
lyásolhatja, hogy a gyermek, tanuló mely életkorában kerül az integrált neve-
lésbe, oktatásba. Minél idősebb, minél inkább kialakult már az egyéni tanulási
stílusa, a speciális eszközök használatának rutinja, annál könnyebb a beilleszke-
dése a látók közösségébe.

90 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

9. ábra: Számítógép

Az olvasás-írás tanulása speciális eszközöket (pl.: hatrekeszes doboz, pont-
írógép, Braille-papír, Braille-tábla, illetve számítógép hangos vagy pontírás-
kijelzővel, stb.) igényel. Egyéb tantárgyak eszközszükséglete igen tág körű (pl.
domború térkép, modellek, makettek, terepasztal), zenetanításra alkalmas esz-
közök.

10. ábra: Domború térkép

A sporttevékenységek végzésére is alkalmassá kell tenni a környezetet
(amennyiben orvosilag engedélyezett a látássérült gyermekek számára a spor-
tolás).

Matematikai speciális eszközök: eleinte a számfogalom kialakítását bármi-
lyen tapintható, számlálható eszköz segítheti (pl.: színes rudak, domború szám-
kártyák, tapintható beosztású mérőeszközök, tapintható egyéb eszközök, ta-
pintható logikai készlet, MINIMAT, hang- illetve pontírású kijelzővel ellátott
kalkulátorok), az írásbeli műveletvégzést az abakusz helyettesítheti.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 91

11. ábra: Színes rudak

Vakok, fényérzékenyek együttnevelése, együttoktatása során speciális
módszerre és eszközökre van szükség, melyek elsajátításához látássérültek pe-
dagógiája szakos gyógypedagógiai (utazó)tanár segítségére érdemes támasz-
kodni. Lehetőség van – a sikeres integráció érdekében – olyan gyógypedagógus
segítségére, aki előkészíti a Braille-írás, – olvasás elsajátítását, esetleg megis-
merteti azt a gyermek, tanuló környezetével. Beszerezhető a Vakok és
Gyengénlátók Országos Szövetségénél az ehhez szükséges speciális írógép (Pict)
és papír (160 grammos).

12. ábra: Braille írógép

Az ideális helyzetben gyógypedagógiai asszisztens alkalmazása is szükséges
lehet, aki naponta, a gyakorlati helyzetekben segíti a gyermeket a tiflopeda-
gógus útmutatásai szerint. (Illyés Sándor, 200090)

90

 Illyés Sándor: Gyógypedagógiai alapismeretek. ELTE BGGYFK, 2000.

92 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

7.2.2 Érzékszervi fogyatékosok, hallássérültek
együttnevelése, együttoktatása

Hallássérültek esetén a hallásküszöb (azoknak a hangoknak az érzékelése,
amelyeket még éppen meghallunk) megemelkedik, a hallássérült személy csak
az erősebb hangokat, vagy még azokat sem hallja meg. Az audiogrammon a
megemelkedett hallásgörbe lefutása ilyenkor nem vízszintes, hanem lehet
emelkedő, eső, valamint ingadozó, attól függően, hogy a hallásveszteség a ma-
gasabb vagy a mélyebb hangoknál nagyobb.

A hallássérültek két csoportja a nagyothallók és a siketek. A hallókészülé-
kek rohamos fejlődésének, illetve az orvosi eljárások fejlettségének, a korai
fejlesztő szakemberek munkájának köszönhetően teljesen siket gyermekkel ma
már alig találkozunk, a nagyothalló, hallókészüléket használó ép értelmű gyer-
mekek, tanulók együttnevelése, együttoktatása viszont jól megvalósítható.

A hallássérültek ellátásának személyi feltétele a szurdopedagógus (uta-
zó)tanár alkalmazása (hallássérültek pedagógiája szakos gyógypedagógiai ta-
nár).

Tárgyi feltételek, tanulásszervezési feladatok hallássérültek ellátása
esetén

A hallássérülés másodlagosan legsúlyosabban a beszédet és a nyelv kiala-
kulását, kibontakozását, a nyelvi kompetenciát érinti.

A meglassúbbodott nyelvfejlődés, a nyelvi funkciók kibontakozásának ne-
hezítettsége hatással van az olvasás, szövegértés, helyesírás fejlődésére, me-
lyek a gyógypedagógus (szurdopedagógus, szurdologopédus) által elvégzett
célzott gyakorlatokkal, a hallókészülék helyes használatának megtanításával, a
használat automatizálásával enyhíthetők, kiküszöbölhetők.

Fontos szempont az ülőhely kiválasztása. A hallássérült gyermek, tanuló vi-
szonylag közelről látja és hallja a tanárt, a tanár szájmozgását követni képes,
szájról olvasva megtanul jól kompenzálni. A tanteremben történő elhelyezésnél
szem előtt tartandó, hogy a hallássérült jól lássa osztálytársait is, ideális a pa-
dok, asztalok U alakban történő elhelyezése, vagy a gyermek forgószékkel való
ellátása, melyen ülve mindig könnyedén a beszélő irányába tud fordulni.

Módszertani tanács együttoktatáshoz, hogy a tanár mindig a gyermekkel
szemben állva beszéljen. Segíti a tananyag elsajátítását a folyamatos vizuális
szemléltetés minden tantárgyból. Az órai tananyag vázlatának fénymásolata
kerüljön a tanuló kezébe, mivel szájról olvasni és jegyzetelni nem tud egyszerre.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 93

A hallássérültek egyéni segédeszköze a hallókészülék, melynek használata
jó, ha a tanár is ismeri (főleg kisebbeknél), hogy probléma esetén (elállítódás,
kikapcsolódás, zárlat) tudjon a hallássérült gyermeknek segíteni (Illyés Sándor,
200091)

13. ábra: Hallókészülék

7.2.3 Enyhe értelmi fogyatékosok együttnevelése,
együttoktatása

Az enyhe értelmi fogyatékosok csoportja azt a gyermeknépességet öleli föl,
akiknél a mért intelligencia a szubnormális övezet felső harmadában van (IQ 50-
69), és akiknél a meglassúbbodott információ feldolgozó képesség a többséggel
való, azonos tempójú haladást a tananyag elsajátításában nehezítetté teszi.

Amennyiben az enyhe értelmi fogyatékossághoz egyéb sérülés nem társul,
együttnevelésük az iskolában akadályba nem ütközik. Iskolai együttoktatásuk-
hoz azonban komoly gyógypedagógiai támogatás szükséges, a környezetnek
fontos felkészülni az értelmi fogyatékos tanuló fogadására.

Az értelmi fogyatékos kisiskolás azonos módszerrel tanítható, mint ép tár-
sa, de az ismeretek elsajátításának tempóját le kell lassítani. Tekintettel az ér-
telmi fogyatékos gyermek kognitív funkcióinak sajátos működésére (hiányos,
szakaszos észlelés, fluktuáló figyelem, gyenge rövid távú és főleg igen gyenge
megtartó emlékezet, sajátos, az életkor átlagától messze elmaradó gondolko-
dás, konkrét értés, értelmezés, nehézkes elvonatkoztatás), az óvodai együttne-
velés és az iskolai együttoktatás esetén is kiemelkedően fontos az állandó szem-
léltetés, a színes tanulási környezet, a konkrét megtapasztalás a betűk tanítása,
a helyesírási szabályok bevésése terén.

91

 Illyés Sándor: Gyógypedagógiai alapismeretek. ELTE BGGYFK, 2000.

94 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

Az oligofrénpedagógia vagy tanulásban akadályozottak pedagógiája szakos
gyógypedagógiai tanár végzi a gyermek rehabilitációs foglalkoztatását, ugya-
nakkor segíti a gyermekkel foglalkozó többségi pedagógusok munkáját is a sike-
res együttnevelés, együttoktatás érdekében. (Mesterházi – Páricska, 199192,
Mesterházi 199893)

7.2.4 Középsúlyos értelmi fogyatékosok együttnevelése,
együttoktatása

A középsúlyos értelmi fogyatékosok csoportja azt a gyermeknépességet
öleli föl, akiknél a mért intelligencia a szubnormális övezet középső harmadá-
ban van (IQ 25-49), és akiknél a kognitív működés sajátos volta, valamint a sajá-
tosan meglassúbbodott információ feldolgozó képesség a többséggel való
együtt haladást lehetetlenné teszi.

A középsúlyos értelmi fogyatékos gyermek ép társaikkal együtt nevelhetők,
amennyiben értelmi elmaradásukhoz egyéb fogyatékosság nem társul. Speciális
eszközöket ellátásuk nem igényel.

Iskolai együttnevelésük sikerét a pedagógusok türelme, toleráns magatar-
tása, a szocializációs feladatok iskolai keretben történő megvalósítása, az iskolai
kezdeményezések során az állandó szemléltetés, színes környezet a feladatok
vonzóvá tétele, a kisebb eredmények fokozott elismerése, a sikerélményhez
juttatás képezheti.

Az együttnevelt középsúlyos értelmi fogyatékos gyermek gyógypedagógiai
rehabilitációs foglalkoztatását oligofrénpedagógia vagy értelmileg akadályozot-
tak pedagógiája szakos gyógypedagógiai tanár biztosítja, aki főállású vagy uta-
zótanári státuszban végzi a gyermek egyéni vagy mikrocsoportos fejlesztését,
tanácsadással segíti a szülőket, és segíti a többségi pedagógusok munkáját az
együttnevelés sikeressége érdekében.

A középsúlyos értelmi fogyatékos gyermek rehabilitációs órakeretét a
szakértői bizottság állapítja meg.

Helyszíne a fejlesztőszoba, ahol a mozgásfejlesztés (nagymozgások ügyesí-
tése, egyensúlyérzék fejlesztése), a finommotoros ügyesítés (gyöngyfűzés,
gyurmázás, papírtépés, ragasztás, festés, mázolás, krétarajz, ceruzarajz), artiku-
lációs ügyesítés (logopédiai korrekció), szókincs, nyelvi készség fejlesztése, ér-
telmi fejlesztés megtörténik.

92

 Mesterházi Zsuzsa, Páricska Katalin szerk.: Enyhe fokban sérült értelmi fogyatékosok iskolai

nevelése szemelvények/..- Budapest: Tankönyvkiadó, 1991.-208 p
93

 Mesterházi Zsuzsa: A nehezen tanuló gyermekek iskolai nevelése, Budapest BGGYTF, 1998.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 95

A fejlesztés többnyire mikro csoportos formájú, melynek helyigénye egy vi-
lágos, szellős, az életkori sajátosságokat szem előtt tartó, színes, vonzó, közepes
méretű terem, ahol megtalálhatóak az Ayres –eszközök, bordásfal, speciális
lejtők, egyensúlyozásra alkalmas eszközök.

A fejlesztőszobában hagyományos módon óvodai bútorok is vannak, hiszen
a nagymozgás és egyensúlyozás fejlesztése mellett papír-ceruza típusú felada-
tokkal is dolgoznak a gyermekek.

A középsúlyos értelmi fogyatékos iskolás azonos eszközzel és felszereléssel
fejleszthető, mint ép társai, a különbség a gyakorlás mennyiségében és a mun-
katempóban rejlik. (Illyés Gyuláné – Illyés Sándor – Lányiné E.Á., 196894; Dr.
Csányi Yvonne, Horváth Miklós, Mesterházi Zsuzsa, Hatos Gyula, 200195)

7.2.5 Beszédfogyatékosok együttnevelése,
együttoktatása

Beszédfogyatékos az a gyermek, tanuló, akinél a szakértői bizottság szakér-
tői véleménye ezt a diagnózist tartalmazza.

Beszédfogyatékosnak minősül a megkésett beszédfejlődésű gyermek, a
diszfáziás (akadályozott beszédfejlődésű) gyermek, tanuló, a hadaró, a dadogó,
a súlyosan orrhangzós beszédű, avagy az artikuláció extrém súlyos zavarával
küzdő (dizartriás, anartriás, centrális diszláliás) gyermek, tanuló.

14. ábra: Fejlesztő szoba

A beszédhiba igen súlyos volta nem teszi lehetővé az együttnevelést,
együttoktatást, ezek a gyermekek, tanulók logopédiai óvodákban, logopédiai

94

 Illyés Gyuláné – Illyés Sándor – Lányiné E.Á.: Gyógypedagógiai pszichológia, Budapest, 1968.
95

 Dr. Csányi Yvonne, Horváth Miklós, Mesterházi Zsuzsa, Hatos Gyula: Értelmileg és tanulásban

akadályozott gyermekek integrált nevelése – oktatása. Integrációs kötetek szülők és szakértői
bizottságok részére. 2001.

96 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

iskolákban zárkóznak fel, és készülnek a későbbi együttnevelésre, együttokta-
tásra.

Tehát a beszédfogyatékosok esetében a különnevelésbe, különoktatásba
vonás – az egyéb fogyatékosságoktól eltérően – átmeneti, kizárólag az elkövet-
kező integrációt célozza megalapozni.

A beszédfogyatékosok speciális megsegítésének nélkülözhetetlen feltétele
a logopédus szakember alkalmazása, valamint a logopédiai szoba kialakítása.

A logopédiai szoba egy kisebb méretű tanterem vagy csoportszoba, mely
szellős, világos és barátságos. A falakon a feladatellátásra utaló hangképek,
artikulációs ábrák segítik a mindenkori rögzítést. A logopédiai tükör nélkülözhe-
tetlen kellék. Testséma tükör beszerzése is ajánlott. Magnó, hangszalagok,
GMP-eszközök, speciális hangosítók, mikrofon, spatulák szükségesek a beszéd-
hibák javításához.

15. ábra: Logopédiai szoba

16. ábra: Magnó

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 97

Beszédfogyatékosok rehabilitációjában a mozgásfejlesztés az első lépcső és
kihagyhatatlan mozzanat, hiszen a nagymozgások korrekciója után jöhet csak
szóba a finommotorika javítása, beleértve a legfinomabb mozgást, a beszéd-
mozgást. A mozgásfejlesztő eszközöket a mozgássérülteknél és a tanulási zavar-
ral küzdőknél részletesen ismertettük.

A komolyabb, súlyosabb beszédfogyatékosságok esetén a logopédiai mun-
kához heverő is szükséges, hiszen a dadogók légzéskorrekciója fektetett test-
helyzetet igényel, de a terápia részmozzanata lehet még az autogén tréning,
illetve a játékos lazítás, relaxálás, melyekhez szintén szükséges a fekvő testhely-
zet biztosítása.

Mindez helytakarékosan, egyszerű tornaszőnyeggel megvalósítható. Fon-
tos, hogy ehhez ne felfújt matracot használjunk, mivel ennek a mozgása és felü-
letének a testtel érintkezés következtében adott hangja az elmélyedést, a befe-
lé figyelést és sikeres koncentrálást, lazítást lehetetlenné teszi.

A logopédiai munkához – a beszédhiba típusának és a gyermek életkorának
megfelelő – füzetek alkalmazása ajánlott, melyek segítségével a szülő is tud
otthon gyermekével gyakorolni, és melyek alapján a többségi pedagógusok is
aktív részesei lehetnek a logopédiai munkának. (Ajtony, 198996; Gósy, 199497;
Gerebenné, 198598)

7.2.6 Az autizmussal élők együttnevelése,
együttoktatása

Az autizmussal élő gyermek, tanuló befogadása komoly előkészítő munkát
igényel. Csak jól előkészített integráció lehet sikeres és szolgálhatja a gyermek
érdekét, előkészítetlenül káros következményekkel járhat.

Felkészülés a feladatra: Az intézmény egyeztet a fenntartóval, hogy a fela-
dat ellátásához szükségek feltételek hosszú távon biztosítottak legyenek, mert a
feladatot nem egy-két hétre, hanem több évre vállalja.

Fontos továbbá, hogy az intézmény pedagógusai szervezett módon meg-
ismerkedjenek a sajátos nevelési igényű, ezen belül az autizmussal élő gyerme-
kekre, tanulókra vonatkozó jogszabályokkal.

Ezt követően módosítani szükséges az intézmény működését szabályozó
dokumentumokat (pl. alapító okirat, pedagógiai program).

96

 Ajtony Péter: Logopédia a gyakorlatban. Tankönyvkiadó, 1989.
97

 Dr. Gósy Mária: A beszédészlelés és beszédmegértés fejlesztése iskolásoknak. Nikol Kkt. 1994
98

 Gerebenné Várbíró Katalin (szerk. 1985): Szemelvények a beszédhibások pszichológiája köréből

II., Tankönyvkiadó Budapest

98 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

Az intézményvezető kötelezettsége gondoskodni a munkatársak szakmai
tájékozódásáról az érintett témakörben, hogy az együttnevelés ne érje váratla-
nul és szakmailag felkészületlenül többségi pedagógusokat.

Fontos, hogy a nevelőtestület pozitív, befogadó attitűddel készüljön a fela-
dat ellátására.

A felkészülés során szükséges tájékozódni a különféle terápiás, autizmus
specifikus eljárásokról, melyek érdekében speciális szakértői csoporthoz lehet
fordulni segítségért (Budapest, Autizmus Kutatócsoport).

Ezt követően kell munkálkodni a személyi és tárgyi feltételek megteremté-
sén.

Nagyon fontos, hogy belső továbbképzés keretében a nevelőtestület min-
den tagja legyen képes megismerni a sajátos nevelési igényű, ezen belül az au-
tizmussal élő gyermekek iskolai nevelésének irányelveit, mivel a gyermekek
jogosultak – az ellátó intézmény típusától függetlenül – a megfelelő fejlesztésre,
egészségügyi és pedagógiai célú rehabilitációra.

Az autizmussal élő gyermekek, tanulók különleges ellátásának személyi fel-
tétele olyan gyógypedagógus alkalmazása, aki autizmus specifikus módszerek
alkalmazásában jártas.

Strukturált környezet

Az ellátás tárgyi feltételei: az autizmussal élők ellátása kevésbé eszközigé-
nyes, inkább módszertani szempontból tér el a megszokottól. Befogadásuk,
sikeres együttnevelésük, együttoktatásuk előkészítése céljából néhány mód-
szertani alapelvet és eszközt ismertetünk, a teljesség igénye nélkül.

Strukturált környezet biztosítása:

 Érthető, bejósolható terület/idő

 Egyértelmű helyzetek a különböző tevékenységek végzésére: fizikailag
vagy vizuálisan tesszük egyértelművé a helyzeteket.

 Egy helyszín – egy funkció (ugyanaz a tevékenységforma); több funkció
egy időben zavart okoz az autista gyermeknél

 Zavaró inger kiküszöbölésére paraván használata („elszigetelhetőség”)

 Napirend

 Egymást követő tevékenységek sorrendjének folyamatábrája, annak
stabil betartása, betartatása.

 Idő múlásának érzékeltetése.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 99

17. ábra: Osztálytermi elszigetelt környezet

 Biztosan érthető szimbólumok használata.

 A napirend átlátható időtartamot jelezzen. Elhelyezése: tépőzáras csík
(balról jobbra, fentről lefele irányulva)

 Hordozható vagy rögzített napirend használata

A napirend formái – a tanuló szimbólumszintjének megfelelően lehet:

 tárgyas

 képes

 képes-szóképes

 írott

 Időintervallum bejóslása, érzékelése (Munkarenddel oldjuk meg.)

 Folyamatábrával: mindennapi tevékenységek fényképsorozattal (akkor
van vége a feladatnak, ha az utolsó lépést is elvégezte a gyermek)

 Érthető előrejelzés: csörgő óra, homokóra, színcsík…

A „módszer”:

 Egydobozos – egylépéses feladat (egy mozdulattal elvégezhető, pl. go-
lyó benyomása lyukba)

 Egydobozos – kétlépéses feladat (két rekeszre osztott doboz, balról
jobbra kell helyezni az eszközöket, pl. karikafűzés botra)

 Egydobozos – három- vagy többlépéses feladat (több rekesz, pl. golyós-
toll összeszerelése)

 Alaplapos feladat: eszközök lépésekre bontva, külön tálkákban az alap-
lapon: forma, szín, szám, minta szerinti egyeztetéssel helyezhetők el az
eszközöket tároló edények – helyes sorrend észlelését, alkalmazását
biztosítja

100 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

Folyamatábrák, eszközök a sorrend megjelenítésére:

 Konkrét tárgyak előkészítése sorrendben,

 Kicsinyített tárgyakkal,

 Képekkel,

 Alaplappal, az asztalra teendő tárgyak helyét alapformájukkal, körvona-
lukkal jelezve,

 Folyamatábrával vagy folyamatleírással, az autista gyermek életkora
szerint.

Egyéb lehetőségek az autizmussal élők megsegítésére

 Egyéni motivációs rendszer kidolgozása

 Énkönyv: személyes adatok, tulajdonságok, élmények, emberi kapcsola-
tokat feldolgozó, egyénileg készített eszköz-füzet, énkép, önismeret fej-
lesztésére

 Érzelmek felismerésének tanítása (fotó, videofelvétel, rajz, szöveg)

 Szociális helyzetek feldolgozása videofelvételek segítségével

 Vizuálisra épülő tanítás, melyek segítik a környezeti világ bejósolható-
ságát, így annak stabilitását

(Balázs, 199899; Balázs 1991100; Balázs 1997101; Jordan, 1997102)

7.2.7 A megismerő funkciók fejlődésének tartós és
súlyos vagy súlyos rendellenességei

A kevert specifikus fejlődési zavarral vagy tanulási zavar veszélyeztetett-
séggel küzdő iskolás gyermek tanulási zavar prevenciós (megelőző) foglalkozta-
tásban részesül.

A terápiák rendkívül sokfélék (Ayres, Delacato, Frostig, Valett), melyek a
nagymozgás, a finommotorika, az akusztikus, optikus és kinesztéziás, valamint
taktilis észlelés, beszédészlelés és beszédmegértés, passzív és aktív szókincs,
mennyiségi ismeretek és a sorrendiség-észlelés és reprodukálás képességeit
célozzák fejleszteni, életkori szintre hozni. A fejlesztés többnyire mikrocsopor-

99

 Balázs Anna: Autista a testvérem! Kapocs Könyvkiadó Budapest, 1998.
100

 Balázs Anna: Az autizmus korszerű személete. Kapocs Kiadó Budapest, 1991.
101

 Balázs Anna: Pedagógiai irányelvek az autista, autisztikus, pervazív fejlődési zavarban szenve-

dő gyermekek fejlesztéséhez, neveléséhez, tanításához. Kapocs, Budapest, 1997
102

 Jordan, Rita: Autisztikus gyermekek speciális tantervi szükségletei: Tanulási és gondolkodási

készségek. Kapocs Könyvkiadó Budapest, 1997.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 101

tos formájú, melynek helyigénye egy világos, szellős, az életkori sajátosságokat
szem előtt tartó közepes méretű terem.

Jó, ha a fejlesztőterem mozgásfejlesztésre is alkalmas, megtalálhatóak
benne az Ayres-eszközök, bordásfal, speciális lejtők, egyensúlyozásra alkalmas
eszközök, esetleg konduktív pedagógiai eszközök, biolabdák, ugrókötelek stb. A
fejlesztőszoba nem nélkülözheti a hagyományos iskolai bútorokat, hiszen a
nagymozgás és egyensúlyozás fejlesztése mellett papír-ceruza típusú feladatok-
kal is dolgoznak a gyermekek.

18. ábra: Mozgásfejlesztő terem

A prevenciós foglalkoztatás állandó kellékei: fehér papír, színes papírok,
ragasztó, olló, gyurma, csomagolópapírok, nagyméretű celofán, alufóliák, han-
got adó eszközök, csengők, cintányér, magnó hangszalagokkal.

A tanulási zavarral (diszlexia, diszgráfia, diszkalkulia, ezek együttes előfor-
dulása esetén iskolai készségek kevert zavara) küzdő tanulók különleges gondo-
zása életkorspecifikus.

Nagyon fontos, hogy iskolai közegben, ahol a tanulók – a rehabilitációs fog-
lalkozásoktól függetlenül – élik az iskolások megszokott életét kicsöngetéssel,
becsöngetéssel, iskolai zajjal, a fejlesztésre kialakított szoba, terem lehetőleg az
iskolaépület legcsöndesebb részében kerüljön elhelyezésre, így biztosítva a
rehabilitációs foglalkozásokon részt vevő gyermekek aktív figyelmét.

Az iskolások prevenciós foglalkoztatása azonban valamelyest eltér az óvo-
dásokétól, tekintettel arra, hogy itt már megkezdődik a betű- és számtanítás,
újratanítás, a fogalmak alapozása, kialakítása, újraalakítása, korrekciós alakítása

A tanulási zavarral küzdő idősebb tanulók ellátásában csökken a nagymoz-
gások és a finommotorika ügyesítésére szánt idő, azonban emelkedik a tanulási
zavarok korrekciója, a reedukációra fordított intervallum. Speciális eszközei:

102 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

játékok, terepasztal, szőnyeg, testséma tükör, hívóképek, Adorján Katalin,
Meixner Ildikó feladatlapjai, számlépcsők, korongok, számolópálcikák, dobó-
kockák, célzott számítógépes programok. (Dékány, 1997103; Illyés, 2000104)

19. ábra: Speciális játékok

7.2.8 A viselkedésfejlődés tartós és súlyos rendellenességei

A viselkedés- és figyelemzavarral küzdő gyermekek, tanulók rehabilitációja
pszichopedagógia szakos gyógypedagógus feladata.

E gyermeknépesség különleges gondozása alapos előkészítést és többségi
pedagógiai szemléletváltást igényel, tekintettel a normafelismerés és –tartás
nehezítettsége okán kialakuló konfliktusokra.

A pszichopedagógiai fejlesztéshez nagyon változatos eszközök szüksége-
sek, mivel sokféle problémával érkeznek a gyerekek, tanulók. Figyelembe kell
venni a fejlesztésben részesülő korosztályt, így eltérő az óvodában és az általá-
nos vagy középiskolában végzett fejlesztés eszköztára.

A fejlesztőszoba megfelelő mérete igen fontos, hiszen elegendő helyre van
szükség a mozgásfejlesztő feladatokhoz, a csoportos játékokhoz, de szükséges a
megfelelő méretű és számú asztalok, székek biztosítása is. Mozgásfejlesztéshez
a tornaszoba is használható.

A legfontosabbak talán a mozgásfejlesztő eszközök, amelyek már nagyon
nagy választékban kaphatók. Lényeges, hogy a nagymozgások fejlesztése egya-
ránt, fokozatosan egyre nehezítve a feladatokat, valamint a finommotorika
fejlesztése egyaránt megvalósulhasson.

A viselkedésfejlődés tartós és súlyos vagy rendellenességei

103

 Dékány Judit: Mit gondolsz? Figyelem-, emlékezet-. gondolkodás- és beszédfejlesztő játékfü-

zet 1. Összefüggés, 2- Analógia, 3- Összehasonlítás, rendezés, elvonás. Logopédia Kiadó,
1997.

104
 Illyés Sándor: Gyógypedagógiai alapismeretek. ELTE BGGYFK, 2000.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 103

Szükség van nagy plédre, takaróra, szivacsra vagy tornaszőnyegre, bordás-
falra, padokra, különböző méretű labdákra, trambulinra, valamint bármely
olyan mozgásfejlesztő eszközökre, amelyek a vesztibuláris idegrendszer érését,
az egyensúly fejlesztését segítik (Ayres, Delacato).

A finommotorika fejlesztéséhez szintén sokféle eszköz áll rendelkezésünk-
re, pl.: különböző méretű gyöngyök, csipeszek, szöges táblák. Óvodában és
általános iskolában szükségesek a különböző szerepjátékok megvalósítását segí-
tő eszközök, játékok: babák, orvosi táska és egyéb kiegészítők. Szükségesek
minél szélesebb témában használható bábok, építőjátékok. Egyre több figye-
lemfejlesztő játék kapható: Figurix, Colorama, memóriajáték, labirintus, útvo-
nalkereső, képkeresők, tükörképes játékok, puzzle, snoezelen eszközök stb.

Az ábrázolás, festés szintén gyakran alkalmazott módszer, így szükség van
festékekre (ujjfestékre, temperára stb.), papírra, ceruzákra, gyurmára, gyurma-
táblára, rajztáblára, ollóra, ragasztóra.

Szükségesek speciális tantervek, tanmenetek, tankönyvek, tanulási segéd-
letek, taneszközök a tanulási zavar prevenciójához, illetve terápiájához, mely a
figyelem- és magatartászavar társuló tünete lehet.

A szabálytudat kialakításához, a kommunikáció fejlesztéséhez társasjáték-
ok minél több korosztály számára, minél változatosabb formában szükségesek.
A zenelejátszó, a számítógép és a különböző informatikai eszközök napjainkban
már elengedhetetlenek, egyre több fejlesztő- és játékprogram kapható (Manó-
matek, Mókusiskola).

7.2.9 A pszichés gondozás tárgyi feltételei

Pszichológiai gondozásra akkor van szükség, ha a diagnosztizált probléma
súlyossága, szerteágazó vagy mély volta pszichopedagógiai eszközökkel nem
kezelhető. A kezelésbe ekkor kapcsolódhat be a pszichológus szakember.

A pszichológiai gondozáshoz, akár egyéni, akár csoportos formában törté-
nik, szükség van egy különálló helyiségre. Az egyéni formában történő tanács-
adás, terápia esetén fontos, hogy négyszemközti interakció megvalósulhasson,
ezzel a kliens számára bizalmi légkör megteremtődjön. A csoportos formában
történő gondozás esetén a bizalmi légkör mellett a szoba nagysága a mérvadó.
Fontos szempont, hogy az adott létszámnak megfelelően elegendő személy
férjen el kényelmesen a helyiségben.

A csoportszoba befogadóképessége legyen alkalmas a közös csoportgya-
korlatok teljesítéséhez, valamint a kiscsoportos feladatok, munkafolyamatok is
kivitelezhetőek legyenek.

104 Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál

A pszichológiai gondozás során szükséges lehet képességfelmérésre és
személyiségvizsgálatra a pontos diagnózis felállítása céljából, valamint a terápi-
ás terv elkészítéséhez. Fontos, hogy a képességfelmérő tesztek (pl. intelligen-
ciateszt) és személyiség megismerésére alkalmas eszközök (pl. kérdőívek, pro-
jektív tesztek) álljanak a szakember rendelkezésére.

A játékterápiához szükség lehet játékokra, bábokra. Egyes terápiás elemek
megkövetelhetik a rajzhoz, festéshez szükséges eszközök meglétét, melyek
segítik a kliens önkifejezését.

A pszichológiai gondozásban részt vevő gyermek, tanuló számára nyújtott
ellátást a pszichológus a munkanaplóban rögzíti, folyamatos gondozásban ré-
szesülő gyermekek, tanulók fejlődését, állapotát egyéni fejlesztési lapon figye-
lemmel kíséri.

A szakember – a gyermek állapotának szoros nyomon követésével – dönt-
het arról, hogy a pszichés megsegítést egyéni formában, csoportfoglalkozás
keretében vagy az ellátás szervezési formáit váltogatva valósítja meg.

Az iskolapszichológus feladata, hogy a gyermek iskolai élethez szervesen
kapcsolódó problémával foglalkozzon. Ez érinthet egy tanulót, akivel egyénileg
foglalkozik, de a közösség szerveződésére, a csoportfolyamatok alakulására is
figyel, és preventív módon beavatkozik, ha szükséges. Amennyiben az esete
súlyosnak ítéli meg, továbbirányítja a tanulót az illetékes nevelési tanácsadó,
vagy a nevelési tanácsadó feladatait is ellátó egységes pedagógiai szakszolgálat
pszichológus szakemberéhez. (Torda, 2000105; László, 2005106

Megismerkedtünk a fogyatékos gyermekek, tanulók speciális megsegítésé-
nek eszköztárával, és bepillantást nyertünk a fogyatékosságok szakirodalmába,
ellátásuk módszertanába.

Ezek segítségével az intézményvezetők, igazgatók mérlegelhetik az együtt-
nevelés, együttoktatás fölvállalásának lehetőségét, hiszen ha meghozzák ezt a
döntést, az évekre szól, és általa megváltozik az intézmény atmoszférája, szem-
élete, belső kommunikációja, értékrendje, szocializációja.

105

 Dr. Torda Ágnes: Figyelemfejlesztő program figyelmi problémákkal küzdő 1-4. osztályos gyer-

mekeknek (http://www.ofi.hu/tudastar/oktatasi-nevelesi/figyelemfejleszto)
106

 László Zsuzsa: Az örökmozgó gyermek. Fimota Központ, 2005.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál 105

7.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

7.3.1 Összefoglalás

A lecke részletesen bemutatja, hogy milyen speciális tanulást támogató
eszközök használata szükséges az SNI-s tanulók oktatásában. A bemutatás
sérülésspecifikus területenként történik, hogy a különböző fogyatékossági típu-
sok hatékonyságát a tanulást támogató eszközök hogyan segítik. A megismerést
támogatják a segédeszközökről bemutatott képek, demonstratív eszközök.

7.3.2 Önellenőrző kérdések

 Miért szükségesek a speciális tanulást támogató eszközök az SNI-s tanu-
lóknál?

 Milyen tárgyi feltételeket kell biztosítani a testi mozgásszervi fogyaté-
kosok együttnevelésére?

 Milyen sérülésspecifikus taneszközöket ismer mozgássérültek számára?

 Milyen speciális eszközök szükségesek a látássérült tanulók oktatásá-
hoz?

 Milyen speciális eszközök szükségesek a hallássérült tanulók oktatásá-
hoz?

 Milyen feltételrendszert kell biztosítani az enyhe értelmi fogyatékosok
fejlesztéséhez?

 Milyen feltételrendszer kell biztosítani a középsúlyos értelmi fogyatéko-
sok fejlesztéséhez?

 Milyen speciális eszközök szükségesek a beszédfogyatékosok fejleszté-
séhez?

 Milyen támogató eszközök szükségesek az autizmussal élők speciális ok-
tatásához?

 Milyen speciális támogató eszközök szükségesek a viselkedés és figye-
lemzavarral küzdő gyermekek számára?

8. LECKE – TEHETSÉGES TANULÓK
OKTATÁSTÁMOGATÁSÁNAK
MÓDSZEREI, ESZKÖZEI

8.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, alapvető ismeretek nyújtása a tehetséggondozásról és a hoz-
zá kapcsolódó pedagógiai feladatokról, valamint arról, hogy a pedagógiai tech-
nológiai rendszertervező hogyan tudja támogatni a pedagógusok tehetségneve-
lő munkáját. A hallgatók megismerik a tehetség fogalmát és a fontosabb
tehetségmodelleket. Áttekintést kapnak a különböző tehetség-összetevőkről és
ezek fejlesztésének lehetőségeiről. Megismerik a fontosabb tehetségjegyeket,
és tehetségfejlesztő, gondozó módszereket. Tájékozódni tudnak a tehetségpon-
tok rendszerében, és tudnak internetes információkeresést folytatni a tehet-
ségneveléssel foglalkozó szervezetekről. Tudnak konzultációt folytatni a tehet-
ségígéretek szüleivel, nevelőivel a tehetséges tanulók speciális szükségleteiről.

8.2 TANANYAG

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 ké-
pességeknek megfelelő fejlesztését, a speciális képzést. „A tehetséges fiatalok
képzésének sorsát követve, évszázadokon keresztül, több olyan elképzeléssel
találkozunk, melyben az elkülönítéssel próbálták megoldani a „lángelme”, a
kiváló képességű gyermek nevelését, oktatását. A próbálkozásoknak megvolt az
eredménye. Kínában a császári iskolák, a középkorban az egyház vállalta magára
a kiváló képességűek képzését. A 19. században igen jelen tős szervezettségű és
rendszerezett oktatási programok fogalmazódtak meg és tették nyilvánvalóvá a
tehetség fejlesztésének, kibontakozásának szükségességét. Ezek a programok
fő ként a középfokú képzésekben jelentkeztek, az egyetemek elsősorban csak
és kizárólag a tehetségesek képzésének fellegvárai voltak. Így az sem volt kér-
dés, hogy az ott tanulók körében tehetségesek vagy még tehetségesebbek van-
nak-e. Az egye te mi képzés lehetőséget adott ugyan a hátrányos, illetve kevés-

108 Tehetséges tanulók oktatástámogatásának módszerei, eszközei

bé jó körülmények között élők számára is, azonban létszámban mégis ők voltak
kevesebben”. (Bodnár, 2011107)

„A múlt század hetvenes éveitől kezdve világszerte az érdeklődés közép-
pontjába került a tehetség témakör. Azt megelőzően is próbálták feltárni a te-
hetség fogalmát, keresték a fejlődés gyökereit, de a gyakorlati fejlesztő munká-
hoz igazán az elmúlt négy évtizedben fogalmazták meg átfogó elméleteiket a
kutatók”. (Thurmezeyné, 2009108)

„90-es évek oktatásában kezdetét vette a tehetséggondozás egy olyan
megközelítése, melyben pszichológusok, pedagógusok, egyetemi oktatók hang-
súlyozzák a kiemelkedő képességűek megfelelő módszerekkel törté nő foglal-
koztatásának szükségességét. A Magyar Tehetséggondozó Társaság megalaku-
lásától (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.” (Bodnár, 2011.109)

Jelenleg a magyar közoktatásban központi témaként szerepel a tehetség-
gondozás. Az elmúlt években a Magyar Tehetségsegítő Szervezetek Szövetsége
által megvalósított kiemelt projekt: a „Magyar Géniusz 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. A projekt központja a Magyar Géni-
usz Projektiroda volt. A kiemelt projekt együttműködött a tehetségsegítés eddi-
gi hazai intézményi, civil, egyházi, önkormányzati és kisközösségi, egyéni formá-
ival, valamint az Arany János Tehetséggondozó Programmal, és az Útravaló
Programmal (Bajor, 2010.110). A Nemzeti Tehetség Program részeként a Nemze-
ti Erőforrás Minisztérium és a Magyar Géniusz Program társszervezésében Bu-
dapesten került megrendezésre az első Európai Tehetségnap, amelyen kezde-
ményezték az Európai Bizottságnál, hogy 2012-től március 25-ét, Bartók Béla
születésnapját hivatalosan is nyilvánítsák Európai Tehetségnappá.

107

 Bodnár Gabriella: A tehetséges fiatalok menedzselése a felsőoktatási intézményekben. In:

Bodnár Gabriella-Takács Ildikó-Balogh Ákos: Tehetségmenedzsment a felsőoktatásban. Ma-
gyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011.

108
 Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfejlesztés,

Kocka Kör és Faculty of Central European Studies, Constantine the Philosopher University in
Nitra, Debrecen 2009.

109
 Bodnár Gabriella: A tehetséges fiatalok menedzselése a felsőoktatási intézményekben. In:

Bodnár Gabriella-Takács Ildikó-Balogh Ákos: Tehetségmenedzsment a felsőoktatásban. Ma-
gyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011

110
 Bajor Péter (szerk.): Oktatói füzet. A Magyar Géniusz Integrált Tehetségsegítő Program és a

Magyar Tehetségsegítő Szervezetek Szövetsége kiadványa, Budapest, 2010.

Tehetséges tanulók oktatástámogatásának módszerei, eszközei 109

(http://www.conference2011.talentday.eu/) Az Európai Tehetségnap alkalmá-
ból rendezett Tehetségvásáron 20 ország tehetségprogramjai, köztük 150 hazai
és határon túli magyar tehetségpont mutatkozott be. Jelenleg 867 tehetség-
pontot tartanak nyilván, 25 szakkönyv került kifejlesztésre és érhető el elektro-
nikusan a tehetségnevelés témakörében.
 http://geniuszportal.hu/geniuszkonyvek)

A Magyar Géniusz Integrált Tehetségsegítő Program a 2009 december és –
2012 június közötti időszakban 747 csoportot és 14.035 főt – zömében pedagó-
gusokat képzett tehetség témában.
 (http://geniuszportal.hu/megtartott_kepzesek)

„A Géniusz képzések 1405 kérdőív feldolgozásával készült hatásvizsgálata
alapján elmondható, hogy a képzéseket a pedagógusok (és a kis létszámú nem
pedagógus résztvevők) kifejezetten hatékonynak tartották. A megkérdezett
résztvevők úgy gondolják, hogy a képzés hatására pozitív irányban változtak a
tehetséggondozással kapcsolatos attitűdjeik, bővültek ismereteik, gazdagabbak
lettek tehetséggondozó módszereik, intézményük tehetséggondozó munkája
szervezettebb lett. Különösen a 30 órás, vagy a több képzésen is részt vett pe-
dagógusoknál tapasztalható szignifikánsan kedvezőbb változás.” (Dávid,
2012111)

Jelenleg tehát a tehetséggondozó tevékenység fellendülésének lehetünk
tanúi hazánkban. Valószínűsíthető, hogy az iskolák zömében folyik valamilyen
tehetséggondozó tevékenység, és a pedagógiai technológiai rendszertervező a
saját szakmai felkészültségével és speciális eszközrendszerével tudja támogatni
a pedagógusokat ebben a munkában.

8.2.1 A tehetség fogalma és összetevői

A tehetség meghatározásánál többféle megközelítéssel találkozhatunk,
nincs egy mindenki által egységesen elfogadott tehetségfogalom, de több olyan
elmélet, modell született, amelyek mindegyike gyakran közel is áll egymáshoz, s
egyben különbségeikkel ráirányítják figyelmünket a komplex tehetségfogalom
árnyalt értelmezésére.

Gyarmathy Éva korszerű tehetség-felfogásában a következőképpen beszél
a tehetség jelenségéről: „A tehetség lehetőség az egyénben, amely külső és
belső tényezők interakciójában jön létre. A tehetség viselkedés és attitűd, ér-
tékrendszer és önészlelés. A tehetséges egyén gondolkodásmódjában és ennek
következtében a világgal való kapcsolatában tér el az átlagostól. A tehetségesek

111

 Dávid Mária: A Géniusz képzések hatásvizsgálata – kutatási tanulmány. Magyar Tehetségsegí-

tő Szervezetek Szövetsége, Budapest, 2012. (kézirat)

http://www.conference2011.talentday.eu/
http://geniuszportal.hu/geniuszkonyvek
http://geniuszportal.hu/megtartott_kepzesek

110 Tehetséges tanulók oktatástámogatásának módszerei, eszközei

gyakran leírt jellemzői a kiemelkedő képességek, kíváncsiság, rugalmas gondol-
kodás, alkotóerő, belső hajtóerő, hit abban, hogy valami kiválót tud alkotni.
Mindezek a megjelenési formái annak a belső érzésnek, amely alkotásra sarkall
és tesz képessé. Ezen tényezők azonosítása azonban sok nehézségbe ütközik,
mert csak megfelelő környezeti háttér esetén jelennek meg. (Gyarmathy,
2006112)

Magunk a Czeizel Endre által publikált tehetség definíciót alkalmazását
tartjuk a gyakorlatban leginkább célravezetőnek. Eszerint a tehetség egy lehe-
tőséget, potenciált, ígéretet jelent arra, hogy valamelyik emberi tevékenységi
körben olyan kiemelkedő teljesítményt hozzon létre, amely társadalmilag hasz-
nos, és amely megelégedettséggel, sikerélménnyel jár elérője számára. (Czeizel,
1997113)

A tehetség többféle területen is megnyilvánulhat, Marland (idézi
Gyarmathy, 2006114) hat területet említ, amelyen a tehetség megnyilvánulhat:
ezek a következők: általános intellektuális képesség, specifikus tanulási (iskolai)
kompetencia, kreatív gondolkodás, vezetői rátermettség, művészi tulajdonsá-
gok, pszichomotoros képességek.

Egy másik megközelítésben Gardner (idézi Gyarmathy, 2006115) hétféle in-
telligenciát különít el, amelyek a tehetség megnyilvánulásához hozzájárulhat-
nak. Ezek: a nyelvi, a logikai-matematikai, a téri, a testi-kinesztetikus, a zenei, a
társas (interperszonális) és az intraperszonális képességek.

A tehetség összetevőire vonatkozóan is sokféle tehetségmodell és tehet-
ségkoncepció látott napvilágot. Magunk három olyan elméletet emelnénk ki,
amely együttesen átfogó képet nyújt arról, hogy a tehetséges személyeket mi-
lyen tulajdonságok is jellemzik. Az első figyelembe vett tehetség-koncepció a
VanTassel – Baska féle jellemzés (1989, idézi: Turmezeiné – Balogh, 2009116),
amely kognitív és affektív jellemzők szerint csoportosítja a tehetséges gyerme-
kek sajátos tulajdonságait. A kognitív jellemzők között megemlíti a szimbólu-
mok vagy szimbólumrendszerek magas szintű használatát, a szokatlanul jó kon-

112

 Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE Eötvös Kiadó,

Budapest, 2006.
113

 Czeizel Endre: Sors és tehetség, Fitt Image és Minerva Kiadó, Budapest, 1997.
114

 Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE Eötvös Kiadó,

Budapest, 2006.
115

 Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE Eötvös Kiadó,

Budapest, 2006.
116

 Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfejlesztés,

Kocka Kör és Faculty of Central European Studies, Constantine the Philosopher University in
Nitra, Debrecen 2009.

Tehetséges tanulók oktatástámogatásának módszerei, eszközei 111

centrációs kapacitást és memóriát, a biológiai korukhoz képest tapasztalható
fejlődési előnyeiket, a korai nyelvfejlődést, a kíváncsiságot-tudásvágyat, sokol-
dalú érdeklődést, az önálló tanulásra való hajlamot és a kreativitást. Az affektív
jellemzők közé sorolják a fejlett igazságérzetet, az érzelmek intenzitását, a ma-
ximalizmust, a sok energiát, az erős kötődést nem csak emberekhez, de szakmai
tevékenységekhez is, az abszurd dolgok iránti érzékenységet, humorérzéket, az
élet és a halál értelmének korai felfogását.

A második tehetség-koncepció Czeizel Endre (1997) 2×4+1 faktoros
tálentum modellje a tehetség összetevőiről. (2. sz. ábra.)

20. ábra: Czeizel Endre (1997) 2X4+1 faktoros tálentum modellje

Ebben a modellben a körök jelzik a tehetségesekre jellemző belső szemé-
lyiségtulajdonságokat, és a négyzetben lévő faktorok a külső környezeti ténye-
zőket.

Az átlag feletti általános képességek közé tartozik például a magas szintű
elvont gondolkodás, fejlett anyanyelvi képességek, jó memória, hatékony in-
formációfeldolgozási stratégiák stb. Ezek szerepe természetesen más és más az
egyes speciális tehetség-területeken. (Balogh, 2007117) Leginkább az egyén álta-
lános értelmességét, intelligenciáját értik ezen a tehetségjellemzőn belül a szer-
zők.

A speciális képességek adják meg a jellegzetességét a tehetségnek. Ezek-
ből sokféle van, a fentebb említett Gardner-féle csoportosítás általánosan elfo-
gadott.

Nagyon sokféle képességünk van. A főbb képességterületek az alábbiak
szerint csoportosíthatók a teljesség igénye nélkül.

117

 Balogh László: Elméleti kiindulási pontok tehetséggondozó programokhoz (A Nemzeti Tehet-

ségsegítő Tanács 2007. január 5-6-i tanácskozásához). www.tehetsegpont.hu. 2007.

http://www.tehetsegpont.hu/

112 Tehetséges tanulók oktatástámogatásának módszerei, eszközei

 „Észlelési képességek: Látásélesség, téri tájékozódás, vizuo-motoros
koordináció, hallási megkülönböztető képesség, tapintás-érzékenység
stb.

 Intellektuális képességek: verbális, vizuális emlékezet, figyelem, megfi-
gyelőképesség, gondolkodási képességek: (pld: ok – okozati összefüggés
felismerése, következtetés, analízis, szintézis, összehasonlítás stb.) kre-
atív képességek, (pld. flexibilitás, originalitás, fluencia.)

 Kommunikációs képességek: Verbális és nonverbális kifejező-képesség
(beszédértés, szóbeli kifejező képesség, testbeszéd) az írásos kommuni-
káció képessége.

 Testi – fizikai képességek: Testi erő, teherbíró képesség, mozgásügyes-
ség (kézügyesség), gyorsaság, hajlékonyság, koordináció

 Szociális képességek: Empátia, kapcsolatteremtő képesség, tolerancia,
együttműködési készség” (Dávid, 2008118)

A képességek megítélésére, a vezető képességterületek megtalálása a te-
hetség kibontakoztatása szempontjából rendkívül fontos.

A kreativitás alkotóképességet, teremtőképességet jelent, amely során a
különféle képességek szerveződése lehetővé teszi az elszigetelt tapasztalatok
összekapcsolását, újszerű értelmezését és új formában történő megjelenését.
Guilford (idézi: Gyarmathy, 2006119) 1950-ben az amerikai pszichológusok kon-
ferenciáján a „Creativity” című előadásával indította el a kreativitás kutatását.
Az általa kreativitásnak nevezett tulajdonságot egyszerűen feltalálásra való
képességként definiálta. A kreativitás hátterében a divergens gondolkodás áll.

A kreativitás is több elemből épül fel: originalitás, flexibilitás, fluencia,
problémaérzékenység stb. A fluencia a gondolkodás „folyékonyságát” jelenti,
hogy milyen sok ötlet jut a személy eszébe bizonyos idő alatt egy témával kap-
csolatban. A flexibilitás a gondolkodás rugalmasságára utal, az originalitás pedig
a gondolatok eredetiségére, újszerűségére. A kreativitás is meghatározó a te-
hetség funkcionálásában, hiszen a tehetségre egyebek között éppen az jellem-

118

 Dávid Mária: Pályaorientációs szolgáltatások. In: Zachár László (szerk.) A felnőttképzés mód-

szertani kérdései (HEFOP 3.5.1 „Korszerű felnőttképzési módszerek kidolgozása és alkalma-
zása” sorozat IV. kötet) Kiadó: Nemzeti Szakképzési és Felnőttképzési Intézet, Budapest,
2008.

119
 Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE Eötvös Kiadó,

Budapest, 2006.

Tehetséges tanulók oktatástámogatásának módszerei, eszközei 113

ző, hogy problémahelyzetekben új megoldásokat talál, és ez kreatív képességek
nélkül elképzelhetetlen. (Balogh, 2007120)

A motivációs összetevő a tevékenységek elvégzéséhez a belső hajtóerőt
adja. „A feladat iránti elkötelezettség olyan személyiség-tényezőket foglal ma-
gába, amelyek a magas szintű teljesítményhez az energiát biztosítják: érdeklő-
dés, versenyszellem, kitartás, emocionális stabilitás stb. A képességek bármi-
lyen magas szintre is fejlődnek, e háttértényezők fejlettsége nélkül nincs magas
szintű teljesítmény”. (Balogh, 2007121)

A feladat iránti elkötelezettséget a tehetség hajóerejeként, a motivációs
aspektusként tartják nyilván. A tehetségesek esetében a leghatékonyabb moti-
váció a pozitív énkép és kíváncsiság által támogatott teljesítmény és siker eléré-
sére irányuló belső hajtóerő A belső hatékonyság érzése erőt ad a gyermeknek,
hogy kitartson érdeklődése mellett, hogy 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 (Gyarmathy,
2006122)

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

A harmadik figyelembe vett tehetség-koncepció Gagné fejlődési modellje,-
2. sz. ábra: (idézi: Turmezeiné – Balogh, 2009123) amely abból a szempontból
emelhető ki, hogy elkülöníti a szunnyadó tehetséget, (a belső lehetőségként
jelen levő képességfedezetet) a megvalósuló tehetségtől, a teljesítményekben
megmutatkozó talentumtól.

A modell kiemeli, hogy a szunnyadó tehetség kibontakozásához egy olyan
tanulási, gyakorlási folyamatra van szükség, a környezeti és személyes tényezők
egyaránt befolyásolnak. Az intraperszonális és környezeti katalizátorok tudják
elősegíteni a szunnyadó tehetség kibontakozását.

120

 Balogh László: Elméleti kiindulási pontok tehetséggondozó programokhoz (A Nemzeti Tehet-

ségsegítő Tanács 2007. január 5-6-i tanácskozásához). www.tehetsegpont.hu. 2007.
121

 Balogh László: Elméleti kiindulási pontok tehetséggondozó programokhoz (A Nemzeti Tehet-

ségsegítő Tanács 2007. január 5-6-i tanácskozásához). www.tehetsegpont.hu. 2007.
122

 Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfejlesztés,

Kocka Kör és Faculty of Central European Studies, Constantine the Philosopher University in
Nitra, Debrecen 2009.

123
 Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfejlesztés,

Kocka Kör és Faculty of Central European Studies, Constantine the Philosopher University in
Nitra, Debrecen 2009

http://www.tehetsegpont.hu/
http://www.tehetsegpont.hu/

114 Tehetséges tanulók oktatástámogatásának módszerei, eszközei

21. ábra: Gagné fejlődési modellje

8.2.2 A tehetséges tanulók jellemzői:

A tehetséges tanulóknál megfigyelhetők olyan sajátosságok, amelyek jelzik
a fenti tehetség-összetevők jelenlétét. Meg kell jegyezni ugyanakkor, hogy a
tehetség mindig egyedi, és így a megnyilvánulási formáiban sem várható, hogy
mindig ugyanúgy jelentkezik. A tehetséges tanulók sajátosságait mind a megis-
merő funkciók terén, mind az érzelmi-akarati élet területén megfigyelhetjük.

Kognitív jellemzők

A tehetséges gyerekek gyakran már a fejlődés korai szakaszában is az átla-
gostól eltérő tulajdonságokkal rendelkeznek. Gyakran tapasztalható felgyorsult
fejlődésmenet, vagy bizonyos területre irányuló kiemelt érdeklődés, vagy telje-
sítmény.

 Szimbólumok és szimbólum rendszerek használatában jók. A tehetséges
gyerekek bizonyos (pl. matematikai) rendszereket hamarabb el tudnak
sajátítani, kiválóan bánnak a számokkal és a betűkkel.

Tehetséges tanulók oktatástámogatásának módszerei, eszközei 115

 Koncentrációs kapacitásuk az őket érdeklő területen kiemelkedő, sokáig
tudnak egy bizonyos problémával foglalkozni.

 Szokatlanul jó memóriával rendelkezhetnek. A szokatlanul jó memória
az információszerzés egyik feltétele.

 Pszichológiai szempontból bizonyos fejlődési előnyökkel rendelkeznek.
A biológiai korukhoz képest való eltolódást nem köve ti azonban fizikai
fejlettségük, ami koruknak megfelelő szinten marad.

 Korai érdeklődést mutatnak a beszéd iránt, gyakran figyelhető meg ko-
rai nyelvfejlődés. Társainál nagyobb a szókincse, több bonyolult szót
ismer és ezeket fel is használja a beszédében.

 Kíváncsiság és tanulásvágy jellemzi. Feltűnően vágynak rá, hogy meg-
értsék a világot.

 Sokrétű érdeklődés jellemzi őket, általában nyitottak a világ iránt.

 Kreativitás jellemzi őket, egyéni ötleteik vannak, önállóan találnak ki
dolgokat.

Affektív jellemzők

A tehetséges gyermekek érzelmi sajátosságaik tekintetében is különböznek
társaiktól.

 A tehetséges embernek fejlett az igazságérzete. Ez az érzet már korán
megmutatkozik.

 Humorérzék. A tehetséges tanuló tudásának gazdagsága következtében
társainál jobban tudatában van a mindennapok abszurditásának.

 Érzelmi intenzitás. A tehetséges emberek gyakrabban élnek át intenzív
érzelmi élményeket.

 Maximalizmus. Sok energiát fektetnek bele, hogy mindent tökéletesen
végezzenek el.

 A tehetséges gyerekeknek sok az energiájuk, ami abban jelentkezik, hogy
több feladatot tudnak kevesebb idő alatt kivitelezni, mint a többiek.

 Kötődés. A tehetségesek nem csak emberekhez, de szakmai tevékeny-
ségekhez is erősen kötődnek. (Thurmezeyné-Balogh, 2009124)

 Motivációjukra jellemző, hogy általában belső kontrollvezérlésűek,
önállóak, fejlődésorientáltak.

124

 Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfejlesztés,

Kocka Kör és Faculty of Central European Studies, Constantine the Philosopher University in
Nitra, Debrecen 2009.

116 Tehetséges tanulók oktatástámogatásának módszerei, eszközei

 Nagy potenciállal rendelkeznek az alkotás és az önmegvalósítás terén.

 Kevés külső irányításra van szükségük.

A belső motiváció különleges megnagyobbodása az elhivatottság tudata,
nagy alkotóknál a kiválasztottság érzése, amely különleges erőt ad az erőfeszí-
tésekhez, segíti a kitartó munkát. (Gyarmathy, 2006125)

8.2.3 A tehetség azonosítása, felismerése

A tehetséges tanulók felismerése mindig is izgatta a pedagógusokat, talán
az egyik legkritikusabb pontjának tekintik ezt a tehetséggondozó gyakorlati
munkának.

Balogh László (2007)126 a következő alapelveket javasolja a tehetség felis-
merésénél:

 Az azonosításhoz a Renzulli-féle definíció ad kapaszkodókat, mind a
négy összetevőre figyelnünk kell. (leckénkben ezt a négy összetevőt a
Czeizel féle modellel mutattuk be.)

 A tesztek segítséget nyújthatnak, de önmagukban nem tévedhetetle-
nek, így nem jelenthetnek egyedüli megoldást.

 A szunnyadó tehetség rejtekezik, gyakran ezért is nehéz felismerni.

 A képesség és a teljesítmény két különböző dolog, gyakori az alulteljesí-
tő tehetséges gyerek.

 A pedagógus vagy más fejlesztő szakember és a gyerek folyamatos együt-
tes tevékenysége ad legtöbb kapaszkodót a tehetség felismeréséhez

 Minél több forrásból szerzünk a gyerekre vonatkozó információkat gye-
rek teljesítményéről, képességeiről, annál megbízhatóbb az azonosítás.”

Napjainkban tanúi vagyunk egy szemléletváltásnak a tehetséggondozás-
ban, amely a tehetségesek felismerésében is megmutatkozik. A tehetség = ké-
pesség felfogás helyett a tehetséget egy komplex viselkedés együttesnek tekin-
tik, így az azonosításban sem a kiemelkedő képességek dominanciája jelenik
meg. A régebbi felfogás helyett, miszerint a tehetség felismerésénél egy végle-
ges kiszűrésre van szükség, egyre inkább teret nyer az a szemlélet, hogy egy
folyamatos követés kell a tehetségesek felismeréséhez is. Mostanában az ob-
jektív adatok (teszteredmények) mellett a szubjektív adatokat is figyelembe

125

 Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE Eötvös Kiadó,

Budapest, 2006.
126

 Balogh László: Elméleti kiindulási pontok tehetséggondozó programokhoz (A Nemzeti Tehet-

ségsegítő Tanács 2007. január 5-6-i tanácskozásához). www.tehetsegpont.hu. 2007

http://www.tehetsegpont.hu/

Tehetséges tanulók oktatástámogatásának módszerei, eszközei 117

veszik a tehetség azonosításánál. Végül, de nem utolsósorban pedig változott a
szemlélet az irányban is, hogy a teszt-eredmények mindent eldöntő figyelem-
bevétele helyett a tehetséggondozásba ágyazott azonosítást tartják a leg szak-
szerűbbnek

A tehetségazonosításnak vannak pedagógiai és pszichológiai módszerei.

 A pedagógiai módszerek között gyakran alkalmazzák a tanári megfigye-
lést és megfigyelési szempontsorokban való jelölést. Az iskolai teljesít-
ménytesztek eredményeit. A tanuló korábbi teljesítményeit, (osztályzat,
verseny stb.)

 Pszichológiai módszerek között a különböző tesztek alkalmazását lehet-
ne kiemelni, amelyek elsősorban a tanulói személyiségjellemzők feltá-
rására irányulnak. Az alkalmazott vizsgálatokban általában intelligencia-
tesztekkel, kreativitástesztekkel és személyiségvizsgáló módszerekkel
igyekeznek a tehetségjegyeket felismerni.

A tehetséges gyermekek azonosítása nem könnyű feladat. A pszichológus
tehetségdiagnosztikai munkáját sokszor az is nehezíti, hogy egy viszonylag rö-
vid, (egy-két alkalmas) vizsgálat után várnak tőle véleményt, holott azt a gyer-
mek pályafutásának folyamatos, akár heteken, hónapokon keresztül tartó meg-
figyelése után lehetne csak nagy biztonsággal adni. Ezért is van kiemelt
jelentősége annak a szemléletváltásnak, amely a tehetséggondozásba ágyazott
azonosítást tartja a legmegfelelőbb módszernek a tehetségek felismerésére.

8.2.4 Tehetséggondozás

„A tehetségfejlesztés komplex személyiségfejlesztést jelent, amely alapfel-
tétele a tehetség kibontakozásának. Akik rendelkeznek a kiemelkedő teljesít-
ményhez szükséges képességekkel, a tehetség szempontjából leglényegesebb
személyiségvonások megerősítése, valamint a kognitív folyamatok hatékonyab-
bá tétele által nagyobb valószínűséggel válhatnak alkotókká. A hatékonyabb
viselkedés, megküzdés, gondolkodásmód és viszonyulás elsajátítása segíthet a
belső lehetőségeiket jobban kihasználni és teljesebb életet élni.” (Nagyné,
2010127)

„A tehetséggondozás alatt azt folyamatot értjük, amelyben a szisztemati-
kusan felderített tehetségígéreteket fejlesztjük a gazdagítás, gyorsítás, differen-

127

 Nagyné Fülöp Teréz: Bevezető. In: Pappné Gyulai Katalin – Pakurár Miklósné: A debreceni

példa. Tehetségazonosítás és tehetséggondozás a város közoktatási intézményeiben Magyar
Tehetségsegítő Szervezetek Szövetsége, Budapest, 2010

118 Tehetséges tanulók oktatástámogatásának módszerei, eszközei

ciálás eszközrendszerével, komplex programok keretében.” (Balogh-Mező-
Kormos, 2011128)

A személyiségfejlesztés céljai a tehetséggondozásban: az önismeret fejlesz-
tése, hatékony kommunikációs és konfliktuskezelési technikák kialakítása, a
problémákkal való megküzdés, cooping stratégiák fejlesztése, a hatékonyabb
stressz kezelés és pszichológiai immunrendszer erősítése. (Orosz, 2010129)

A tehetséggondozásban gyakran alkalmazzák a komplex tehetségfejlesztő
programokat, amelyekben a képességek mellett a személyiség-tényezők formá-
lása is nagyon fontos szerepet kap.

A 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 kibon-
takozását, például alacsony önértékelés, biztonságérzet hiánya, stb.),

 megfelelő „légkör” megteremtésére (kiegyensúlyozott társas kapcsola-
tok pedagógusokkal, fejlesztő szakemberekkel és a társakkal),

 szabadidős, lazító programokra, amelyek biztosítják a feltöltődést, pi-
henést. (fogalomtár)

A tehetségfejlesztés iskolai és iskolán kívüli szervezeti formái

A tehetség felismerésének és fejlesztésének a terepe elsősorban a tanóra.
A gyakorlatban azonban tanórán és iskolán kívüli tehetséggondozásra is, mert
ezek a szervezeti keretek jobban lehetővé teszik a differenciálást.

A hatékonyan működő a tehetséggondozás, és ennek a legfőbb elemei:

 a tanórai differenciálás különféle formái (minél több kiscsoportos, nívó
– csoportos és egyénre szabott munka!),

 speciális osztály, (tagozatos osztályok)

 fakultáció,

 délutáni foglalkozások (szakkör, tömbösítés, önképző kör, edzések stb.),

 hétvégi programok,

 nyári kurzusok,

128
 Balogh László–Mező Ferenc–Kormos Dénes: Fogalomtár a tehetségpontok számára. (Második,

módosított összeállítás) Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011
129

 Orosz Róbert: A személyiségfejlesztés szerepe a tehetséggondozásban. In: Inántsy-Pap Judit –

Orosz Róbert – Pék Győző – Nagy Tamás: Tehetség és személyiségfejlesztés Magyar Tehet-
ségsegítő Szervezetek Szövetsége, Budapest, 2010.

Tehetséges tanulók oktatástámogatásának módszerei, eszközei 119

 mentorprogram stb.

A különböző tehetséggondozási formák közül a tanulók jellemzőivel össz-
hangban választani. A hatékonyság érdekében a tanórai és a tanórán (iskolán)
kívüli tehetséggondozási formákat össze kell kapcsolni, mert csak egységes
rendszerben lehet sikeres a tehetséggondozás. (Balogh-Mező-Kormos, 2011130)

Gazdagítás, dúsítás

Tartalmi szempontból az iskolai tehetséggondozás legfőbb alapelve a gaz-
dagítás. Célja alapvetően az ismeretek és az elsajátítási folyamat kötelező tan-
anyagon túllépő kiszélesítése. Passow (Idézi: Balogh, 2007131) irányelvei tám-
pontul szolgálnak a gyakorlati fejlesztő munkához, s bizonyítják, hogy a
minőségi dúsításra kell a hangsúlyt helyezni.

A mélységben történő gazdagítás során több lehetőséget kínálunk a tehet-
séges 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 sajátossá-
gaira 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 gon-
dolkodás fejlesztését jelenti felfedező, illetve interdiszciplináris tevékenység
közben.

Renzulli három típusú programélményt különít el a gazdagítás során.

 Az első típusú gazdagítás általános felfedező élményeket foglal magába

 amely „az ismeretnek a hagyományos tantervben nem szereplő, új és
izgalmas témáival, ötleteivel és területeivel” is merteti meg a diákokat

 A második típusú gazdagításba olyan csoportos képzési gyakorlatok tar-
toznak, amelyeket a kognitív és affektív folyamatok fejlesztésére tervez-
tek. A tevékenységeket minden gyermeknek, nem csupán a tehetsége-
sek számára lehet kínálni.

130

 Balogh László–Mező Ferenc–Kormos Dénes: Fogalomtár a tehetségpontok számára. (Második,

módosított összeállítás) Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011
131

 Balogh László: Elméleti kiindulási pontok tehetséggondozó programokhoz (A Nemzeti Tehet-

ségsegítő Tanács 2007. január 5-6-i tanácskozásához). www.tehetsegpont.hu. 2007

http://www.tehetsegpont.hu/

120 Tehetséges tanulók oktatástámogatásának módszerei, eszközei

 A harmadik típusú gazdagítás a valós problémák megoldásában való
részvételt jelent, egyéni és kiscsoportos formában. Speciális azonosítási
eljárásokat alkalmaznak a gyermekek kiválasztásához a harmadik típusú
gazdagításra. Különösen a gyermek nyílt viselkedését figyelik meg,
amely tükrözi egy konkrét témához vagy projekthez kapcsolódó aktuális
érdeklődését, motivációját vagy viselkedését.

Gyorsítás

Ennek lényege, hogy a tehetséges tanulók általában gyorsabban fejlődnek,
mint társaik, s ezért biztosítani kell részükre azokat a kereteket, amelyek lehe-
tővé teszik az egyéni tempóban (gyorsabban) való haladást.

Sokféle formája alakult ki a gyorsításnak. Ezek közül a következőket említi a
tehetséggondozás fogalomtára:

 Korábbi iskolakezdés

 Osztályátléptetés.

 D-típusú osztályok. Ezek lényege, hogy összeválogatott tehetséges gye-
rekek rövidebb idő alatt teljesítik az általános iskola felső tagozatának
követelményeit.

 Tanulmányi idő lerövidítése. Az egész iskolai időt (8 év, 12 év) rövidebb
idő alatt teljesíti

 Egyetemi tanulmányok idő előtti el kezdése (fogalomtár)

A felnőtt kori tehetséggondozás néhány pontban különbözik a gyermekkori
tehetséggondozástól, például:

 Míg gyermekkorban inkább előre jelző jellegű a tehetségdiagnosztika,
addig felnőtt korban gyakran a már felmutatott teljesítmények jelzik a
tehetséget.

 Felnőtt korban olyan új tehetségterületek bukkanhatnak fel, amelyekre
gyermekkorban nem utalt semmi.

 Felnőtt korban megtörténhet, hogy korábbi tehetségterületéből „kiöre-
gedik” valaki, pld. az egykor tehetséges sportoló, vagy táncos, stb.

 Sok gyermekkorban megvalósuló iskolai jellegű képzési programnak
hátránya, hogy az „iskolai tehetségeket” kiképzi ugyan, ám e tehetségek
– a további tehetséggondozó tevékenység hiánya miatt – felnőtt korban
elkallódnak.

Tehetséges tanulók oktatástámogatásának módszerei, eszközei 121

A felnőtt képzés egy lehetséges eszköz lehet arra, hogy a felnőtt kori te-
hetséggondozás által felvetett speciális problémákat hatékonyan kezeljük. (fo-
galomtár).

8.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

8.3.1 Összefoglalás

A lecke tartalmával átfogó képet szerettünk volna nyújtani a tehetséggon-
dozás területéről. Alapvető fogalmi tisztázást arról, hogy a különböző elméletek
szerint kit tekinthetünk tehetségesnek, milyen tulajdonságokkal rendelkeznek a
tehetséges tanulók. Az ismeretátadás mellett a tehetséggondozás korszerű
szemléletét is igyekeztünk megjeleníteni a leckében.

Külön kitértünk a tehetség felismerésének dilemmáira és a tehetséggondo-
zásban alkalmazott módszerek rövid bemutatására.

8.3.2 Önellenőrző kérdések

 Mit értünk tehetség alatt?

 Milyen területeken nyilvánulhat meg a tehetség?

 Sorolja fel a tehetség összetevőit

 Jellemezze Czeizel tehetség-modelljét.

 Hogyan értelmezi a tehetséget Gagné modellje?

 Mutassa be a tehetséges tanulók kognitív és affektív jellemzőit!

 Milyen módszerek vannak a tehetséges tanulók azonosítására

 Mit ért gazdagítás alatt?

 Mit jelent a gyorsítás

9. LECKE – AZ SNI-S TANULÓK
OKTATÁSÁNAK SPECIÁLIS
MÓDSZEREI IKT ESZKÖZÖKKEL

9.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Az IKT technológiák alkalmazásának célja, az SNI-s tanulóknál pedagógiai-
lag segíti a sérülés specifikus tanulók ismeretelsajátítását és a korszerű tanulás-
szervezést. Kiemelt kompetencia a sérült személyek oktatását támogató eszköz-
rendszer megismerése, annak adekvát használata.

9.2 TANANYAG

9.2.1 Információs és Kommunikációs Technológiák, azaz
IKT

Eszközök csoportosítása

1. Az érzékszervekre gyakorolt hatás alapján:

 auditív pl.: mp3, wav, CD,

 vizuális pl.: projektorr, PowerPoint bemutató,

 audiovizuális pl.: DVD, oktatófilmek,

 taktilis: tapintás útján érzékelhető taneszközök,

 komplex pl.: szimulátorok, virtuális valóság.

22. ábra: IKT eszközök, középen a számítógép, mint vezérlő

124 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

2. A kommunikáció irányítottsága alapján:

 nem adaptív: egyirányú kommunikáció valósítható meg, általában csak
információ továbbítása alkalmas,

 adaptív: két vagy több irányú kommunikáció is lehetséges. Alkalmas a
tanulási eredményekről való tájékoztatásra (pl.: interaktív tesztek), visz-
szacsatolásra.

9.2.2 IKT alapú pedagógiai módszerek

A digitális eszközök használata a sajátos nevelési igényű tanulóknál több-
féle céllal történhet:

 tantárgyi ismeretek bővítése, rendszerezése, ellenőrzése,

 IKT eszközök készségszintű alkalmazásának fejlesztése,

 a konstruktív munkaformák alkalmazásával a szociális kompetenciák
fejlesztése.

IKT-val támogatott tanórai mérés-értékelés: A tanórán alkalmazott diag-
nosztikus, fejlesztő-formatív és szummatív célú pedagógiai ellenőrzési, értéke-
lési, mérési eljárások és feladatok IKT eszközök és szolgáltatások alkalmazásá-
val, támogatásával történő megvalósítása, elősegítve ezzel a Nat célkitű-
zéseinek megfelelően az egyénre szabott tanulási követelmények érvényesü-
lését, a differenciált tanulásszervezési eljárások elterjedését, valamint a
hatékony és önálló tanulás kialakulását.

Az IKT-val támogatott mérési, értékelési módszerek alkalmazása a tanár és
tanuló számára azonnali, egyénre szabott visszajelzést tesz lehetővé, támogatja
a tanulók egyéni tanulási stratégiáinak kialakítását, illetve elősegíti a tanulók
aktivitásának optimális kibontakozását, a digitális kultúra elterjedését.

9.2.3 Az IKT szerepe az SNI tanulók oktatásban

A számítógép használatának előnyei a fejlesztő munkában

 Fokozza a gyermek tanulási kedvét, játékosan tanít, érdekessé teszi az
órát. Segítségével a gyermeket könnyen be lehet vonni a munkába.

 A programok teret engednek a gyermeki fantáziának, fejlesztik a kreati-
vitást.

 A számítógép objektíven ítél. A gyermekek a hibázást a géppel szemben
jobban elfogadják, mint a tanárral való közvetlen kapcsolat esetén. Ol-
dódik a gyermek frusztrációja.

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 125

 A szoftverek használata növeli a figyelmet, a programok használata
nagy koncentrációt igényel.

 Önállóságra szoktat. A számítógépet a gyermekek sokszor egyedül keze-
lik, önállóan döntenek a feladat megoldásában, lehetőségük nyílik a hi-
bák önálló javítására is.

 A számítógép mindig türelmes.

 A számítógép sokszor azonnali választ vár, ugyanakkor csak a helyes
megoldást fogadja el. A gyermekben ezáltal kialakul a gyors és pontos
reagálás iránti igény.

 A számítógép alkalmazása új pedagógiai szituációt teremt, amely oldja a
szorongást.

 A számítógép nem helyettesítheti a hagyományos fejlesztő módszere-
ket, de hatékonyan segíti, kiegészíti azok terápiás hatásait.

A számítógép használat hátrányai:

 Túlzott használata szomatikus tünetekhez vezethet.

 A számítógép az alkalmazása során, ha nem figyelünk az ergonómiai sa-
játosságokra, akkor szem-, kéz-, és hátfájást okozhat.

 Nem helyettesítheti a személyes, közvetlen tapasztalást

A számítógép terjedése a gyógypedagógiában, oktatásban:

A számítógép felhasználása lassan terjed a gyógypedagógiai, iskolai fej-
lesztő munkában.

Ennek okai:

 egyrészt a számítógéppel és a szoftverekkel való ellátottság mértéke,

 másrészt a pedagógusok attitűdje és motivációja

Fontos azonban, hogy a számítógép nem helyettesíti a pedagógust, ha-
nem segíti munkáját és nem kizárólagos eszköze a gyermek fejlesztésének.

Ha a pedagógusok széles körben megismerik a számítógéppel segített te-
rápiák előnyeit, hatékonyságát (és hátrányait is), akkor az eszközhöz való hoz-
záállásuk is megváltozik. A hatékony alkalmazáshoz szükséges, hogy a tanár
ismerje számítógépe hardveradottságait, alapszinten tudja kezelni a számító-
gépét, az alkalmazható szoftverek minél szélesebb körét ismerje, és kellő hoz-
záértéssel tudjon választani közülük.

126 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

9.2.4 Érzékszervi fogyatékosság esetén használható
eszközök, módszerek

HALLÁSSÉRÜLÉS

1. Számítógép, laptop

Funkció: kitágítja, kibővíti a hallássérült gyermek ismeretszerzési lehetősé-
geit

23. ábra: Számítógép, laptop

Alkalmazási lehetőségek:

 alkalmat ad arra, hogy diferáltan, egyénre szabott feladatot oldjon meg;

 a számítógépen kapott utasítások megértése, a feladatok verbális meg-
fogalmazásai segítik a gyermek szövegértését, beszédértését, és arra
ösztönzik, hogy meglévő hallásukra támaszkodva értelmezzék azokat.

A számítástechnikai eszközök térnyerése az oktatásban kitágítja, kibővíti a
hallássérült gyermek ismeretszerzési lehetőségeit. Igen nagy előnye, hogy a
gyermekeket jól motiválja, ezáltal figyelmük tartós és ismeretszerzésük ered-
ményes lesz. Az osztályban elhelyezett számítógép alkalmat ad a hallássérült
gyermeknek arra, hogy amíg társai más tevékenységet folytatnak, tanulópárjá-
val vagy egyedül egyénre szabott feladatot oldjon meg. Erre alkalmasak a
gyermek számára szerkesztett feladatlapok, interaktív oldalak, oktatószoftverek
és a számítógép szövegszerkesztője is. A számítógépen kapott utasítások meg-
értése, a feladatok verbális megfogalmazásai segítik a gyermek szövegértését,
beszédértését, és arra ösztönzik, hogy meglévő hallásukra támaszkodva értel-
mezzék azokat. A szövegszerkesztő helyesírás-ellenőrző programja hozzájárul
ahhoz, hogy írás közbeni hibáit felismerje, majd javítókulcsként használva új
ismereteket szerezzen az írásbeli kifejezés területén. A számítógéppel való

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 127

munka az 1–4. osztályban segítséggel, felső tagozatban segítség nélkül is végez-
hető.

2. Projektor

Funkció: a számítógép monitorképének nagyméretű kivetítése

Alkalmazási lehetőségek: tananyag, vázlat kivetítése

24. ábra: Projektor

3. Interaktív tábla

Funkció: a kivetített tartalom tábláról történő vezérlése

25. ábra: Interaktív tábla

Alkalmazási lehetőségek:

 a tananyag vázlatának, fogalommagyarázatoknak, a feladat szövegének
kivetítése, illusztrálása képekkel, videókkal;

 aktívtábla tartalma pendrive-ra menthető, ami segítséget nyújt az ott-
honi felkészülésben.

A hallássérültek hallókészülékkel hallásmaradványuk függvényében, az el-
hangzottak töredékét képesek csak felfogni. Szájról olvasással sem tudnak min-

128 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

dent megérteni és eközben folyamatosan az éppen beszélő tanár, vagy osztály-
társ szájmozgására kell irányulniuk. Ez nagyon fárasztó tevékenység, ezért a
szájról olvasási figyelem egy idő után lankad.

Esetükben az auditív úton érkező, többnyire hiányos információ hatéko-
nyan kiegészíthető, helyettesíthető az IKT nyújtotta vizuális lehetőségekkel.
Nagyon fontos számukra a folyamatos vizuális megerősítés.

4. Digitális diktafon

Funkció: a felvett hanganyag számítógépre másolható

Alkalmazási lehetőségek:

 Órai magyarázat rögzítése;

 Az összegyűjtött hanganyagból ő maga egy tematikus, rendezett hang-
adatbázist hozhat létre laptopján; a hanganyagokat a felkészülés során
bármennyiszer visszahallgathatja, olyan hangerőt beállítva, hogy azt
biztosan hallja.

26. ábra: Digitális diktafon

 A többszöri visszahallgatással biztosabban tudja értelmezni az órán el-
hangzottakat. Vannak olyan hangszerkesztő programok, amelyekkel a
hangfelvételeket manipulálni lehet úgy, hogy számára, még érthetőbbé
váljanak.

5. Webkamera

Funkció: számítógéphez csatlakoztatva állóképek illetve rövid filmek előál-
lítása

Alkalmazási lehetőségek: egyes szoftverek használata során (pl. Beszéd-
mester)

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 129

27. ábra: Web kamera

A webkamera a video telefonálás céljára lett kifejlesztve. Az internetes
kommunikáció – video telefonálás megvalósításához megfelelő szoftver szüksé-
ges (ICQ, Windows Messenger, MSN Messenger).

A Beszédmester szoftverben pl. a képernyőn megjelenik a web kamera ál-
tal közvetített kép, valamint a kitartva ejtett magánhangzó betűképe. Ez a meg-
oldás képes helyettesíteni a hagyományos fonetizáló munka fonetikai tükör
megoldását, sőt az artikulációval azonos időben felvillanó betűképek jelzik a
magánhangzók helyes artikulációját.

6. Mikrofon, fejhallgató

Funkció: számítógéphez csatlakoztatva hang rögzítése, illetve hang hallga-
tása

Alkalmazási lehetőségek:

 hangfejlesztő gyakorlatokhoz (hangutánmondás, artikulációs gyakorla-
tok, olvasásgyakorlás, rögzített hang, szó, szótag, szöveg visszahallgatása),

 különféle szoftverek használatakor

28. ábra: Mikrofon, fejhallgató

http://hu.wikipedia.org/w/index.php?title=F%C3%A1jl:Creative.webcam.jpg&filetimestamp=20051230130916

130 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

7. Számítógépes hálózat, Internet

Funkció: kommunikáció, információgyűjtés, csoportos munkavégzés

29. ábra: Számítógépes hálózat, internet

Alkalmazási lehetőségek:

 kapcsolatteremtés másokkal, ami segíti pozitív énképük alakulását,

 diák-diák, diák-pedagógus kapcsolatának erősítése,

 hálózati- képességfejlesztő játékok használata.

 Felsőbb tagozatokon tanuló hallássérültek kapcsolatokat létesíthetnek
más felhasználókkal (chat, msn, skype, facebook, stb.), ami segíti pozitív
énképük alakulását, valamint kapcsolatépítési, kapcsolattartási lehető-
ségüket. A kapcsolat során oldódik kommunikációs gátlásuk, ami segíti
intellektuális és pszichés fejlődésüket.

 A hallássérült gyerekek csoportmunkában szívesen vállalnak olyan sze-
repet, ahol internetes képgyűjtés, szövegtartalom keresése a feladat az
adott témához.

8. Szoftverek

Funkció: gyermekek foglalkoztatása

Alkalmazási lehetőségek:

 Beszédmester: A „Beszédjavítás-terápia” modulja elsősorban az érthető
beszéd elsajátítását segíti a hallássérült gyermekek számára, de jól
használható logopédiai kezelés során is. A szoftver az érthető beszédet
döntően befolyásoló magánhangzók felismerését segíti úgy, hogy az el-
hangzás pillanatában ad egyértelmű visszajelzést (a hang betűformájá-
val) a kiejtés helyességéről. Felépítésében a program a kiejtéstanítás
módszertani lépéseit követi, úgymint: előkészítés, hangfejlesztés, rögzí-

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 131

tés, automatizálás. A „Beszédmester” szoftver második része az olva-
sástanítás segítését, az olvasás terápiáját, fejlesztését tűzte ki célul. A
szoftver segítségével játékos úton, szinte észrevétlenül lehet gyakorol-
tatni az olvasást. Használható az iskolai olvasástanítás során és egyéni
gyakorlásra. A részképességükben sérült gyermekek fejlesztő terápiájá-
ban komplex készségfejlesztést biztosít: memóriafejlesztés, figyelemfej-
lesztés, irányfelismerés, iránytartás kialakítása, finommotorika fejlesz-
tése, hallási diszkriminációs készség, hallási figyelem, vizuális differen-
ciáló képesség fejlesztése. Segítheti a diszlexia-terápiát, hiszen a betűk
újratanításának feltételei biztosítottak, a fonémapárok feladatai pedig
célzottan a kritikus párok gyakorlására, differenciálására készültek.

 Manó: Már óvodáskorban használhatók ezek a játékos számítógépes
programok, érdekes, a gyermekhez közelálló feladatokkal, interaktív
megoldási lehetőségekkel. A beszéddel kísért feladatmagyarázatok se-
gítik a hallásfigyelem fejlesztését, a koncentrációt, valamint a jó fela-
datmegoldások eléréséhez növeli a gyermek kitartását. Egyaránt hasz-
nálható iskolában és otthon, az ismeretek szerzésére, a tudás
elmélyítésére és ellenőrzésére.

 Marconi szoftverek: A tantárgyak szerint, évfolyamokra összeállított
anyagok (pl. matematika, magyar nyelv, olvasás, helyesírás, földrajz,
történelem stb.) az ismeretek bővítésére szolgálnak, több olyan infor-
máció és tudás birtokába juttatja a gyermeket, amely túlmutat az iskolai
tananyagon, egyéb összefüggések felismerésére vezeti őket, mégpedig
interaktív módon. Az élményszerű ismeretszerzés, a számítógépes meg-
jelenítés az érdeklődés felkeltésére és a meglévő tudás rendszerezésére
szolgál. Egyéni fejlesztési órákon és otthon használhatók.

 Dalos, mondókás, verses CD-k: Különösen fontos a hallássérült gyerme-
kek számára a zene, ritmus, dallam világával való megismerkedés, hi-
szen a beszéd elsajátításában ezeknek az elemeknek kiemelt jelentősé-
ge van. A CD-ken található egyszerű versek, dalok alkalmasak arra, hogy
a gyermek memorizálja azokat, hogy fejlessze hallásfigyelmét. Meg-
könnyíti a szólamok, kifejezések rögzítését, újra felidézését és alkalma-
zását. Használható óvodai csoportban, kisiskolás korban ének-zene
órán, de egyéni vagy zeneterápiás foglalkozásokon, valamint otthon is.

9. „Hangot látni” szoftver

„LUMISONIC” – A hangokat alakítja képekké. A hangokat körökként látjuk,
a körök nagysága függ a hang magasságától. A programot sikerrel használták
siketek tanításában, mivel nem csak arra képes, hogy már felvett hangokat jele-
nítsen meg, hanem egy mikrofonnal a diákok hangjai is azonnal megjelennek a

132 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

képernyőn. Így akár a helyes hangképzést is gyakorolhatják. Használható fordít-
va is a program és a hangokat manipulálhatjuk a grafikus felületen keresztül.

30. ábra: „Hangot látni” szoftver

10. Magyar nyelvű szöveg-beszéd átalakító rendszer

Magyar nyelven ma még nem létezik folyamatos beszédfelismerő program.
A mesterséges intelligencia alkalmazása területén vannak olyan törekvések,
amelyek e probléma megoldását kutatják. A kifejlesztett szoftverek azonban
még nem tökéletesek és általában egy-egy meghatározott szakterület szókin-
csével tudnak dolgozni. Egy ilyen szoftver nagyot lendítene a hallássérültek
oktatásán minden oktatási szinten.

LÁTÁSSÉRÜLÉS

1. Monitor

Funkció: a számítógép adatainak megjelenítése

31. ábra: Monitor

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 133

Speciális képernyőbeállítások:

 a Windows alapbeállításaiban a képernyő olvashatósága javítható,

 a képernyőfelbontás csökkentése szintén nagyobb megjelenő képeket,
betűket eredményez.

A látássérülés széles kategóriát ölel fel a teljes vakság és a kisfokú látás-
csökkenés között.

A gyengénlátók oktatása során is jól ki tudjuk használni az IKT eszközöket
és speciális szoftvereket. A gyengénlátás hátterében mindig valamilyen szemé-
szeti probléma áll. A gyengénlátó tanuló lehet közellátó, távollátó. Lehet, hogy
erős megvilágításra van szüksége, de lehet, hogy éppen zavarja az erős fény. A
befogadó pedagógusnak ismernie kell ezeket a tanulói jellemzőket, hogy az IKT
eszközöket, szoftvereket a számára megfelelő beállításokkal használhassa a
gyengénlátó tanuló. Beállíthatóak az egyéni színek, a betűk nagysága, sőt, az
operációs rendszerek speciális kisegítő lehetőségeket is nyújtanak. Ilyen például
a Windows 7 Nagyító szolgáltatása, amely akár 16-szoros nagyítást tesz lehető-
vé.

2. Hordozható, forgatható videókamera

Alkalmazási lehetőségek:

 segítenek az asztalon levő papír alapú dokumentum, illetve a táblára írt
szöveg elolvasásában,

 monitorhoz vagy számítógéphez csatlakoztathatva, megoldható az is,
hogy a monitor képe ketté legyen osztva: alul a számítógép, felül a ka-
mera által felvett kép látható (vagy fordítva).

32. ábra: Hordozható, forgatható videókamera

134 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

Gyengénlátó diákok esetében hasznos segítséget nyújtanak a hordozható
és forgatható videókamerák is, amelyek egyaránt segítenek az asztalon levő
papíros dokumentum, illetve a táblára írt szöveg elolvasásában. Ezek monitor-
hoz vagy számítógéphez is csatlakoztathatóak, és megoldható az is, hogy a mo-
nitor képe ketté legyen osztva: alul a számítógép, felül a kamera által felvett
kép látható (vagy fordítva).

3. Elektronikus nagyító

Kamerából és monitorból álló nagyító eszköz.

Alkalmazási lehetőségek:

 nagy nagyításra képes, így olvasás mellett apró tárgyak, képek nézege-
tésére és íráshoz is használható.

33. ábra: Elektronikus nagyító

4. Dokumentumkamera

Funkció: az írásvetítő modern, digitális változata.

Alkalmazási lehetőségek:

 kivetítés: az aliglátó tanulók számára kedvező, kontrasztos képet ad,
időnként célszerűbb, mint a táblai szemléltetés.

 A dokumentumkamera (vizualizátor) egyfajta digitális, korszerű kiváltó-
ja az írásvetítőknek, számtalan előnnyel és lényegi különbségekkel. Az
ilyen eszközökbe speciális videokamerát építenek, némelyiket egy vagy
több külső fényforrással látják el, ami megfelelően megvilágítja a kame-
ra alá tett, és kivetítendő tárgyat.

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 135

34. ábra: Dokumentumkamera

 Alkalmas a nem elektronikus dokumentumok illetve 3D tárgyak képé-
nek projektorhoz, TV-hez, plazma megjelenítőkhöz, és/vagy – USB-n ke-
resztül – számítógéphez történő továbbítására és ezáltal pl. a digitális
táblán való megjelenítésére. Nagy előnye a dokumentumkamerának,
hogy a dokumentumokat közvetlenül a kamera alá tehetjük (pl.: kézzel
írt szöveg), mert azokat nem kell előbb átlátszó fóliára másolni.

 Vizsgálhatunk vele akár bogarakat, növényeket, érméket. olyan dolgo-
kat, amiket hagyományos írásvetítővel nem lehetne. Léteznek extrém
nagy nagyítású típusok is, amelyekre speciális adaptert szerelve a do-
kumentumkamerát digitális mikroszkópként használhatjuk.

5. Egér

Funkció: a „látó egér” számítógéphez kapcsolható, és kamerája nemcsak
olvasásra szolgál, hanem távoli képet, szöveget is közelre tud hozni.

35. ábra: Egér

136 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

6. Billentyűzet

A vak emberek a számítógép használata során egyáltalán nem használnak
egeret, hiszen nem látnák, mire kattintanak rá. Ezért kizárólag a billentyűzet
(QWERTY) használatára támaszkodnak.

36. ábra: Billentyűzet

7. Képernyőnagyító szoftverek

Funkció: nagyítás, beszédszolgáltatás

Alkalmazási lehetőségek:

 pl. a Magic 11 segítségével kinagyíthatjuk a képernyő egyes részeit
(32x-es nagyítás),

 képernyőnagyító szoftverek beszédszolgáltatásokat is nyújtanak a be-
épített beszédszintetizátorok segítségével.

37. ábra: Képernyőnagyító szoftver

A MAGic és a ZoomText képernyőnagyító például tartalmazza ugyanazt a
Profivox beszédszintetizátort, amelyet a vak felhasználók JAWS for Windows
képernyő olvasója is. Ez rendkívül fontos ahhoz, hogy a felhasználó egy-egy
hosszabb levél vagy újságcikk elolvasásával ne a látását terhelje, hanem egysze-

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 137

rűen végig tudja azt hallgatni. Továbbá a látás elvesztése sok esetben fokozato-
san történik, így a beszédszintetizátor megismerése és használatba vétele át-
menetet biztosít a képernyő olvasó programok megismeréséhez, amire az ille-
tőnek a látása teljes elvesztése után lehet szüksége.

8. Képernyőolvasó szoftver

A képernyőolvasó szoftverek a számítógép hangkártyáján és hangszóróján
(vagy fejhallgatón) keresztül felolvassák mind a leütött billentyűk nevét, mind a
képernyőn látható üzeneteket. Magyarországon a legelterjedtebb képernyő-
olvasó szoftver a JAWS for Windows.

9.2.5 Testi fogyatékosság

Mozgássérülés esetén alkalmazható módszerek, eszközök

1. Laptop, digitális palatábla

Funkció: vezeték nélküli kommunikáció az aktívtáblával.

38. ábra: Laptop, digitális palatábla

Alkalmazási területek:

 tanórai munkáltatás,

 saját helyén maradva táblai feladatmegoldás,

 a digitális táblára kiküldhető az elkészített munka; az osztálymunkába
való bevonás.

Ha a tanuló járásában akadályozott a tanórákon jól ki tudja használni lap-
topját. Ilyen esetekben még hatékonyabban alkalmazható a digitális tábla,
ugyanis a rajta elkészített munkát ki lehet küldeni az aktívtáblára, így az osz-

138 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

tálymunkába jobban bekapcsolható a mozgássérült tanuló. Ezen kívül biztosít-
juk a sikerélményt is számára azáltal, hogy osztálytársai is láthatják produktu-
mát.

2. Érintő-képernyő

Funkció: számítógépes funkciók használata a képernyőn.

39. ábra: Érintő-képernyő

Alkalmazási területek:

 feladatmegoldás aktívtáblánál,

 járásprobléma esetén, saját helyén történő munkavégzés.

Azoknál a gyermekeknél, akiknek a billentyűzet és az egér használata is
gondot okoz, alkalmazhatunk olyan digitális tananyagokat, amelyek fogd és vidd
technikával működnek. Ezeket egy ujjal is tudja vezérelni az aktívtáblánál, vagy
ha a járás is probléma, akkor saját helyén érintőképernyő használatával bizto-
síthatjuk ugyanezt a funkciót.

3. Billentyűzet

Funkció: kézkímélő adatbevitel

A teljesen ergonomikus billentyűzet illeszkedik a kéz alakjához, újjak hosz-
szához, csökkentve a kéz mozgását (újjak, csukló), feszültségét. Kiküszöböli a
csukló csavarodását. Van jobb és balkezűeknek is.

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 139

40. ábra: Billentyűzet

4. Kisméretű billentyűzet

Funkció: normál billentyű kiváltása akadályozott kézmozgás esetén

A kisméretű billentyűzet a normál billentyűzet kiváltására használható.
Olyan esetekben van szükség az alkalmazására, amikor a gyermekek a kezüket
csak nagyon pici területeken tudják mozgatni, vagyis főleg gyenge izomtónus és
progrediáló izombetegségek esetén.

41. ábra: Kisméretű billentyűzet

Kicsi billentyűzetceruza szükséges a használatához, mivel a betűk a billen-
tyűzetbe be vannak süllyesztve. Ajánlható mozgáskorlátozottaknak: hypotóniá-
soknak, myopátiásoknak, DMP-seknek. Katalógusból külföldről rendelhető meg

5. Nagyméretű, vagy műanyag billentyűzet

Funkció: normál billentyű kiváltása

42. ábra: Nagyméretű billentyűzet

140 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

A nagyméretű billentyűzet a normál billentyűzet kiváltására használható.
Olyan esetekben van szükség az alkalmazására, amikor a gyermekek túlmozgá-
saik, fluktuáló izomtónusuk vagy tremorjuk miatt nehezen tudják a hagyomá-
nyos billentyűzet betűit eltalálni, lenyomni vagy nyomva tartani, illetve felen-
gedni. A betűk az alaplapba kissé be vannak süllyesztve, így a gyermekek ujja
nem csúszik le a betűkről. Nemcsak kézzel, hanem fejpálcával, lábbal, könyökkel
vagy egyéb testrésszel, eszközzel is működtethető. Ajánlható mozgáskorlátozot-
taknak, főként athetotikusoknak, ataxiásoknak. Katalógusból külföldről rendel-
hető meg.

A műanyag billentyűzet a normál billentyűzet kiváltására használható.
Olyan esetekben van szükség az alkalmazására, amikor a gyermekek túlmozgá-
saik, fluktuáló izomtónusuk vagy gyenge izomerejük miatt nehezen tudják a
hagyományos billentyűzet betűit eltalálni, ujjaik lecsúsznak a hagyományos
billentyűzetről, vagy becsúsznak a billentyűk közé. Alapanyaga puha műanyag,
összehajtható és lemosható, szükség esetén fertőtleníthető. Nagyon könnyű a
működtetése. Ajánlható mozgáskorlátozottaknak, főként spasztikusoknak és
hypotoniásoknak.

Kereskedelmi forgalomban kapható.

6. Billentyűzet-rács

Funkció: a billentyűzet használatának könnyítése

43. ábra: Billentyűzet rács

A billentyűzetre helyezett, a billentyűknél kivágott plexilap fakerettel.
Olyan esetekben van szükség az alkalmazására, amikor a gyermekek nehezen
tudják a hagyományos billentyűzet betűit eltalálni, ujjaik lecsúsznak a hagyo-
mányos billentyűzetről, vagy becsúsznak a billentyűk közé. Könnyen tisztán
tartható, lemosható. Ajánlható mozgáskorlátozottaknak: spasztikusoknak,
athetotikusoknak és myopathiásoknak egyaránt. Egyedileg megrendelhető.

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 141

7. Billentyűzet egérkiváltó kapcsolóval

Funkció: egér kiváltása

Egér helyett használható a számítógéphez. A le-fel, bal-jobb irányok kivite-
lezését segíti. Kapcsoló csak azokhoz a billentyűzetekhez csatlakoztatható, ame-
lyeken van ehhez kimenet. Ajánlható súlyosan mozgáskorlátozott, beszédképte-
len gyermekeknek, akik sem a nagy billentyűzetet, sem a nagyméretű egeret
nem tudják kezelni.

44. ábra: Billentyűzet egérkiváltó kapcsolóval

8. Billentyűzet + egér

Funkció: számítógép használat minimális fej- és kézmozgás mellett A Magic
Wand Kexboard miniatűr billentyűzet és egér, amelynek használata minimális
kéz és fejmozgást igényel. A billentyűzet és beépített egér nulla-erővel is olyan
elektronikus billentyű gombok, amelyek egy pálcika érintésével működnek (le-
het száj-, fej-, vagy kézi pálca.) Az egér teljes internethozzáférést biztosít. Sokfé-
le rokkantsággal rendelkező számára biztosít megoldást (izomsorvadás, gerinc-
agy-sérülés, neurológiai zavarok).

45. ábra: Billentyűzet és egér

142 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

9. Billentyűzet kiváltók

Funkció: nehezített kéz-használat esetén a hagyományos billentyűzet he-
lyettesítése, ki-váltása

10. Fejpálca

Funkció: A kézzel végezhető feladatok kiváltására használható segédesz-
köz.

A felső végtagok súlyos mozgáskorlátozottsága esetén a gyermekek számá-
ra olyan kompenzáló megoldásokat kell keresni, amelyek lehetővé teszik az
egészséges emberek által kézzel végzett feladatok kivitelezését.

46. ábra: Fejpálca

Ennek elterjedt speciális eszköze a fejpálca. A fejre rögzítve mutatásra,
kommunikátorral, számítógéppel való kommunikációra, abba eszközt helyezve
bármilyen más feladatra használható (festés, írás, rajzolás, vágás, fűzés stb.).
Ajánlható olyan mozgáskorlátozottaknak, akik végtagjaikat nem képesek hasz-
nálni, de jó a fejkontrolljuk.

11. Egér

Funkció: nehezített kéz-funkció esetén a kiemelkedő görgővel kiváltható a
kurzormozgatás (hanyattegér).

A fordított egér használata azért célszerű, mert a gyermekek érezhetik és
láthatják is az egér mozgását, és azonosítani tudják a képernyőn az egér által
létrehozott változásokat.

A nagy méret lehetővé teszi, hogy a súlyosabban mozgáskorlátozott gyer-
mekek is kezelni tudják azt akár az ujjaikkal, akár az egész tenyerükkel vagy
fejpálcájukkal, esetleg a lábukkal vagy más testrészükkel. Többféle méretű és
felépítésű. A nagy labda kevésbé finom motorikus szabályozást igényel, mint

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 143

egy hagyományos hanyatt egér, és nagyobb annál. Két 1/8” gombot tartalmaz
elkülönítve, hogy megakadályozza a felesleges klikkelést. (USB csatlakozás).

12. Egér-kiváltók

Funkció: egérhasználat kiváltása. A fej, vagy a szem mozgását követő esz-
köz, mellyel megvalósíthatók az egérműveletek, a számítógép irányítása.

A Headmouse érzékelő felváltja az általános asztali számítógép-egeret
olyan embereknek, akik nem használhatják kezüket. Lefordítja a felhasználó
fejmozgásait a számítógép-egérmutató mozgásaira. Az optikai érzékelő egy
apró, kicsi pontot követ, amit a felhasználó homlokára, vagy a szemüvegre
tesznek. Ha a képernyőbillentyűzettel együtt használják, akkor teljesen fel tudja
váltani a hagyományos billentyűzet funkcióit, az az általonos PC alkalmazások
közül mindegyik használható.

Bárki használhatja, aki a kézi egérhasználatban akadályoztatott. Ide tartoz-
nak a kezükben, csuklójukban fájdalmat érzők, akiknek van kézfunkciójuk, csak
az gyenge vagy korlátozott.

13. Szemegér

Funkciója ugyanaz, mint az előbb, de a szem mozgását követi az eszköz.

Funkció: fejmozgást követő berendezés szoftverrel, ami kiegészíthető láb
klikkel. Akkor alkalmazzák, ha valakinek hiányzik a keze, de van lába

14. Szoftver: fej-, szemegér

Funkció: számítógép kézmentes irányítása.

47. ábra: Szoftver: fej-, szemegér

144 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

A fej- és szemegér képfeldolgozó szoftver. Az előbbi a felhasználó arca egy
bizonyos pontjának mozgását figyeli, a számítógéphez csatlakoztatott web-
kamerán keresztül.

A szemegér a szem mozgását alakítja át kurzormozgásokká, így a számító-
gépes alkalmazások csupán fejmozgással vagy szemmozgással vezérelhetők.

A szemegér olyan mozgássérültek számára fejlesztett szoftver, akiknek a
fej mozgatása is probléma. A szemegér a szem mozgását alakítja át kurzormoz-
gásokká.

15. Szoftver: virtuális billentyűzet

Funkció: a hagyományos billentyűzet kiváltása azoknál a személyeknél,
akik nem tudják leütni a hardver gombjait, de az egeret vagy más mutatóesz-
közt képesek mozgatni.

A Click-N-Type egy virtuális billentyűzet olyan felhasználók számára, akik
nem képesek leütni a hardvereszköz gombjait, viszont ha tudják mozgatni az
egeret vagy más mutatóeszközt, akkor a kurzort a Click-N-Type felületén moz-
gatva leütéseket tudnak küldeni bármilyen Windows alatt futó alkalmazásba,
vagy a DOS-ablakból megnyitott DOS-os programba.

48. ábra: Szoftver: virtuális billentyűzet

9.2.6 Beszédben akadályozottak

A beszédben való akadályozottság súlyosság szerinti osztályozása:

 beszédfogyatékosság,

 beszédzavar,

 beszédhiba,

 beszéd- és nyelvi fejlettségi hátrány.

A beszédfogyatékosság a beszédfejlődési zavar súlyos formája, amelyben a
beszéd elsajátítása és a kommunikációs képességek fejlődésének folyamata
zavart.

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 145

Zavar mutatkozhat a beszédhangok helyes ejtésében, a beszédészlelési és
megértési zavarokban, a beszédritmus sérülésében, a finommozgások, a szem-
kéz koordináció éretlenségében, valamint az ún. általános beszédgyengeséggel
együtt járó részképesség-kiesésekben.

A beszédben akadályozottság formái:

 megkésett beszédfejlődés,

 diszfázia,

 diszlália,

 orrhangzós beszéd,

 beszédritmus zavara (dadogás, hadarás),

 diszfónia,

 disarthria,

 mutizmus,

 diszlexia,

 diszgráfia,

 súlyos beszédészlelési és beszédmegértési zavar,

 vagy ezek halmozott előfordulása.

1. Logopédia és a számítógép

A logopédiai terápia eszközigényes tevékenység. A számítógép és a hozzá
kapcsolódó audiovizuális technikák jelentősége kiemelkedő, mert a számítógép
alkalmazásával elkerülhető több bonyolult technikai berendezés kezelése
(magnetofon, videokamera, videomagnó...). A számítógép nagy előnye még,
hogy helyes beállítás esetén torzításmentesen képes visszaadni a hangot.

A logopédiai terápiák egyik kritériuma a játékosság. A gyermek ismeret-
szerzése örömmel, félelem nélkül, egyéni képességeihez igazodva történjen. Ezt
segítik a különböző logopédia programok, melyekből az alábbiakban megismer-
kedhetünk néhánnyal.

2. Szoftver: beszédkorrektor – Varázsdoboz

A szoftver segítséget nyújt a beszédhibás, hallássérült gyermekek és fel-
nőttek helyes beszédének kialakításához. Alkalmazási területei:

 pöszeség korrekciója,

 megkésett beszédfejlődés terápiája,

 hallássérültek beszédfejlesztése.

146 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

49. ábra: Logopédiai szoftver: Varázsdoboz

A moduláris felépítésű rendszer a magyar, illetve a német sziszegők és ma-
gánhangzók javítására szolgáló elemekből épül fel. A program a beszédképzés
során keletkező hang paramétereit (színkép) szemléletes módon jeleníti meg a
képernyőn. Ez a vizuális visszacsatolás hallássérülteknél pótolja, ép hallóknál
kiegészíti az akusztikus kontrollt. A kiejtett beszédhangoknak körülhatárolt
színképük van. A hibás ejtés hangképe erősen eltér a normál ejtés színképétől.
A különbséget, eltérést vizsgálhatjuk úgy, hogy az etalon spektrumképet össze-
hasonlítjuk a bemondottéval. Az etalont mindig vissza is tudjuk játszani. Ilyen-
kor a gyermek egyszerre látja és hallja a hangmintát. A helyes képzés ellenőrzé-
sét különféle színes, rajzos háttérképekkel egészítik ki: pl. az s hang hátterében
levő vonat füstjét a jó ejtés eltakarja, a vonatot pedig szabadon hagyja. Ezekkel
az ábrákkal lehet a gyermekeket rászoktatni arra, hogy a hangképből a lényeges
részekre figyeljenek.

Beszédkészség fejlesztő program (ingyenes)

Innovációs Versenyen az oktatási Minisztérium különdíját kapta a program.
A csomagban szerepel „Akasztófajáték”, Mondatalkotási feladat és Memóriajá-
ték. (Készítette: Fürstner Szabina, Herbély Attila, Biros Gábor hallgatók Kovács-
né Vezsely Ágnes konzulens.)

Helyesírás gyakorló szoftver (1-4. osztályosoknak és haladóknak)

A program lehetőséget ad különböző osztályfokon állók szójegyzékében ta-
lálható szavainak gyakoroltatására. A kiválasztott osztály szavai betűkihagyá-
sokkal kerülnek a képernyőre, ezeket a szavakat kell a gyerekeknek begépelniük
helyesen. A program 30 szavanként összegzi a helyes és helytelen válaszokat.
Alkalmas saját szókészlet bevitelére és gyakoroltatására is, és feladatlapokat is
nyomtathatunk a segítségével.

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 147

9.2.7 Pszichés fejlődési zavarok

A pszichés fejlődés zavara nem egységes diagnózis Többféle, egymástól
igen eltérő probléma gyűjtőneve, amely problémák eredetüket és következmé-
nyeiket tekintve is különbözőek. Természetes tehát, hogy gyógypedagógiai,
pszichológiai gondozásuk, fejlesztésük más-más eljárást és eszközt igényel.

Ide sorolhatók:

 Az iskolai teljesítmény specifikus fejlődési rendellenességei (tanulási za-
varok)

 Az olvasás zavara – Diszlexia

 Az irás zavara – Diszgráfia

 Az aritmetikai készségek zavara – Diszkalkulia

 A motoros funkció specifikus fejlődési rendellenességei

 A szocializáció jellegzetesen gyermek- és serdülőkorban kezdődő zava-
rai

 Mutizmus

 A viselkedés és az érzelmi-hangulati élet zavarai

 Kóros hiperkinetikus vagy kóros aktivitászavar

 Magatartászavarok

1. Számítógép, digitális tábla, projektor

Alkalmazási lehetőségek:

 osztálytermi foglalkozások során prevenciót segítő, az alapképessége-
ket fejlesztő szoftverek, játékok használata,

 habilitációs/rehabilitációs foglalkozások keretében, egyéni fejlesztés.

2. Dokumentumkamera

Alkalmazási lehetőségek:

 Képek rövid ideig tartó felvillantása és a vizuális információk (előbb me-
seképek, képek, majd elvont jelek, betűk, szótagok, szavak, jelsorok)
bevésése elősegíti a koncentrálóképesség mozgósítását és a szem tuda-
tos rögzítését.

 A dokumentum kamera a legkényelmesebb módon teszi lehetővé az
objektumok, tárgyak és dokumentumok azonnali megjelenítését a tan-
óra felesleges megszakítása nélkül.

148 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

50. ábra: Dokumentumkamera

3. CD-ROM, CD

Alkalmazási lehetőség:

 Meseerdő

 Képes huzavona puzzle

 Seholsincs kastély

 Mondókás, verses, mesés CD-k

Kezdetben olyan játékszoftvereket választunk, amelynél maga a játék örö-
me a cél. Itt a kapcsolat a gyermek és a számítógép között valósul meg

4. Szoftver

Funkció: képességfejlesztés, játékos tanulás, terápiás célok

 Varázsbetű diszlexia programcsomag: a diszlexia kezelésére, bevezetés
a betűk világába. A programcsalád négy programot tartalmaz a diszlexia
kezelésére. Ezek együttes alkalmazása a játékosság mellett változatos-
ságot és fokozatosságot biztosít a tanulás során. A programok beállítá-
sai megváltoztathatók. Igény szerint formálható a betűtípus, a betűmé-
ret és a szín. A játékokat a gyermek önállóan is játszhatja, kezelésük
egyszerű, felkészültséget nem követel. A gép figyeli az elkövetett hibá-
kat, es arról nyomtatható jegyzőkönyvet készít, így a pedagógus ez idő
alatt másik tanítvánnyal foglalkozhat. A programok szókészletei a legy-
gyakrabban előforduló betűtévesztési típusok szerint kerültek összeállí-
tásra. Részei: Anagramma, Dyslex, Szódominó, Betűkirakó

 Varázsbetű diszkalkulia programcsomag: a diszkalkulia kezelése, beve-
zetés a számok világába. A programcsalád három programmal segíti a
diszkalkulia kezelését. A gyakorlatok játékosan, változatosan épülnek

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 149

egymásra, sikerélményt nyújtanak a gyermeknek. A játékokban hat kü-
lönböző nehézségi fok –számkör– állítható be. A pedagógus dönti el,
melyik feladattípust szeretne gyakoroltatni. A rendszer alapvető beállí-
tásai megváltoztathatók, igény szerint formálhatók. A játékokat a gyer-
mek önállóan is játszhatja, kezelésük egyszerű. A gép rögzíti az elköve-
tett hibákat, így a tanár a játék időtartama alatt mással foglalkozhat. Az
eredmények nyomtathatóak. Részei: Számország, Számdominó, Szám-
memória.

 Játszóház 1, 2

 Manó szoftvercsalád: abc, matek, biológia, olvasás.

9.2.8 Értelmi sérültek oktatásának módszerei, IKT
eszközei

Az értelmi sérülteket súlyosság szerint differenciálja a gyógypedagógia (a
közoktatási törvény terminológiáját használva):

 enyhén értelmi fogyatékosok – tanulásban akadályozottak,

 középsúlyos értelmi fogyatékosok – értelmileg akadályozottak.

A tanulásban akadályozottak

A tanulási akadályozottság több területet érintő, mélyreható, tartós zavar,
amelynek következtében alapvetően sérül a megismerő tevékenység, de az
eltérések a nem kifejezetten intellektuális területeken is kialakulnak. Az ilyen
gyermekek értelmi képességei elmaradnak a népesség átlagától, és feltűnően
nehezen tanulnak.

51. ábra: (Forrás: Gellai Illés – gyógypedagógus)

A tanulásban akadályozottak kifejezés a hazai gyógypedagógiai terminoló-
gia új eleme, amely egyaránt jelöli az enyhe fokban értelmi fogyatékos és az

150 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

általános iskolában tanulási nehézségekkel küzdő gyerekek csoportját. Ez
utóbbi csoportról már beszéltünk a pszichés fejlődési zavar címszó alatt.

1. Értelmi sérültek és a számítógép

Az értelmi sérültek oktatásában nem vezet eredményre az oktatás-
centrikus és követelő tanári magatartás. A tananyag kijelölésének, a követel-
ményeknek, valamint a fejlesztő foglalkozásokon használt programoknak a ta-
nuló egyéni sajátosságaihoz kell alkalmazkodnia. Olyan feladatokat, megbízatá-
sokat kell kapnia a gyermeknek, amiknek eleget tud tenni. Ebben a többszintű
feldolgozást lehetővé tevő, több eltérő nehézségi fokozatra kidolgozott felada-
tok segítenek. Az előzőekben tárgyalt programok bármelyike alkalmas lehet az
értelmi sérültek számítógéppel segített fejlesztésére. A programválasztásnál a
fejlesztendő terület mellett figyelni kell még arra, hogy az alkalmazás kezelőfe-
lülete megfelelően egyszerű, áttekinthető legyen a gyermek számára, a prog-
ram kezelése ne okozzon gondot. Az előzőekre példa az alábbi gyógypedagógus
által készített helyesírás gyakoroltató program.

2. Intelligens billentyűzet

Olyan „rugalmas” periféria, amely a tanulási szükségletekhez széleskörűen
igazodik. A billentyűzet táblája cserélhető, egyéni táblák is létrehozhatók, így
olyan beviteli perifériát használhatunk, amely a legjobban illeszkedik a gyermek
egyéni szükségleteihez. Az eszköz használatakor a szabvány billentyűzet is aktív
marad.

52. ábra: Intelligens billentyű

A SoftTouch által készített „Switch Basics IntelliKeys Bundle” használata az
ok-következmény összefüggésére tanítja a gyermeket. Ha a gyermek a kezét
ráteszi a kapcsolóra, akkor az akváriumban megjelenik egy hal.

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 151

Ez az eszköz jól használható az IntelliPics és az OverlyMaker programokkal,
például képek illetve színek egyeztetésére.

MouseMover

Minden irányba mozgó kapcsoló, amely lehetővé teszi a kattintást és a
kurzor mozgatását is. Jól használható játék és tanuló programokban.

53. ábra: MouseMover

9.2.9 Autizmus esetén alkalmazható módszerek, IKT
eszközök

Az autizmus olyan pervazív (átható) fejlődési zavar, amelyben a következő
három területen jelenik meg: a kommunikáció, a szociális viselkedés és a ru-
galmas viselkedésszervezés területein. A szociális és kommunikációs készségek
sérülése, valamint a tevékenységek megszervezésének nehézsége miatt a világ
kaotikus, átláthatatlan számukra. Ahhoz, hogy megteremtsük a biztonságos
környezetet, átláthatóvá kell tennünk számukra a környezetet, amelyet a tér és
idő szervezésével, vizuális segítségekkel érhetünk el.

Az említett gyenge központi koherencia miatt pedig az oktatás-fejlesztés
során törekednünk kell arra, hogy a feléjük irányuló információáradatból a lé-
nyegeseket emeljük ki. Az autizmussal élő gyermekek tanítása során viszonylag
kevés olyan speciális eszközt tudunk használni, amelyeket készen megvásárol-
hatunk. Az autizmus megjelenésének és a járulékos nehézségek nagy változa-
tossága miatt az individualizált megközelítés elengedhetetlen, ezért a speciális
eszközök nagy részét a pedagógusoknak, fejlesztő tanároknak kell előállítani a
gyermek szükségleteihez és képességeihez igazodva.

152 Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel

1. Számítógép

Alkalmazási lehetőség:

 Írásos munka elkészítése részképességzavar, motiválatlanság esetén.

 Problematikus helyzetekről készített videofelvételek megtekintése.

 Az autizmushoz társulhatnak egyéb részképességzavarok, vagy jellemző
lehet a motiválatlanság, amelyek írással kapcsolatos nehézségeket
okozhatnak. A tanuló számára az írás oly mértékben okozhat nehézsé-
get, hogy tanítási órán rendkívül lassan vagy a kudarcok miatt egyálta-
lán nem ír. Ilyenkor a gyermek számítógépet használhat írásos munkái-
nak elkészítéséhez. A számítógépet úgy helyezzük el, hogy a tanárra és
a monitorra is jelentős helyzetváltoztatás nélkül tudjon figyelni.

 A szociális készségek sérüléséből adódó problémák kezelésére, a szociá-
lis készségek fejlesztésére alkalmas a videó feed back módszer. Az osz-
tályközösségben előforduló problematikus helyzetekről készült video-
felvételeket levetíthetjük osztályfőnöki órákon vagy egyéni fejlesztő
foglalkozáson.

 Önmaguk és kortársaik megtekintése. Ennek során felhívhatjuk az au-
tizmussal élő tanuló figyelmét a nem megfelelő viselkedésre, helyes vi-
selkedésmintákat taníthatunk, hatással lehetünk énképük és önértéke-
lésük alakulására. Készíthetünk olyan felvételeket, amelyeken az
autizmussal élő gyermek számára problematikus nyelvi, kommunikációs
vagy társas helyzet jó megoldását kortársak demonstrálják.

9.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

9.3.1 Összefoglalás

Az SNI-s tanulók oktatásában kiemelt szerepet töltenek be az információs
és kommunikációs technológiák. Röviden bemutatjuk, hogy az IKT eszközöknek
milyen szerepe van az oktatásban. Ezt követően sérülésspecifikus területenként
mutatjuk be a különböző fogyatékossági típusoknak megfelelő eszközöket és
módszereket az oktatás támogatására. A rendelkezésre álló képek segítik a tá-
jékozódást.

9.3.2 Önellenőrző kérdések

 Miért kiemelt fontosságú az IKT eszközök használata az SNI-s gyerekek
oktatásában?

 Melyek a legfontosabb IKT eszközök az SNI-s gyermekek oktatásában?

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel 153

 Milyen IKT eszközök segítik a hallássérültek pedagógiai fejlesztését?

 Milyen IKT eszközök segítik a látássérültek pedagógiai fejlesztését?

 A mozgássérültek számára milyen támogató IKT eszközök biztosíthatók?

 Milyen szoftverek segítik a beszédben akadályozott tanulók fejleszté-
sét?

 Pszichés fejlődési zavarokban küzdő gyermekek számára, milyen IKT
eszközök biztosíthatók?

 Az értelmileg sérültek számára milyen IKT eszközök segítik a fejlesztést?

 Milyen IKT eszközök alkalmazhatók az autistáknál?

 Sorolja fel a legfontosabb pozitívumait az IKT eszközök használatának,
az SNI-s tanulóknál?

10. LECKE – TANULÁSDIAGNOSZTIKA,
TANULÁST TÁMOGATÓ IKT
ESZKÖZRENDSZER

10.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja a tanulás eredményességét meghatározó pszichés sajátossá-
gok feltárását lehetővé tevő módszerek megismertetése, a hallgatókkal. Isme-
retek nyújtása a tanulás segítésének pedagógiai módszereiről, a tanulás haté-
konyságát növelő technikák, stratégiák alkalmazásának és tanításának
módszertani kérdéseiről és hátteréről.

A tanulásdiagnosztikai kérdőíves eljárások megismertetése a hallgatókkal,
és tanulásfejlesztő feladatok kipróbálása a témában.

10.2 TANANYAG

„A huszadik század végén a biológia, pszichológia és a hozzájuk kapcsolódó
társtudományok robbanásszerű fejlődésének eredményeképpen olyan jelentős
változáson ment át a tanulásról alkotott tudásunk, amely hatással van a peda-
gógiai gyakorlatra. Az iskola alapfeladatának teljesítésével kapcsolatban megha-
tározó jelentősége van annak, hogy az ott dolgozók hogyan vélekednek a tanu-
lásról, és hogy ez az elképzelés hogyan jelenik meg a mindennapi gyakorlatban.

Nemcsak az a fontos, hogy a diákok tanulása milyen módszerekkel, tanu-
lásszervezési eljárásokkal valósul meg, hanem az is, hogy a tanárok képesek-e a
folyamatos szakmai fejlődésre, mintát adnak-e diákjaiknak az egész életen át
tartó tanulásról. Ennek a folyamatos szakmai tanulásnak többféle módja létezik
az önképzéstől a hálózati tanulásig.” (Szabó-Singer-Varga, 2011132)

10.2.1 Tanuló szakmai közösségek:

Korunk gyors változásai miatt a sikeres személyiségei számára elengedhe-
tetlen, hogy képesek legyenek az egész életen át tartó, tudatosan irányított
önszervező tanulásra, amelynek alapjait az iskolában kell elsajátítaniuk. A tanu-
lás tanulása azonban csak akkor lehet sikeres, ha ez nem egy tantárgy vagy elsa-

132

 Szabó Mária, Singer Péter, Varga Attila Tanulás hálózatban Elméleti összefoglaló és gyakorlati

tanácsok az eredményes hálózati tanulás megvalósításához Oktatáskutató és Fejlesztő Inté-
zet Budapest, 2011

156 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

játítandó „tananyag”, hanem az iskola és a tanulási-tanítási folyamat egész mű-
ködését átható gyakorlat, amelynek nemcsak a diákok a résztvevői, hanem a
tanárok is és az iskola életének minden szereplője. Ebben az értelemben beszé-
lünk arról, hogy a huszonegyedik század iskolája már nem a tudás átadásának,
sokkal inkább a tanulás megszervezésének a színhelye. Olyan tanulási központ
vagy műhely, ahol a résztvevők egyéni tanulási célokat tűznek ki, és ezek meg-
valósítására szervezett programot valósítanak meg, többnyire közösen. (Szabó-
Singer-Varga, 2011133)

Egyénre szabott minőségi oktatás megvalósítása a tömegoktatás keretei
között: ez a huszonegyedik századi iskola talán legnagyobb szakmai kihívása. A
tanulás egyéniesítése nemcsak a korábban már bemutatott tanuláskoncepció
megvalósításához kötődő pedagógiai feladat, de összefügg a társadalom és a
gazdaság más területein is megjelenő személyre szóló szolgáltatások és megol-
dások iránti elvárásokkal. Mivel a szolgáltatásokat és termékeket egyre inkább
együttműködő csoportok fejlesztik és állítják elő, az iskolában, a tanulás során is
a kommunikációra és az együttműködésre épülő módszereket kell alkalmazni. A
fiatalok csak így tudnak fölkészülni a munkaerőpiac hasonló irányú elvárásaira
is. Az iskolai tanulással szemben megfogalmazódó két elvárásnak (egyéni tanu-
lás és csoportos problémamegoldás) teljesítése az egyes pedagógusoktól és az
iskolai szervezettől is a megszokott gyakorlat feladását és megváltoztatását
kívánja. Természetesen csak akkor, ha ezt a feladatot az iskola valóban komo-
lyan is gondolja (Halász 2007134).

Módszertani és szervezeti változásokra egyaránt szükség van ahhoz, hogy
ez a változás végbemenjen. Elengedhetetlen, hogy az iskola komolyan foglal-
kozzon a tanulással, mint folyamattal.

Az eredményes tanuló szakmai közösség legfőbb jellemzője, hogy a diákok
tanulásának eredményessége érdekében az iskolai közösség minden szakem-
berének tanulását támogatja.

A minden egyes diák számára biztosítandó minőségi oktatáshoz való hoz-
záférés nem az egyes tanárok vagy csupán az iskolák, hanem az egész társada-
lom ügye. Bár a feladat megvalósítása elsődlegesen az oktatási ágazat felelős-
sége, a sikeres megvalósításhoz a diákok-tanárok-szülők kapcsolatain túl
szükség van az iskolának a szociális-, kulturális- és egészségügyi intézményekkel,

133

 Szabó Mária, Singer Péter, Varga Attila Tanulás hálózatban Elméleti összefoglaló és gyakorlati

tanácsok az eredményes hálózati tanulás megvalósításához Oktatáskutató és Fejlesztő Inté-
zet Budapest, 2011

134
 Halász Gábor (2007): Képességfejlesztés, iskolavezetés és pedagógiai paradigmaváltás. In Kiss

Éva (szerk.) Pedagógián innen és túl. Zsolnai József 70. születésnapjára. Pécs, Pannon Egye-
tem BTK , Pécsi Tudományegyetem BTK

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer 157

pedagógiai szakszolgálatokkal vagy a rendfenntartó szervekkel való együttmű-
ködésére is. A sokféle kapcsolat által kialakult összetett hálózaton belül a taná-
rok tanuló szakmai közösségként működnek. Mivel azonban a tanulás egy nyi-
tott rendszerben zajlik, a szakmai kapcsolatok kiterjednek más iskolák szakmai
közösségeire, illetve más intézménytípusokra (pl. nevelési tanácsadó, művelő-
dési ház, kulturális intézmények, sportegyesületek, civilszervezetek) is. Ennek a
meglehetősen összetett hálózatnak a működtetését jelentősen megkönnyítik az
infokommunikációs technológiák, különösen pedig az internet. Végül megvaló-
sulhat a hálózati tanulás, amely már egyáltalán nem kötődik egyetlen intéz-
ményhez vagy csupán az oktatási szektorhoz. E jelenségre építve fogalmazódott
meg a jövő iskoláival kapcsolatos forgatókönyvek között a „hálózati társada-
lom” képe, amelyről a későbbiekben, a jövő iskoláival foglalkozó részben még
szó lesz. A vízió talán túlságosan radikálisnak tűnik, az azonban kétségtelen,
hogy az iskola csak úgy tudja felkészíteni diákjait a távmunkában történő, sok-
szor nemzetközi együttműködésben megvalósuló közös munkavégzésre, ha a
tanulás legintenzívebb időszakában a fiatalok megismerik, megtapasztalják, és
megszeretik a hálózati tanulás és együttműködés különböző formáit. (Szabó-
Singer-Varga, 2011135)

Az iskolai tanulásban valamennyi tanulási forma együttesen van jelen, de a
szándékosság és a verbalitás szerepe kiemelődik. Maga a verbális tanulás komp-
lex tanulásnak tekinthető. A komplex tanulás „kulcsa az élőlény azon képessé-
gében rejlik, hogy a világ egyes vonatkozásait mentálisan reprezentálja (leképe-
zi) és azután ezeken a mentális reprezentációkon hajt végre műveleteket és
nem a valóságos világban”. (Atkinson, 1994136) Ilyen mentális reprezentációk
lehetnek például a környezetről alkotott kognitív térképek, vagy a fogalmak.
Komplex tanulásnál tehát az értelmes tevékenység, a gondolkodás is bekapcso-
lódik a tanulási folyamatba.

Hogyan segíthető az önálló tanulás kialakulása? Mit tehet a pedagógus
ezért, hogy a tanulókat felkészítse az önálló ismeretszerzésre? Panchasara
(2000)137

Tanulni tanulás alatt a tanuló saját aktivitását érti, a tanulásban való aktív
részvétel, bevonódást.

135

 Szabó Mária, Singer Péter, Varga Attila Tanulás hálózatban Elméleti összefoglaló és gyakorlati

tanácsok az eredményes hálózati tanulás megvalósításához Oktatáskutató és Fejlesztő Inté-
zet Budapest, 2011

136
 Atkinson Rita L.–Atkinson Richard C.–Smith Edward E.–Bem Daryl J. 1994. Pszichológia. Osiris.

Századvég Kiadó. Budapest
137

 Panchasara, Deneve 2000. Study skills or learning skills School Improwmy Programme – Peda-

gógus továbbképzés előadás anyaga Cambridge. Kézirat

158 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

Felkészítés a tanulásra a tanulás segítése: a gyermek környezetének az ak-
tivitását jelenti, elsősorban a szülők és a tanárok által nyújtott támogatást a
tanulásban. A hatékony tanulás kialakításában a szülők feladata elsősorban az
otthoni tanulás feltételeinek a biztosítása. A tanuláshoz szükséges hely, a tanu-
lásra fordítandó idő biztosítása, valamint a helyes napirend kialakításával a
rendszeresség megteremtése, hogy a helyes tanulási szokások automatikussá
válhassanak. A pedagógusok feladata a tanulás segítésében egyrészt a tanítás
minőségének biztosítását jelentik, másrészt a feladatok tanulási személyiséghez
való igazítását, az esetleges képességhiányok korrigálását. Így magunk a fejlesz-
tőpedagógiai munkát is ide soroljuk.

A tanulás tanítása alatt pedig azoknak a tanulásmódszertani elemeknek az
átadását értjük, amelyek hatékonyabbá teszik a tanulást. Főbb témakörei: lé-
nyegkiemelés, vázlat, jegyzet készítés, mind mappig módszer, önálló szövegfel-
dolgozás, az ismétlés módjai stb.

A tanulásmódszertani elemek elsajátítása történhet a tanórák keretein be-
lül is és speciális tréningek formájában. Magunk tanulási hatékonyságfejlesztő
tréninget dolgoztuk ki erre a célra, ahol a csoportos tanácsadás módszerével a
tanulási problémával küzdő gyerekeket segítjük a hatékony tanulási szokásaik
kialakításában. (Dávid, 2004138)

A tanulási tanácsadás alkalmas támogatási forma az önálló – független ta-
nulás kialakításához, attól a kortól kezdődően, amelyben a fiatalok képesek a
tanulásra vonatkozó metakognícióra. (Dávid, 2004139)

A tanulási tanácsadást azoknál a serdülő, ifjú, vagy felnőtt korú szemé-
lyeknél tartjuk célszerűnek alkalmazni, akik olyan tanulási problémával küzde-
nek, melynek oka elsősorban tanulás-módszertani hiányosságokra vezethető
vissza.

Lényege: a tanulásra vonatkozó öndefiníció fejlesztése, az önálló tanulás-
ban tapasztalható hiányosságok felismertetése. Ezzel párhuzamosan a hatékony
tanulási módszerekre vonatkozó információk nyújtása, tanulási technikák, stra-
tégiák megismertetése.

Hatására a tanácskérő felismeri amennyiben saját tanulási szokásai, mód-
szerei nem segítik elő a hatékony tanulást, és megtervezheti a szükséges változ-
tatásokat.

138

Dávid Mária (2004) Tanulási hatékonyság fejlesztése a felsőoktatásban csoportos tanácsadás

módszerével Ph.D. doktori értekezés Debreceni Egyetem Pszichológiai Intézete
139

 Dávid Mária (2004) Tanulási hatékonyság fejlesztése a felsőoktatásban csoportos tanácsadás

módszerével Ph.D. doktori értekezés Debreceni Egyetem Pszichológiai Intézete

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer 159

10.2.2 Öndefiníciós módszerek alkalmazása a
tanulásdiagnosztikában

Az öndefiníció, önértékelés szerepe a tanulási tanácsadási folyamatban
igen jelentős. Alapvető, hogy a tanácskérő a problémájával összefüggésbe hoz-
ható személyiségtulajdonságait felismerje, hiszen a probléma megoldásához
arra van szükség, hogy ezeket a tulajdonságokat vesse össze a valósággal. Ez az
„én és a külvilág lehetőségei közötti gondolkodás” vezethet el a tanácsadási
folyamatban olyan megoldás kialakításához, amely egyedi, személyre szabott,
és illeszkedik a tanácskérő személyiségéhez

A pedagógiai tanácsadásban alkalmazott nemstandardizált eljárások, önde-
finíciós módszerek olyan személyiség-területek, tulajdonságok, szokásrendsze-
rek átgondolásához adnak segítséget, amelyek a probléma megoldása szem-
pontjából fontosak.

Néhány példa a pedagógiai tanácsadás során alkalmazható öndefiníciós el-
járásokra

 Képességvizsgáló kérdőívek

 Érdeklődésvizsgáló kérdőívek

 Tantárgyi érdeklődés

 Munkamód vizsgáló kérdőívek

 Tanulásdiagnosztikai kérdőív

 Tanulási erőforrások

 Tanulási stílust vizsgáló kérdőívek

 Az olvasási szokások vizsgálata, stb.

Találkozhatunk olyan öndefiníciós eljárásokkal is, amelyek nem kérdőíves
formában, de mégis fejlesztik az önismeretet. Ilyen lehet például a – „Tanulá-
som története” speciális önéletrajz írása, vagy a valós- hetirend, napirend elké-
szítése, amely az időbeosztás anomáliáira világíthat rá

Egy – egy öndefiníciós módszer általában csak bizonyos területek felisme-
rését segíti, ezért egy módszer nem alkalmazható a problémához kapcsolódó
összes szubjektív elem megvilágítására.

Nézzünk néhány példát a tanulással kapcsolatos önismeret fejlesztésére
alkalmazható módszerek közül:

160 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

1.2.2.1. „Tanulásom története” Speciális önéletrajz a tanulásról
(Forrás: V. Dávid, 2002/b.140)

Instrukció:

Kérjük, készíts egy speciális önéletrajzot, amelyben azt tekinted át, hogy
hogyan alakult a tanulásod az életed során, kiskorodtól kezdve egészen mosta-
náig.

Az önéletrajz elkészítéséhez segítséget nyújtanak az alábbi szempontok.

Első rész:

Iskoláskor előtti éveim:

A családom, ahol éltem, korai emlékeim, barátok, kedvelt és nem kedvelt
tevékenységek.

Második rész.

Iskolai évek:

Általános iskola: tanáraim, barátaim, kedvelt és elutasított tantárgyak, is-
kolai eredmények, tanulással kapcsolatos problémák, sikerek. Középiskolai –
esetleg főiskolai évekre vonatkozóan ugyanezeket a szempontokat lehet figye-
lembe venni.

Harmadik rész.

Jelenlegi állapot:

Tanuláshoz való viszonyom, tanulással kapcsolatos sikerek, problémák. Ta-
náraimmal, osztálytársaimmal való kapcsolatom.

Negyedik rész.

Jövőre vonatkozó tervek:

Továbbtanulási elképzelések, életcélok.

A tanulási tanácsadás szempontjából az önéletrajz készítést elsősorban a
problémafeltárás szakaszában tartjuk jól alkalmazhatónak. Különösen csoportos
tanácsadásnál jelentős, hogy a csoporttagoknak is legyen rálátása a többiek
tanulási előtörténetére, az esetleges előző tanulási problémákra, tervekre.

140

 Vargáné Dávid Mária: Tanácsadási munkafüzet. In: Estefánné Varga Magdolna – Ludányi

Ágnes (2002) szerk. Esélyteremtés a pedagógiában. Tanulmánykötet. Szakmódszertani soro-
zat II. EKF –BVB Nyomda és Kiadó Kft. Eger, (69–120. p.) 2002/b.

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer 161

1.2.2.2. Tanulási stílus kérdőív: (Forrás: Szitó, 1987141)

Instrukció: Olvasd el figyelmesen az alábbi mondatokat! Döntsd el, hogy az
öt válasz közül melyik jellemző rád, és azt a számot karikázd be!

= nem jellemző rád

= inkább nem jellemző rád, mint igen

= nem tudod eldönteni, talán igen is, nem is

=inkább jellemző rád, mint nem

= igen, nagyon jellemző rád

A hármas választ lehetőleg ritkán használd, csak akkor, ha semmiképpen
sem tudsz dönteni.

1. Ha látom is és hallom is a megtanulandó szöveget, nagyon köny-
nyen megjegyzem.

5 4 3 2 1

2. Hangosan szoktam elolvasni a tananyag szövegét, amikor felkészü-
lök.

5 4 3 2 1

3. Szívesebben tanulok az osztálytársammal, vagy a barátommal, ba-
rátnőmmel, mint egyedül.

5 4 3 2 1

4. Nagyon hasznos számomra, ha a tanár ábrákat mutat be a táblán,
vagy az írásvetítőn, amikor magyaráz.

5 4 3 2 1

5. Ha ábrát készítek jobban megértem a leckét, mintha csak olvasom. 5 4 3 2 1

6. Jól tudok úgy tanulni, ha csupán némán olvasva átveszem a leckét. 5 4 3 2 1

7. Szívesebben töltöm az időmet rajzolással, festéssel, mint sporto-
lással, vagy testmozgást igénylő játékkal.

5 4 3 2 1

8. Gyakran előfordul, hogy szóban elismétlem, „felmondom” ma-
gamnak a leckét.

5 4 3 2 1

9. Ha leírom magamnak azt a szöveget, amit meg kell tanulnom, ak-
kor könnyebben megjegyzem, mintha csak látom, vagy hallom.

5 4 3 2 1

10. Nem szeretem azokat a feladatokat, amelyeken törnöm kell a fe-
jem

5 4 3 2 1

11. Nyugtalanít, ha tanulás közben csend van körülöttem. 5 4 3 2 1

12. Jobban kedvelem azokat a feladatokat, ahol kézzelfogható dol-
gokkal, tárgyakkal kell foglalkozni, mint ahol csak rajzok, ábrák,
vagy szövegek vannak.

5 4 3 2 1

13. Jobban megy nekem az olyan feladat, ahol valamilyen mozdula-
tot kell megtanulnom, mint ahol szövegeket kell megérteni.

5 4 3 2 1

14. Jobb ha a tanár magyarázatát meghallgatom, mintha a könyvből
kell megtanulni az anyagot.

5 4 3 2 1

141

 Szító Imre 1987. A tanulási stratégiák fejlesztése. In: Iskolapszichológia sorozat 2. füzet ELTE.

Budapest.

162 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

15. A szabályokat szóról szóra „bevágom”. 5 4 3 2 1

16. Ha ábrát készítek magamnak, jobban megértem a leckét, mintha
más által készített rajzot nézegetnék.

5 4 3 2 1

17. Amikor a tanár felszólít és kérdez tőlem valamit, gyakran előbb
válaszolok, minthogy át tudnám gondolni, mit is mondok.

5 4 3 2 1

18. Szeretem, ha kikérdezik tőlem, amit megtanultam. 5 4 3 2 1

19. Ha vannak képek, ábrák a könyvben, könnyebb a tanulás. 5 4 3 2 1

20. Ha megbeszélem valakivel a tananyagot, akkor hamarabb meg-
tanulom.

5 4 3 2 1

21. Teljes csendben tudok csak tanulni. 5 4 3 2 1

22. Amikor új dolgokat tanulok, jobban szeretem, ha bemutatják mit
kell csinálnom, mintha szóban elmondják, mit kell tennem.

5 4 3 2 1

23. Ha valaki szóban elmondja nekem a leckét, sokkal könnyebben
megértem, mintha egyszerűen csak elolvasom.

5 4 3 2 1

24. Egyedül szeretek tanulni. 5 4 3 2 1

25. Tanulás közben nagyon zavaró, ha beszélgetnek körülöttem. 5 4 3 2 1

26. Akkor tanulok könnyen, ha közben szól a rádió, vagy a magnó. 5 4 3 2 1

27. Akkor vagyok biztos magamban, ha szóról szóra megtanulom a
leckét.

5 4 3 2 1

28. Gyakran előfordul, hogy megtalálom a számtanpélda megoldá-
sát, de nem tudom elmagyarázni és bebizonyítani, hogyan jutot-
tam el a megoldáshoz.

5 4 3 2 1

29. Szívesebben bemutatom, hogyan kell valamit csinálni, minthogy
elmagyarázzam.

5 4 3 2 1

30. Gyakran előfordul, hogy olyan dolgokat is megtanulok, amiket
nem nagyon értek.

5 4 3 2 1

31. Amikor egy számtanpéldát megoldok, szinte minden lépést meg
tudok indokolni, hogy miért tettem.

5 4 3 2 1

32. A tanári magyarázat nem sokat jelent nekem, a könyvből min-
dent meg tudok tanulni.

5 4 3 2 1

33. Több olyan dolgot tudok csinálni, amit nehéz lenne szavakkal el-
magyarázni (játékok és szerkezetek javítása, makramé stb.).

5 4 3 2 1

34. Mozdulatokat könnyebben megjegyzek, mint képeket vagy ábrá-
kat.

5 4 3 2 1

A kérdőív kiértékelése az alábbi megoldókulcs alapján történik.

A kérdőív skálái: Auditív: 2, 6n, 8, 14, 23, 32n
 Vizuális: 4, 5, 19, 22, 29
 Mozgásos: 7n, 9, 12, 16, 33, 34
 Társas: 3, 18, 20, 24n
 Csend: 11n, 21, 25, 26n
 Impulzív: 1n, 13, 17, 28, 31n
 Mechanikus: 10, 15, 27, 30

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer 163

A Szító Imre (1987) által szerkesztett kérdőív azt vizsgálja, hogy milyen in-
formáció-feldolgozási módot részesít előnyben a személy.

A tanulási stílus ebből a szempontból „olyan különösen kedvelt és állandó-
sult stratégiának nevezhető, amelyet a különböző helyzetektől függetlenül
előnyben részesít az egyén.” (Szító 1987.) Kérdőívével a következő tanulási stí-
lusok ismerhetők fel:

Auditív stílus: Az ilyen tanulási stílussal rendelkező személy a hallott infor-
mációkat preferálja, elsősorban a szóbeli, hangos közléseket tudja kezelni,
megérteni, megjegyezni, emlékezni rá. Fontos számára, hogy hallja, amit meg
kell tanulnia.

Vizuális stílus: Az ilyen tanulási stílussal rendelkező személy a látott infor-
mációkat részesíti előnyben. Elsősorban az ragad meg emlékezetében, amit
láthat, jól tud tanulni a szemléltetésből, ábrákból.

Mozgásos stílus: Az ilyen tanulási stílussal rendelkező személy elsősorban a
cselekvés, mozgás, tapintás révén szerzett információkat részesíti előnyben.
Olyan dolgokat ért és jegyez meg könnyen, amit regisztrálhat, vagy mozgásosan
követhet.

Ez a 3 stílus elsősorban arról ad felvilágosítást, hogy melyik érzékszervi
modalitást részesíti előnyben a kliens, milyen információk feldolgozása megy
könnyebben számára.

Társas stílus: A kérdőívnek ezen kérdései arra mutatnak rá, hogy a társas
környezet szempontjából hogyan tanul eredményesebben, szívesebben az
egyén.

Ebben az itemben az alacsony érték azt jelenti, hogy az egyedül – tanulást
preferálja a személy, míg a magas érték a társakkal (párban, csoportban, v. fel-
nőttel) való együttanulást jelzi.

Csend – A kérdőív ezen faktora a környezeti ingerek szempontjából jellem-
zi a tanulási stílust. Az alacsony pontszám azt jelzi, hogy inkább a háttérzajjal
jellemezhető környezetet preferálja a tanuló, míg a magas pontszám inkább a
csendben való tanulás előnyben részesítését jelenti.

Impulzív stílus: A kérdőív ezen faktora a reflektív – impulzív dimenziókról
ad felvilágosítást.

A reflektív stílus jelenti, hogy a személy adott problémára való válaszadás
előtt elemzi, logikai egységbe rendezi az információkat, ezért általában a meg-
oldási javaslatát logikai érveléssel közvetlenül alá tudja támasztani. A kérdőív
eredményeiben az alacsony pontszám jelzi a reflektív stílust. Az impulzív stílusú

164 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

emberek válaszaikat előbb adják meg, minthogy mérlegelnék annak érvényes-
ségét, bizonyíthatóságát.

Gyakran az első eszébe jutó választ mondja, esetleg megérzéseire alapoz-
va, nem vizsgálja annak igazságát. Az item magas értékpontja jelzi az impulzív
stílust.

Mechanikus stílus: Az átgondolást, megértést nélkülöző, szószerinti tanulás
előnyben részesítését jelenti. Az item magas pontszáma jelzi, ha ezt a stílust
részesíti a tanuló előnyben.

Ellentettje a logikus tanulási stílus, amely a tanultak megértését, összefüg-
gések meglátásán alapuló tanulás előnyben részesítését jelenti. A kérdőív ala-
csony értékei utalhatnak ezen tanulási stílus meglétére.

Az n-nel jelölt tételeket fordítva kell pontozni (ha 5-öt karikázott be 1 pon-
tot kap, 4-et 2 pontot, 3-at 3 pontot, 2-őt 4 pontot, 1-et 5 pontot kap).

A kiértékelésnél összeadjuk az egyes tanulási stílusoknál a fenti megoldó
kulcs alapján kapott pontszámokat, majd elosztjuk az adott tételhez tartozó
kérdésszámmal (pld. auditív stílusnál 6-tal, vizuálisnál 5-tel stb.)

Gyakorlatilag tehát kiszámítjuk az adott tanulási stílushoz tartozó átlagot.
(1 – 5 közötti szám)

Ennek alapján a tanulási stílusok rangsorolhatók – az 5-höz közelítő átlag-
értékű tanulási stílus a legjellemzőbb az adott személyre, míg az 1-hez közelítő
a legkevésbé jellemző.

A kérdőív alkalmazásának célja, tudatosítani a tanácskérőben, milyen tanu-
lási stílusokat részesít előnyben, amelyekre támaszkodhat, ugyanakkor mi az,
ami esetleg nem jellemzi, de szükséges lehet az alkalmazása, és ezt hogyan
kompenzálhatja.

1.2.2.3. Az emlékezeti teljesítményt befolyásoló tényezők vizsgá-
lata

A következő grafikon a tanulással kapcsolatos szokásokat, tulajdonságokat
tartalmazza. Az a feladatod, hogy minden oszlopon 0–100% között jelöld be,
hogy szerinted hány %-ban jellemző Rád az a tanulási szokás, vagy tulajdonság,
ami az oszlop alatt szerepel.

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer 165

54. ábra: Az emlékezeti teljesítményt befolyásoló tényezők vizsgálata

%%

1100

990

880

770

660

550

440 4

330 4

220

110

00

A
ka

ra
t

–
sz

án
d

ék
 1

A
kt

iv
it

ás
 –

 é
rd

ek
lő

d
és

 2

Lé
n

ye
gk

ie
m

el
és

 3

Ö
ss

ze
fü

gg
és

 m
eg

lá
tá

sa
 4

Is
m

ét
lé

s
5

Tö
b

b
 o

ld
al

ú
 é

rz
ék

sz
er

vi
 b

eh
at

ás
 6

H
at

é
ko

n
y

o
lv

as
ás

 7

Je
gy

ze
t

ké
sz

ít
és

 8

V
áz

la
t

ké
sz

ít
és

 9

M
ec

h
an

ik
u

s
b

ev
és

é
s

1
0

Lo
gi

ku
s

go
n

d
o

la
ti

 b
ev

és
és

 1
1

Ez az önértékelő módszer grafikus megjelenítéssel ad lehetőséget azoknak
a tényezőknek az áttekintésére, amelyek megléte javíthatja az emlékezeti telje-
sítményt.

Akarat – szándék

„Akaraton azt a képességünket értjük, amelynek segítségével egy cél érde-
kében külső, vagy belső akadályokba ütköző cselekvéseket viszünk vég-
be.”(Oroszlány: 1995/a.142) A tanulás eredményességét, az emlékezeti bevésést
segíti a határozott szándék, az akaratlagos odafordulás, hogy meg akarjuk je-
gyezni, amit tanulunk. Ezen a grafikonon azt kell bejelölnie a tanácskérőnek,
hogy megítélése szerint a tanulásban rá 0–100% között milyen arányban jellem-
ző a szándékos odafordulás.

142

 Oroszlány Péter 1995. Tanári kézikönyv a tanulás tanításához. AKG Kiadó. Budapest.

166 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

Aktivitás – érdeklődés

Ezen a grafikonon azt kell a kliensnek megjelölni, hogy a tanulásban meny-
nyire jellemző rá az aktív információkeresés, hogy önállóan is utánanéz bizo-
nyos dolgoknak, illetve hogy mennyire jellemzi a tanultak iránti érdeklődés,
kíváncsiság, tudásvágy. Itt is 0–100% közötti becslést kell végeznie.

Lényegkiemelés

Itt arra vonatkozóan kérünk önbecslést a tanácskérőtől, hogy milyen köny-
nyen tudja a tanulandó anyag leglényegesebb elemeit kiemelni, 100%-os telje-
sítményt jelent, ha minden tanulandó anyagnál könnyen megy számára a lé-
nyeg meglátása.

Összefüggés meglátása

Ebben a témakörben azt kell megbecsülnie a tanácskérőnek, hogy mennyi-
re képes a tanulandó anyagrészen belül észrevenni az összefüggéseket, mennyi-
re tudja az egyes anyagrészek összefüggéseit észrevenni, esetleg az egyes tan-
tárgyak közötti összefüggéseket is meglátni.

Ismétlés

Az emlékezeti teljesítmény szempontjából alapvető fontosságú a tanultak
ismétlése. Itt több részre is osztható a grafikon, ill. több szempont is megjele-
níthető rajta. Első szempont az ismétlések száma – 100%-os teljesítménynek
tekinthető, ha annyiszor ismétli a tanultakat, amennyi a pontos 100%-os tudás-
hoz szükséges. Második szempont az ismétlések időbeli elosztása. Azt kell meg-
becsülnie a tanácskérőnek, hogy milyen mértékben jellemző a tanulására, hogy
az ismétléseket időben elosztja – a tanulás utáni 1–2 órában, vagy esetleg má-
sodik nap, vagy hosszabb idő után ismétel, esetleg pihenőidőt is közbeiktatva.

Több oldalú érzékszervi behatás

Ez a grafikon arra vonatkozóan ad önbecslési lehetőséget, hogy a tanulás
közben mennyire jellemzi a személyt, hogy nem csak egy érzékszervére támasz-
kodik, pld. nem csak vizuális információkat használ (olvas), hanem több érzék-
szervet is igénybe vesz, pld. órán odafigyelve a tanári magyarázatra az auditív
információt is használja, vagy felmondja magának az anyagot – esetleg motori-
kusan is segíti a bevésést pld. jegyzeteléssel, vázlat, ábrázolás, vagy táblázatok
készítésével.

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer 167

Hatékony olvasás

Az olvasás akkor tekinthető hatékonynak, ha megfelelően gyors tempóban
történik, és az olvasottak értelmét jól fel tudja fogni az olvasó. Itt erre vonatko-
zóan kell becslést végeznie – kliensnek –. Ha szükséges viszonyíthatja olvasását
osztálytársai teljesítményéhez.

Jegyzet készítés

Ez a tétel vonatkozhat az órai jegyzetelésre, és a könyvekből való jegyzetek
készítésére egyaránt. A jó jegyzet részletesebb a vázlatnál, ugyanakkor tartal-
mazza a fontos gondolatokat és adatokat, illetve megfelelően rövidítve a lénye-
get. (Deese 1992.) Arra vonatkozóan kell a kliensnek becslést készítenie, hogy
mennyire jellemző a tanulásban rá a jegyzetek készítése.

Vázlat készítés

A jó vázlat általában egy-egy anyagrész tömör áttekintését adja. Rövidebb
a jegyzeteknél. Tömörítve foglalja össze a legfontosabb információkat. Vázlat-
készítéskor a fő és melléktémákat jól végiggondolt, logikus rendbe kell szervezni
– rendszerezni (Deese 1992143) A kliensnek arra vonatkozóan kell önbecslést
tennie, hogy mennyire jellemző rá a vázlatok készítése.

Mechanikus bevésés

Ez alatt a címszó alatt a szószerinti tanulást, az anyagrész „bemagolását”
értjük. Általában nem segíti az emlékezeti megtartást, ha ilyen módszerrel tör-
ténik a tanulás, ezért a többi kérdéssel ellentétben itt az az optimális, ha ala-
csony értéken jelzi magára jellemzőnek a tanácskérő. Ugyanakkor lehetnek
olyan anyagrészek, amelyeket szinte csak így lehet tanulni – pld. vers – ezért
tartottuk fontosnak, hogy ezt is átgondolja a kliens.

Logikus – gondolati bevésés

A lényeges elemek kiemelésén, az összefüggések meglátásán, a tanultak
átgondolásán alapuló tanulást jellemzi a gondolati bevésés. Ebben a tételben
ezt kell magára vonatkozóan megbecsülnie a tanácskérőnek.

Az emlékezet segítőinek átgondoltatásával célunk, hogy a tanácskérő vilá-
gosabban lássa, hogy tanulásában milyen elemek segítik az emlékezeti megtar-
tást, illetve milyen hiányosságok hátráltatják tanulása hatékonyságát.

143

 Deese James és. Deese Ellin K 1992. Hogyan tanuljunk? Egyetemi Nyomda. Budapest.

168 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

Ez a feladat jó alapot teremt a beszélgetésben a hiányzó információk pót-
lására, lehetőséget adva ezzel a kliensnek a tanulásában szükséges változtatá-
sok tervezésére. Különösen hatékony a csoportos tanácsadásban alkalmazva,
hiszen a csoporttagok – egymás grafikonjait áttekintve – kicserélhetik tapaszta-
lataikat egymással. (Forrás: V. Dávid, 2002144)

1.2.2.4. Online tanulásdiagnosztikai kérdőív

A HEFOP 3.3.2. projekt keretében kifejlesztésre került egy számítógépes
program, amely interaktív, multimédiás, a tanulási tanácsadásban felhasználha-
tó diagnosztikai és fejlesztő eszköz, önállóan is használhatják a tanácskérők, de
tanulási tanácsadó igénybevételével hatékonyabb.
 http://www.tanulasfejlesztes.ektf.hu/

A tanulásdiagnosztikai rész egy a program számára a kutatók által kifej-
lesztett öndefiníciós kérdőív, amely növeli a tanulásra vonatkozó metakogníció
mértékét. Alkalmazása lehetővé teszi, hogy a program felhasználója átgondolja
tanulási szokásait, és visszajelzéseket kapjon arra vonatkozóan, hogy mely terü-
leteken tapasztalhatók hiányosságok, hol van szüksége fejlesztésre. Azt taná-
csoljuk, hogy a kérdőív kitöltésével érdemes kezdeni a munkát. A kérdőív kiér-
tékelését a számítógép végzi, és az eredmény alapján tanulási profilt készít. A
tanulási profil mutatja meg, hogy mely területeken tapasztalhatók elmaradások
a tanulásban. Azokat a tanulási területeket érdemes elsősorban fejleszteni,
amelyeknél a tanulási profil hiányosságokat jelez. Erre vonatkozóan a tanulás-
fejlesztő részben talál feladatokat a tanácskérő. Ez persze nem jelenti azt, hogy
nem lehet érdekes, vagy hasznos a többi feladat kipróbálása is!

144

 Dávid Mária: Tanulásmódszertani tanácsadás. Magyar Pszichológiai Társaság XV. Országos

Tudományos Nagygyűlése előadásanyag. Szeged, 2002.

http://www.tanulasfejlesztes.ektf.hu/

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer 169

55. ábra: A tanulásdiagnosztikai és tanulásfejlesztő program nyitóképe

A tanulási tanácsadás számítógépes, online formájának indokai

Kevés a speciális tanulástámogató tanácsadó hely, ahová a fiatalok fordul-
hatnak, ha tanulási problémákkal küzdenek.

A serdülőknél az életkori sajátosságokból adódóan találkozhatunk olyan je-
lenséggel, hogy kevésbé szívesen kommunikálnak személyekkel, szívesebben
használják a számítógépet, és az ezen elérhető személytelenül is segítő prog-
ramot.

Introvertált személyeknél felnőtt korban is megtalálható, hogy nem szíve-
sen kérnek személyes segítséget, nehezebben boldogulnak az interperszonális
kapcsolatokban.

A távoktatásban, vagy levelező képzésben részt vevő felnőttek életvezeté-
sébe nehezen illeszthető be a rendszeres fejlesztő foglalkozásokra járás, viszont
az internetes elérhetőség otthon is biztosított lehet.

A megcélzott korosztály szívesen és jól használja a számítógépet.

170 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

Gyakorlati feladat:

Ez a weboldal egy korszerű interaktív, multimédiás, tanulási tanácsadásban
felhasználható diagnosztikai és fejlesztő eszköz. Önállóan is használhatják a
tanácskérők, de tanulási tanácsadó igénybevételével hatékonyabb. A program 4
fő szerkezeti egysége tartalmazza az elméleti háttér bemutatását, egy használa-
ti útmutatót egy tanulásdiagnosztikai öndefiníciós kérdőívet valamint tanulás-
fejlesztő feladatokat.

A program számára kifejlesztett öndefiníciós kérdőív növeli a tanulásra vo-
natkozó metakogníció mértékét. Alkalmazása lehetővé teszi, hogy a tanácskérő
átgondolja tanulási szokásait, és visszajelzéseket kapjon arra vonatkozóan, hogy
mely területeken tapasztalhatók hiányosságok, hol van szüksége fejlesztésre.
Azt tanácsoljuk, hogy a kérdőív kitöltésével érdemes kezdje a munkát. (Dávid–
Estefánné, 2008145)

Regisztráljon a web-oldalon, az utasításoknak megfelelően, majd a követ-
kezőképpen használja a programot!

1. lépjen be a „tanulásdiagnosztika” nevű menüpontra és töltse ki az ott ta-
lálható kérdőívet.

145

 Dávid Mária–Estefánné Varga Magdolna: Tanulást támogató interaktív számítógépes program

kifejlesztése az EKF-en. In: Pedagógusképzés. 2008/3. 51–61. oldal

http://www.tanulasfejlesztes.ektf.hu/

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer 171

56. ábra: A tanulásdiagnosztikai kérdőív egy lapja

A számítógép a kérdőív kitöltését követően tanulási profilt készít, amely a
tanulás szempontjából lényeges személyiségtulajdonságokat és tanulási szoká-
sokat mutatja. A tanulási profil jelzi, hogy mely területeken tapasztalhatók el-
maradások a tanácskérő tanulásában és melyek a tanulási erősségei. Azokat a
tanulási területeket érdemes elsősorban fejleszteni, amelyeknél a tanulási profil
hiányosságokat jelez. Ezek a rangsor alján lévő, illetve a 100%-tól nagyban el-
maradó tulajdonságok. A rangsor tetején található, vagy a 100%-hoz közelítő
jellemzők a tanácskérő tanulási erősségei. Ezekre támaszkodhat az önálló tanu-
lás kialakítása során.

172 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

57. ábra: Tanulásdiagnosztikai kérdőív eredménye

Kérjük, írja le a tapasztalatait, hogy a kérdőív eredményei alapján a tanulá-
sában milyen területek fejlesztésére van még szüksége és mik az erősségei,
amelyekre támaszkodhat!

Tanulási erősségeim és tanulásomban fejlesztendő területek címmel ké-
szítsen két listát.

10.2.3 Tanulásfejlesztő feladatok:

A weblap második nagy szerkezeti egysége a tanulásfejlesztő feladatokat
tartalmazza. Részben a közvetett tanulás-módszertani fejlesztéshez – a tanu-
láshoz szükséges alapképességek fejlesztéséhez – tartalmaznak feladatsorokat
(emlékezet, figyelem, gondolkodás, szókincs, verbális funkciók). Részben a köz-
vetlen tanulás-módszertani fejlesztéshez szükséges tanulási technikákat és stra-
tégiákat gyakoroltatják be, (pld.: időtervezés, áttekintés, parafrazeálás, lényeg-
kiemelés, jegyzetelés, vázlat, táblázatok készítése, PQRST módszer). A
tanulásfejlesztő feladatok alkalmazása elősegíti, hogy a programot felhasználó
személyek tanulási szokásai hatékonyabbá váljanak.

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer 173

58. ábra: Tanulásfejlesztő feladatok

A fejlesztő feladatok jellegzetességei:

 A tanulásdiagnosztikai kérdőív eredményei alapján javasolja a program,
hogy melyik feladatsort válassza a felhasználó, de az eredménytől füg-
getlenül is beléphet bármelyik feladatsorba

 Minden fejlesztendő területre külön feladatsor kerül kidolgozásra.

 A feladatok fokozatosan nehezednek, de az egyes nehézségi fokoknak
megfelelően több feladat is található

 A program használója rendszeres visszajelzést kap a teljesítményéről és
a továbblépés lehetőségeiről.

Tapasztalataim a tanulásfejlesztő program használata során.

174 Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer

10.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

10.3.1 Összefoglalás

A lecke bemutatja a tanuló szervezetek sajátosságait, és az iskola feladata-
inak korszerű értelmezését a tanulási folyamat szervezésévek kapcsolatban.
Megismerteti a hallgatókat a tanulás eredményességét meghatározó pszichés
sajátosságok feltárását lehetővé tevő öndefiníciós módszerekkel. Betekintést
nyújt a tanulás segítésének pedagógiai módszereibe, a tanulás hatékonyságát
növelő technikák, alkalmazásába. Lehetővé teszi a tanulásdiagnosztikai és tanu-
lásfejlesztő módszerek saját élményű kipróbálását a gyakorlatban.

10.3.2 Önellenőrző kérdések

 Mi jellemzi a tanuló szakmai közösségeket?

 Hogyan segíthető az önálló tanulás kialakulása?

 Milyen területeken alkalmazhatók az öndefiníciós kérdőíves módsze-
rek?

 Mutassa be, hogy milyen területeket mérhet a tanulásdiagnosztikai
kérdőívvel?

 Jellemezze a tanulási stílus kérdőívet!

 Milyen összetevői vannak az emlékezést segítő tényezőknek?

 Mutassa be az online tanulás diagnosztikai kérdőívet!

 Milyen tanulásfejlesztő feladatokat talál a leckében megadott webolda-
lon (www.tanulasfejlesztes.ektf.hu)?

http://www.tanulasfejlesztes.ektf.hu/

11. LECKE – EGYÜTTMŰKÖDŐ TÁRSA-
DALMI KAPCSOLATRENDSZER,
INTERNETES INFORMÁCIÓKERESÉS
AZ SNI-HEZ KAPCSOLÓDÓ
TÁMOGATÓ SZERVEZETEKRŐL

11.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A sajátos nevelési igényű tanulókkal való foglalkozás interdiszciplináris
megközelítést igényel. A lecke célja, hogy rámutasson a szakértői team munka
jelentőségére. Bemutassa azokat a szakmai szervezeteket, amelyek a sajátos
nevelési igényű tanulók szakszerű ellátásában érintettek. Ráirányítsa a hallgatók
figyelmét a szakmai együttműködések fontosságára. A lecke elsajátítása során a
hallgatókban kialakul egy átfogó kép az SNI témakörrel foglalkozó szakmai szer-
vezetekről, és képessé válik internetes információkeresésre a témakörben.

11.2 TANANYAG

A közoktatási törvény alapelvként fogalmazza meg, hogy minden gyermek-
nek, tanulónak joga, hogy érdeklődésének, képességeinek, megfelelő nevelés-
ben és oktatásban részesüljön, valamint, hogy állapotának, személyes adottsá-
gának megfelelő ellátásban – különleges gondozásban, rehabilitációs célú
ellátásban részesüljön. [Kt.10.§(3) Kntv. 46.§]146.

Ezen belül a fogyatékos (sajátos nevelési igényű) gyermeknek joga, hogy
különleges gondozás keretében állapotának megfelelő pedagógiai, gyógypeda-
gógiai, konduktív pedagógiai ellátásban részesüljön attól kezdődően, hogy fo-
gyatékosságát megállapították [(Kt.30.§, Kntv. 47.§]147.

Ahhoz, hogy ez a törvényi előírás optimálisan megvalósulhasson, egy-egy
gyermek (és/vagy felnőtt) ellátása során sok szakembernek kell hatékonyan
együttműködnie. A sajátos nevelési igényű tanulókkal való foglalkozás mindig

146 1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
147

 1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

176 Együttműködő társadalmi kapcsolatrendszer…

egyedi megoldásokat igényel, ezért elmondható, hogy maga az iskola, és az
együttműködő szakmai szervezetek is folyamatosan tanulnak.

11.2.1 A tanuló szakmai közösség, patnerkapcsolatok

Az eredményes tanuló szakmai közösség a diákok tanulásának sikeressége
érdekében az iskolai közösség minden szakemberének tanulását támogatja.

A kutatók nyolc jellemző tulajdonságot azonosítottak, amelyek egyidejű
megléte esetén beszélhetünk csak valódi tanuló szakmai közösségről, melyek
a következők:

1. közös értékek és jövőkép,

2. közös felelősség minden egyes gyerek tanulásáért,

3. tanulásközpontú együttműködés,

4. egyéni és közös szakmai tanulás,

5. reflektív szakmai vizsgálódás,

6. nyitottság, hálózatok és partnerkapcsolatok,

7. befogadó attitűd,

8. bizalom, tisztelet és támogatás.

A tanuló szervezetként való működés a huszonegyedik századi eredményes
iskolák egyik meghatározója (kellene, hogy legyen). A tanuló szakmai közösség
annyival több a tanuló szervezetnél, hogy abban a hálózati működés és a part-
nerkapcsolatok fenntartása is megjelenik. (Szabó-Singer-Varga, 2011148)

A minőségi oktatáshoz való hozzáférés nem az egyes tanárok vagy csupán
az iskolák, hanem az egész társadalom ügye. A feladat megvalósítása elsődlege-
sen az oktatási ágazat felelőssége, a sikeres megvalósításhoz a diákok-tanárok-
szülők kapcsolatain túl szükség van az iskolának a szociális-, kulturális- és egés-
zségügyi intézményekkel, pedagógiai szakszolgálatokkal vagy a rendfenntartó
szervekkel való együttműködésére is. „A sokféle kapcsolat által kialakult össze-
tett hálózaton belül a tanárok tanuló szakmai közösségként működnek. Mivel
azonban a tanulás egy nyitott rendszerben zajlik, a szakmai kapcsolatok kiter-
jednek más iskolák szakmai közösségeire, illetve más intézménytípusokra (pl.
nevelési tanácsadó, művelődési ház, kulturális intézmények, sportegyesületek,
civilszervezetek) is. Ennek a meglehetősen összetett hálózatnak a működtetését

148

 Szabó Mária-Singer Péter-Varga Attila: Tanulás hálózatban. Elméleti összefoglaló és gyakorlati

tanácsok az eredményes hálózati tanulás megvalósításához. Oktatáskutató és Fejlesztő Inté-
zet Budapest, 2011.

Együttműködő társadalmi kapcsolatrendszer… 177

jelentősen megkönnyítik az infokommunikációs technológiák, különösen pedig
az internet. Végül megvalósulhat a hálózati tanulás, amely már egyáltalán nem
kötődik egyetlen intézményhez vagy csupán az oktatási szektorhoz. E jelenségre
építve fogalmazódott meg a jövő iskoláival kapcsolatos forgatókönyvek között a
„hálózati társadalom” képe, amelyről a későbbiekben, a jövő iskoláival foglalko-
zó részben még szó lesz. A vízió talán túlságosan radikálisnak tűnik, az azonban
kétségtelen, hogy az iskola csak úgy tudja felkészíteni diákjait a távmunkában
történő, sokszor nemzetközi együttműködésben megvalósuló közös munkavég-
zésre, ha a tanulás legintenzívebb időszakában a fiatalok megismerik, megta-
pasztalják, és megszeretik a hálózati tanulás és együttműködés különböző for-
máit.” (Szabó-Singer-Varga, 2011149)

Partnereknek és/vagy partnerszervezeteknek tekinthetők mindazok a
szakemberek, szakmai szervezetek, természetes személyek, közösségek, jogi
személyiséggel rendelkező és nem rendelkező civil és egyéb szervezetek, gazda-
sági társaságok, akik szakmailag, erkölcsileg és anyagilag, közvetlenül vagy köz-
vetetten támogatják a tehetségsegítés és/vagy a sajátos nevelési igényű tanu-
lók ellátásának különböző formáit.

A partnerkapcsolatok csoportosítása kétféle szempontból is lehetséges.
Egyrészt: a szakmai tevékenység szempontjából, másrészt pedig az SNI tanulók
ellátására irányuló programokba való bevonódásuk szempontjából.

Szakmai tevékenység alapján megkülönböztetünk szakmai partnereket,
társadalmi partnereket és gazdasági partnereket.

Szakmai partnereknek tekintjük azokat, akik részt vesznek a tehetségsegí-
tés/és vagy más SNI csoportok szakmai alapfeladatainak ellátásában, illetve
bekapcsolódásuk hozzájárul a tevékenységrendszer gazdagításához. Különösen
fontos szerepük lehet a diagnosztikában, a fejlesztésben, a tanácsadásban, a
képzésben, a tehetségek és/vagy SNI tanulók produktumainak hasznosulásá-
ban, a tehetségesek és/vagy SNI tanulók és közösségeik segítésében, és a háló-
zatfejlesztésben.

Szakmai partnerek lehetnek:

 A pedagógiai szakszolgálatok, azon belül a szakértői és rehabilitációs bi-
zottságok: a tanulási képességet vizsgáló szakértői és rehabilitációs te-
vékenység, továbbá az országos szakértői és rehabilitációs tevékenység

 a közoktatási intézmények

149

 Szabó Mária-Singer Péter-Varga Attila: Tanulás hálózatban. Elméleti összefoglaló és gyakorlati

tanácsok az eredményes hálózati tanulás megvalósításához. Oktatáskutató és Fejlesztő Inté-
zet Budapest, 2011.

178 Együttműködő társadalmi kapcsolatrendszer…

 A gyógypedagógiai tanácsadás, és a korai fejlesztés intézményei

 A fejlesztő felkészítéssel foglalkozó szakemberek

 A nevelési tanácsadás

 A logopédiai ellátás

 A továbbtanulási, pályaválasztási tanácsadás

 A konduktív pedagógiai ellátás, és/vagy gyógytestnevelés.

 a tehetségpontok, vagy tehetséggondozó műhelyek,

 közoktatási, és szakképző intézmények, felsőoktatási intézmények,

 nem önkormányzati fenntartású intézmények,

 térségi szakmai szolgáltató központok,

 szakmai civil szervezetek,

 természetes személyként közreműködő szakemberek,

 mentorok stb.

Társadalmi partnerek lehetnek azok, akik illetékes döntéshozóként szak-
mapolitikai-politikai támogatást adhatnak a tehetséges és/vagy SNI tanulók
neveléséhez, oktatásához. (állami szervek, ön kormányzati testületek, szakbi-
zottságok, meghatározó szakmapolitikai szereplők). Helyi társadalmi szereplő-
ként megfogalmazzák igényüket a szakmai munkát illetően, illetve támogató-
ként állnak a már működő kezdeményezések mellé. Pld. egyházak, szülői
szervezetek, civil szervezetek, közvéleményt formáló erővel bíró magánszemé-
lyek, tanulók, fiatalok szervezetei.

Gazdasági partnerek lehetnek: Azok a szervezetek, amelyek részvételükkel
hozzájárulnak az erőforrások bővítéséhez. A tehetséges és/vagy sajátos nevelé-
si igényű fiatalok produktumainak hasznosulása közvetlen és közvetett formá-
ban is gazdasági előnyöket jelenthetnek a gazdaság szereplői számára. Például:
kamarák, egyéni és társas vállalkozások, gazdasági társaságok, támogató ma-
gánszemélyek, kistérségi fejlesztési társulások.

A tehetséges és/vagy SNI tanulók ellátására irányuló programokba való
bevonódásuk szempontjából a partnerek lehetnek: funkcionális partnerek, po-
tenciális partnerek és háttérpartnerek.

A funkcionális partnerek azok a közvetlen partnerek, akik már ismerik a
szakmai kezdeményezéseket, konkrét szakmai vagy társadalmi tevékenységgel,
támogatási formával aktuálisan kapcsolódnak a működő vagy kialakítás alatt
lévő programokhoz.

Együttműködő társadalmi kapcsolatrendszer… 179

A potenciális (lehetséges) partnerek azok, akiknek a beazonosítása meg
történt, tájékoztatást követően, előzetesen nyilatkoztak támogatási szándékuk-
ról, de konkrét tevékenységben megmutatkozó együttműködés még nem ala-
kult ki.

Háttérpartnereknek, (vagy tervezett partnereknek) nevezzük az olyan le-
hetséges szakmai, társadalmi vagy gazdasági partnereket, akik megkeresése
még nem történt meg, nem rendelkeznek információkkal a szakmai munkáról,
de valamilyen szempontból összefüggésbe hozhatók a tevékenységgel és az
együttműködés kialakítása elősegíti a hatékony munkát.

A partneri hálózat építése folyamatos feladat, ami egy részt a már funkcio-
nális partnerek motiváltságának, aktivitásának fenntartására, más részt a po-
tenciális partnerek funkcionális pozícióba kerülésének segítésére, és a háttér-
partnerek fokozatos megnyerésére irányul. (Balogh-Mező-Kormos, 2011150).

11.2.2 A pedagógiai szakszolgálatok, és a szakértői és
rehabilitációs bizottság főbb feladatai

A sajátos nevelési igényű tanulók ellátásában kiemelt szerepet töltenek be
a szakértői és rehabilitációs bizottságok.

A pedagógiai szakszolgálatok a szülők és a pedagógusok nevelő munkáját
és a nevelési-oktatási intézmény feladatinak ellátását segítik (Kt. 34. §, Kntv. 18.
§151) A szakértői és rehabilitációs bizottság a pedagógiai szakszolgálatok – köré-
be tartozik.

A pedagógiai szakszolgálatok típusai:

 Gyógypedagógiai tanácsadás, korai fejlesztés

 Fejlesztő felkészítés

 A tanulási képességet vizsgáló szakértői és rehabilitációs tevékenység,
továbbá az országos szakértői és rehabilitációs tevékenység

 A nevelési tanácsadás

 A logopédiai ellátás

 A továbbtanulási, pályaválasztási tanácsadás

 A konduktív pedagógiai ellátás

 A gyógytestnevelés.

150

 Balogh László-Mező Ferenc-Kormos Dénes: Fogalomtár a tehetségpontok számára. (Második,

módosított összeállítás). Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011.
151 1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

180 Együttműködő társadalmi kapcsolatrendszer…

A sajátos nevelési igényhez kapcsolódó különleges ellátás módjait, a speci-
ális segítséget, könnyítést stb. a közoktatási törvény határozza meg, de az erre
való jogosultság megállapítása a szakértői és rehabilitációs bizottság feladata
(Kt.30.§152), mint ahogy azt is a bizottság állapítja meg, hogy az ellátás során
milyen szakszolgálat igénybevétele szükséges a fogyatékosságbók eredő hát-
rány csökkentéséhez.

A jogszabály szerint [Kt. 35. § (3)153] a tanulási képességet vizsgáló szakér-
tői és rehabilitációs tevékenység vagy az országos szakértői és rehabilitációs
tevékenység keretében kell:

a) a fogyatékosság szűrése, vizsgálata alapján javaslatot tenni a
gyermek, tanuló különleges gondozása keretében történő ellátásra
az ellátás módjára, formájára és helyére, az ellátáshoz kapcsolódó
pedagógiai szolgálatra.

b) vizsgálni a különleges gondozás ellátásához szükséges feltételek
meglétét.

Az 1998. évi XXVI. a fogyatékos személyek jogairól és esélyegyenlőségük
biztosításáról szóló törvény154 kimondja, hogy abban az esetben, ha a szakértői
véleményben foglaltak szerint a fogyatékos gyermek/tanuló képességeinek
kibontakoztatása céljából előnyös, úgy az óvodai nevelésben, iskolai oktatásban
a többi gyermekkel együtt vesz részt [13. § (2), Kntv. 27.§ (7), (8)155]. A közokta-
tási törvény nem tesz különbséget szegregált vagy integrált nevelési, oktatási
forma között, hanem azt szabályozza, hogy milyen személyi és tárgyi feltételek
szükségesek a SNI- gyermekek, tanulók ellátásához.

Kiindulásként az intézmény alapító okiratának tartalmaznia kell, hogy az in-
tézményben SNI- gyermekek, tanulók (minden esetben tanácsos a fogyatékos-
ság típusának konkrét megjelölése) nevelését, oktatását látja el az intézmény.

A nevelési, pedagógiai program és az ahhoz tartozó helyi tanterv meg kell,
hogy fogalmazza mindazokat a sajátosságokat, amelyek ezen gyermekekre,
tanulókra vonatkoznak.

152 1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
153 1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
154

 1998. évi XXVI. tv.: http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99800026.TV
155 1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

Együttműködő társadalmi kapcsolatrendszer… 181

Ami különösen érinti a gyógypedagógia területén lévőket, az a Kt. 30. §
Kntv.47.§156- a, amely a „Különleges gondozáshoz, rehabilitációs célú foglalkoz-
tatáshoz való jog, a gyógypedagógiai nevelési—oktatási intézmény, a képzési
kötelezettség” címmel az SNI gyermekekre/tanulókra vonatkozó külön szabá-
lyokról szól.

A szabályozás célja az, hogy a gyerekek az állapotuknak, helyzetüknek meg-
felelő ellátáshoz, foglalkozáshoz, oktatáshoz hozzáférjenek. Így joguk van arra,
hogy különleges gondozás keretében megfelelő gyógypedagógiai, pedagógiai,
konduktív pedagógiai ellátásban részesüljenek, mégpedig a korai fejlesztés, az
óvodai, iskolai nevelés és oktatás, illetve a fejlesztő felkészítés keretein belül.

Ha az óvodai nevelés, iskolai nevelés és oktatás a többi gyermekkel, tanu-
lóval azonos óvodai csoportban, iskolai osztályban azért nem szervezhető meg,
mert az intézményi jegyzékben nincsen megfelelő óvoda, iskola, a 10. § (1) be-
kezdésében meghatározott feladatokat ellátó szakértői és rehabilitációs bizott-
ság szakvéleményét megküldi a gyermek, tanuló lakóhelye, ennek hiányában
tartózkodási helye szerint illetékes községi, városi, megyei jogú városi, fővárosi
kerületi önkormányzat polgármesterének. A polgármester intézkedik, hogy a
megfelelő nevelési-oktatási intézmény rendelkezésére álljon, továbbá szükség
esetén megkeresi a fővárosi, megyei főjegyzőt, hogy biztosítsa – a közoktatási
törvény 88. § (1) bekezdésében szabályozott megyei, fővárosi fejlesztési terv-
ben foglaltak szerint – az utazó szakember hálózatból a szükséges gyógypeda-
gógust (terapeutát) vagy más szakembert. A polgármester harminc napon belül
tájékoztatja intézkedéséről a szakértői és rehabilitációs bizottságot.

A sajátos nevelési igényű tanulók nevelésével kapcsolatos gyakorlati mun-
kát támogató szak- és szakmai szolgáltatások rendszerének széles körével talál-
kozunk, amelyek szakembereivel hatékony együttműködés alakítható ki.

Az együttnevelés megvalósításában leginkább a következő szakemberek
együttműködésének az összhangját kell megteremteni: az utazó gyógypedagó-
gusok és a logopédusok tevékenységét, az óvodákban, iskolákban tevékenyke-
dő óvoda- és iskolapszichológusok fejlesztő pedagógusok és a többségi pedagó-
gusok tevékenységeit.

Vannak kidolgozott szakmai protokollok, amelyek egyértelművé teszik a
szakszolgálatban dolgozó szakemberek munkáját, de nagyon hasznos, ha a be-
fogadó intézmények is ismerik a tevékenységi körüket, és azt, hogy milyen ese-
tekben fordulhatnak hozzájuk segítségért.

156 1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

182 Együttműködő társadalmi kapcsolatrendszer…

A pedagógiai szakszolgálatok hatékonyan tudnak segíteni a sajátos nevelési
igényű tanulókkal foglalkozó befogadó intézmények pedagógusainak is, és a
szülőknek is.

Konzultációs lehetőségek: a befogadó intézmény többségi pedagógusai-
val történő kapcsolattartás során:

 A befogadó iskola pedagógusainak szemlélet előadások, bemutató órák,
beszélgetések, esetmegbeszélések stb.

 Javaslattétel a fogyatékosság típusához, a tanuló egyéni igényeihez iga-
zodó tanulási környezet kialakítására.

 Segítségnyújtás a sajátos nevelési igényű gyermek/tanuló szükségletei-
hez igazodó egyéni tanmenet készítéséhez, ill. a harmonizált tanmene-
tek összeállításában.

 Segítségnyújtás a tanuláshoz szükséges eszközök kiválasztásához (tan-
könyv, speciális segédeszköz stb.).

 A többségi iskolákban a sajátos nevelési igényű gyermekkel/tanulóval
foglalkozó pedagógusok, segítő szakemberek szakmai team-munká-
jában való aktív részvétel (munkaértekezletek, megbeszélések, belső
képzések, esetmegbeszélés, tájékoztatás, információ átadás stb.

 Konzultációs lehetőségek biztosítása a tanórákra való differenciált fel-
készülés segítése érdekében.

 Segítség az óravázlatok elkészítésében.

 A sajátos nevelési igényű gyermekek/tanulók sérülés-specifikus ellátá-
sának feladataival és az integrációval kapcsolatos szakirodalom gyűjté-
se, ajánlása

Szülőkkel történő kapcsolattartás feladatai:

 A sajátos nevelési igényű gyermek/tanuló szülei számára tanácsadás:
tanulási problémákkal nevelési problémákkal vagy pályaválasztással
kapcsolatban

 A többségi tanulók szüleinek társadalmi érzékenyítését célzó progra-
mokban való részvétel, illetve programok tartása (előadás, bemutató
órák, beszélgetések, konfliktuskezelés stb.), segítségnyújtás ezek meg-
szervezésében, lebonyolításában.

Leggyakrabban a szakszolgáltatások közül az alábbi szolgáltatások je-
lennek meg a gyakorlatban:

 az együttnevelés megvalósítása utazó gyógypedagógusok biztosításával;

Együttműködő társadalmi kapcsolatrendszer… 183

 gyógypedagógiai tanácsadás;

 az integrált oktatás módszereinek megismertetése a többségi pedagó-
gusokkal;

 az integrációval kapcsolatosan az alapdokumentumok módosításában
segítség biztosítása, sérülési típusnak megfelelően;

 preventív célú óvodai, iskolai programok elindítása, a pedagógusok erre
való felkészítése;

 továbbképzések, szakmai konferenciák szervezése az együttnevelés ér-
dekében.

A fogyatékos emberek esélyegyenlőségének megteremtése és a társada-
lomba való beilleszkedés megkönnyítése érdekében az egyik legfontosabb ten-
nivaló, hogy mind az óvoda, mind az iskola kezelni tudja a fogyatékosságból
eredő egyéni igényeket, az egyéni eltérésekből fakadó problémákat, és képes
legyen arra, hogy a gyermekek, tanulók számára a rendelkezésre álló eszközök
felhasználásával biztosítsa azokat az egyéni fejlődési, tanulási útvonalakat, ame-
lyek megakadályozhatják az iskolai kudarcok elszenvedését. (Mayer-
Kőpatakiné, 2011157)

11.2.3 Pályaválasztáshoz kapcsolódó szolgáltatások

A pályaválasztási tanácsadás, mint szakmai szolgáltatás a II. világháborút
követően jelent meg Magyarországon. A hatvanas évekre kialakult a megyei
pályaválasztási intézetek hálózata, és ezekben az intézetekben a hetvenes évek-
től pedagógiai és pszichológiai tanácsadással segítették a fiatalok pályaválasztá-
si döntés előkészítését. A nyolcvanas évektől a pályaválasztási intézetek önálló-
sága megszűnt, integrálódtak a megyei pedagógiai intézetekbe, ahol az iskolai
pályaválasztási tevékenységek koordinálása is megtörtént.

A kilencvenes évek társadalmi – gazdasági környezetének változásai miatt
átértékelődik az életpálya – építéssel kapcsolatos gondolkodásmód. A rend-
szerváltás magával hozza a teljes körű foglalkoztatottság megszűnését, a ver-
senyt a munkaerőpiacon, a munkanélküliség jelenségét. Az újszerű problémák
kezelésére új intézményi struktúra épül ki, országos szinten. Kialakul a munka-
ügyi központok rendszere, amely kezdetben elsősorban a munkanélküliséggel
kapcsolatos kérdések kezelésére jött létre, de az idők során egyre bővülő szol-
gáltatásokkal a pályaválasztási, életpálya-építési problémák széles körét igyek-
szik kezelni.

157

 Mayer József–Kőpatakiné Mészáros Mária: A szavak és tettek. Sajátos nevelési igényű tanulók

a közoktatásban a 21. század első évtizedében Magyarországon. Oktatáskutató és Fejlesztő
Intézet, Budapest, 2011.

184 Együttműködő társadalmi kapcsolatrendszer…

Jelenleg mindkét intézményrendszerben működik pálya-tanácsadási szol-
gáltatás. A pedagógiai intézetek elsősorban az iskolás korosztály számára szer-
veznek pályaorientációs foglalkozásokat, igény szerint egyéni tanácsadást, a
munkaügyi központok pedig dominánsan a munkavállaló felnőttek problémái-
val foglalkoznak, de egyre inkább kiterjesztik szolgáltatásaikat a pályaválasztás,
munkavállalás előtt álló fiatalokra is.

A két előzőleg említett intézménytípuson túl a Nevelési Tanácsadók orszá-
gos hálózata is képzett szakemberekkel tudja támogatni a pályaválasztási dön-
tés kialakítását, a tanköteles korosztálynál. Az újabban szerveződő Ifjúsági Ta-
nácsadó Irodák szakmai profilja most van kialakulóban, még nem kristályoso-
dott ki, hogy a pályaválasztási problémák kezelését felvállalja-e ez az
intézménytípus.

Budapesten a Fővárosi Ifjúsági és Pályaválasztási Tanácsadó nagy hagyo-
mánnyal rendelkező intézmény. Széles körű informatív és pszichológiai tanács-
adással segíti a hozzá forduló fiatalok pályaválasztási döntésének kialakítását.

A továbbiakban a Pedagógiai Intézetek (újabb elnevezéssel: pedagógiai
szakmai és szakszolgálati intézetek), és a Munkaügyi központok szolgáltatásait
mutatjuk be részletesebben. (Dávid, 2008158)

Pálya-tanácsadási tevékenységek a megyei pedagógiai szakmai és szak-
szolgálati intézményekben:

 általános és középiskolás tanulók számára továbbtanulási, pályaválasz-
tási tanácsadás

 információs kiadványok megjelentetése, elsősorban a megyei középfo-
kú továbbtanulási lehetőségekről

 középiskolai és szakiskolai felvételekkel összefüggő tájékoztató tevé-
kenység

 ingyenes pályaválasztási szülői értekezletek, nevelési értekezletek tar-
tása

 pályázatok, versenyek meghirdetése, szervezése,

158

 Dávid Mária: Pályaorientációs szolgáltatások. In: Zachár László (szerk.): A felnőttképzés mód-

szertani kérdései (HEFOP 3.5.1. „Korszerű felnőttképzési módszerek kidolgozása és alkalma-
zása” sorozat IV. kötet). Kiadó: Nemzeti Szakképzési és Felnőttképzési Intézet, Budapest,
(569-641. p.)

Együttműködő társadalmi kapcsolatrendszer… 185

A megyei munkaügyi központok szolgáltatásai:

Széles körű segítséget nyújtanak a pályaválasztók, munkavállalók számára.
A humán szakszolgáltatás keretében külön egységek differenciálódnak a külön-
böző típusú problémák kezelésére.

Foglalkozási Információs Tanácsadó (FIT)

Felnőttek és fiatalok, iskolai osztályok, tanulók, szülők, tanárok, munkanél-
küliek és munkaviszonnyal rendelkezők, pályakezdők vehetik igénybe, ingyene-
sen, önkéntes jelentkezés alapján.

A szolgáltatás legdominánsabb eleme az információnyújtás, a következő
területekről:

 foglalkozások, szakmák, pályakövetelmények

 képzőhelyek, átképzési lehetőségek

 munkaerőpiac, álláskeresési technikák

 önmagáról, számítógépes érdeklődés és képességvizsgáló módszerek
segítségével.

Az információkat filmeken, információs mappákban, ismertető, tájékoztató
kiadványokban, folyóiratokban, szakkönyvekben vagy számítógépen önállóan
keresheti a tanácskérő, de ha kérdése van, vagy a problémája megoldásához
szakmai segítségre szorul, a tanácsadóhoz fordulhat segítségért.

Álláskereső Klub (Job-club)

Hatékony álláskeresési technikák megismerésére szerveződik, három na-
pos vagy három hetes formában. A kirendeltségeken a közvetítőknél lehet rá
jelentkezni.

Főbb témakörei:

 álláskereső elvárásainak, erőforrásainak összegyűjtése,

 korszerű szakmai önéletrajz

 munkaerőpiaci ismeretek

 telefonálási technikák,

 felkészülés a munkaadóval történő találkozásra, első interjú.

Igény szerint személyre szabott eseti megbeszélés, egyéni tanácsadás is
megvalósítható.

186 Együttműködő társadalmi kapcsolatrendszer…

Pszichológiai szolgáltatások, tanácsadás

Olyan kliensek számára ajánlott, akik a problémáik megoldása érdekében
pszichológus szakmai segítségét szeretnék igénybe venni. Bizonytalanok a célja-
ikat illetően, az alternatívák között nem tudnak dönteni, önismeretüket szeret-
nék fejleszteni, erősségeiket feltárni.

Az egyéni és csoportos formában igénybe vehető tanácsadási típusok:

 Pályatervezési tanácsadás

 Pályaválasztási tanácsadás

 Szakmaváltási tanácsadás

 Életvezetési tanácsadás

A pszichológiai tanácsadás mellett ebben a szolgáltatásban személyiségfej-
lesztő tréningek is igénybe vehetők.

Rehabilitációs Információs Centrum (RIC)

Az egészségügyi problémákkal küzdő, megváltozott munkaképességű,
és/vagy fogyatékossággal élő munkavállalók számára nyújt akadálymentes kör-
nyezetben speciális segítséget, információt, tanácsadást.

A tanácskérők az egészségügyi problémájuknak megfelelően kapnak vá-
laszt arra, hogy hogyan vállalhatnak munkát, milyen képzésben vehetnek részt,
milyen jogszabályok vonatkoznak rájuk, milyen támogatásban részesülhetnek,
milyen civil szervezetek és érdekvédelmi egyesületek támogatására számíthat-
nak.

Pályaválasztási kiállítások, börzék:

Időszakos rendezvények, amelyeken a szervezők találkozási lehetőséget
nyújtanak a képzőhelyek és potenciális tanulóik, és/vagy a munkahelyek és
potenciális munkavállalóik részére. A különböző standokon a képző és munka-
helyeknek lehetőségük van bemutatkozni, az érdeklődők pedig személyre sza-
bott információkat kérhetnek közvetlenül az illetékesektől.

11.2.4 Internetes információkereső feladatok
együttműködő szakmai szervezetekről

A különböző szakmai szervezetek korunkban már általában elérhetők in-
terneten keresztül.

Együttműködő társadalmi kapcsolatrendszer… 187

Kérjük, válasszon ki egy fogyatékossági típust, és a következő honlap link-
ajánlójából http://www.beszed.hu/linkajanlo/cimke/59 válasszon ki olyan
szakmai szervezeteket, amelyeket az inkluzív nevelés megvalósításához alkal-
masnak tart az együttműködésre.

A következő honlap internetes oldalán http://www.beszed.hu/intezmeny
összegyűjtötték és több kategóriába sorolva csoportosították a logopédiával és
gyógypedagógiával kapcsolatos intézményeket. Ezzel a tárházzal az intézmé-
nyek után érdeklődőket segítik az eligazodásban.

Kérjük, az intézménytárból keressen ki minden olyan szakmai szervezetet,
amely a lakóhelyéhez közel található, amelyről azt gondolja, hogy hatékony
lenne az együttműködés velük az SNI tanulók ellátásában.

11.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

11.3.1 Összefoglalás

A lecke a szakmai együttműködések jelentőségére hívja fel a figyelmet, az
SNI és/vagy tehetséges tanulók esetében. Rámutasson a szakértői team munka
jelentőségére, bemutatja a szakmai kapcsolattartási formákat, amelyek a sajá-
tos nevelési igényű tanulók szakszerű ellátásában szóba jöhetnek. Részleteseb-
ben azokat szakmai szervezeteket mutatja be, amelyek szorosabban kapcsolat-
ban állnak az SNI tanulók nevelésének mindennapi gyakorlatával. Így kerül
bővebb kifejtésre a pedagógiai szakszolgálatok, és a szakértői és rehabilitációs
bizottságok feladatköre, valamint a pályaválasztás segítésével foglalkozó intéz-
ményrendszer.

A lecke elsajátítása során a hallgatók a gyakorlatban is végrehajtanak in-
ternetes információkeresést a témakörben.

11.3.2 Önellenőrző kérdések

 Milyen típusú szakmai partnerséget tud elképzelni a sajátos nevelési
igényű tanulókkal való foglalkozás során?

 Kik lehetnek a társadalmi partnerek az SNI-s tanulók neveléséhez?

 Mi a különbség a funkcionális, potenciális és háttér partnerek között?

 Sorolja fel a pedagógiai szakszolgálatok típusait!

 Milyen konzultációs lehetőségeket lát a pedagógiai szakszolgálatok ré-
széről a befogadó intézmény többségi pedagógusaival történő kapcso-
lattartás során?

http://www.beszed.hu/linkajanlo/cimke/59
http://www.beszed.hu/intezmeny

188 Együttműködő társadalmi kapcsolatrendszer…

 Milyen szakszolgáltatások jelennek meg a leggyakrabban a gyakorlat-
ban?

 Ismertessen néhány pályaválasztáshoz kapcsolódó szolgáltatást!

 Mutassa be egy kiválasztott fogyatékossági típushoz az internetes in-
formációs keresés eredményét!

 Mutassa be, hogy lakóhelye környezetében, milyen intézmények talál-
hatók, amelyek a sajátos nevelési igényű tanulók szakszerű ellátását se-
gítik!

12. ÖSSZEFOGLALÁS A SAJÁTOS
NEVELÉSI IGÉNYŰ TANULÓK
OKTATÁSÁRÓL ÉS INKLUZÍV
NEVELÉSÉRŐL

12.1 TARTALMI ÖSSZEFOGLALÁS

Az SNI tanulók támogatása IKT eszközökkel tantárgy speciálisan a pedagó-
giai technológiai rendszertervező MA szak részére lett kifejlesztve, azzal a céllal,
hogy áttekintést nyújtson az inkluzív nevelés hazai és nemzetközi elméleti és
gyakorlati kérdéseiről. További célunk, felkészíteni a leendő pedagógiai techno-
lógiai rendszertervezőket az inkluzív nevelésben résztvevő pedagógus kollégák-
kal való együttműködésre, munkájuk segítésére.

A tananyag gondolatmenete az általános elméleti alapozástól, a gyakorlati
feladatok megvalósításáig terjed, a különböző témakörök feldolgozásával.

A tanulás pszichológiai háttere – önálló független tanulás című lecke
alapvető tanuláspszichológiai és tanulásmódszertani ismeretek nyújt, amelynek
segítségével a hallgatók betekintést nyerhetnek az aktív és önszabályozó tanu-
lók nevelésének feltételeibe és főbb kérdéseibe. A lecke elsajátításával a hallga-
tók képessé válnak a tanulással és a tanulásmódszertannal fogalmak használa-
tára, és a témával kapcsolatos szakirodalom önálló tanulmányozására.
Megismerik az iskolai tanulás sajátosságait, a tudás kialakulását és szerveződé-
sét elősegítő pszichés tulajdonságok rendszerét, valamint a tanulásmódszertani
fejlesztés céljait és főbb feladatait. Elméleti alapozást nyújt a tanulásdiagnoszti-
káról és a tanulást támogató eszközrendszerről szóló feladatok megértéséhez
és megoldásához.

A tanulók közötti különbségek, speciális szükségletek című lecke ismere-
teket ad a speciális szükségletű csoportok jellemzőiről, az egyéni bánásmódot
igénylő tanulókról. Bemutatja a tanulók közötti különbségeket, jellemzi a speci-
ális bánásmódot igénylő tanulók csoportjait. Röviden bemutatja a lassú és alul-
teljesítő tanulók tulajdonságait, a magatartási és tanulási zavarral küzdő tanu-
lókat. Áttekintést ad a sajátos nevelési igény kategóriáiról, az egyes SNI típusok
főbb jellemzőiről.

Esélyegyenlőségi ismeretek – integráció, inklúzió című lecke bevezeti a
hallgatókat az esélyegyenlősé nemzetközi és hazai jogi szabályozásának és gya-

190 Összefoglalás a sajátos nevelési igényű tanulók oktatásáról …

korlati megvalósulásának ismereteibe, valamint ezen szabályozások pedagógiai
tevékenységet meghatározó feladatainak értelmezésébe. Kiemelten kezeli a
sajátos nevelési igényű és beilleszkedési, tanulási, magatartási nehézséggel
küzdő gyermekek, tanulók nevelésére, oktatására vonatkozó szabályozást és
ennek pedagógiai konzekvenciáit. Kitér az oktatási egyenlőtlenségek kérdésére
is.

Az SNI-s tanulók pedagógiai-pszichológiai jellemzői című lecke megismer-
teti a hallgatókat az integráció és inklúzió kérdéskörével. Részletesen bemutatja
a sajátos nevelési igény kategóriához tartozó csoportok számára biztosítandó
pozitív diszkriminációs intézkedések körét. Bemutatja az SNI-s tanulók fejleszté-
sének alapelveit, módszereit, az integrált nevelés típusait, sajátosságait, nem-
zetközi és hazai gyakorlatát.

Az SNI-s tanulók megismerésének módszerei című lecke, a hatékony
tanulómegismerési technikák alkalmazására, a tanulói személyiséghez igazodó
pedagógiai munka tervezésére készíti fel a hallgatókat. Bővíti az elméleti és
módszertani ismereteiket, az SNI-s gyermekek, felnőttek egyéni esetkezelésére.
Fejleszti kompetenciáikat a tanulómegismerési módszerek alkalmazásában, a
pedagógiai megfigyelés, dokumentumelemzés, interjútechnikák és kérdőíves
eljárások területén. Rámutat arra, hogy milyen tanulói tulajdonság megismeré-
sére van szükség az adaptív oktatás megvalósításához, és ahhoz, hogy a tanulók
számára pedagógiai tudatossággal legyen tervezhető az optimális tanulási kör-
nyezet és a differenciálás. Külön gondot fordít a szakmai együttműködésekre,
az interprofesszionális megközelítére.

Speciális tanulást támogató segédeszközök használata SNI-s tanulóknál
című lecke célja, a sajátos nevelési igényű gyermekek oktatásához szükséges,
speciális tanulást támogató eszközöket. A tananyag bemutatja a sérülés-
specifikus eszközök széles választékát, azok használatát és az oktatásban való
alkalmazását. A bemutatás az SNI kategóriák alapján, sérülés specifikus terüle-
tenként történik, rámutatva arra, hogy az egyes fogyatékossági típusoknál ho-
gyan segítik a tanulás hatákonyságát a tanulást támogató eszközök.

Tehetséges tanulók oktatástámogatásának módszerei, eszközei című lec-
ke alapvető ismereteket nyújt a tehetséggondozásról és a hozzá kapcsolódó
pedagógiai feladatokról, valamint arról, hogy a pedagógiai technológiai rend-
szertervező hogyan tudja támogatni a pedagógusok tehetségnevelő munkáját.
A hallgatók megismerik a tehetség fogalmát, a fontosabb tehetségmodelleket.
Áttekintést kapnak a különböző tehetség összetevőkről és ezek fejlesztési lehe-
tőségeiről. Tájékozódhatnak a tehetséggondozáshoz kapcsolódó, interneten
elérhető, tehetségneveléssel foglalkozó szervezetekről.

Összefoglalás a sajátos nevelési igényű tanulók oktatásáról … 191

Az SNI-s tanulók oktatásának speciális módszerei IKT eszközökkel című
lecke arra fókuszál, hogyan segíthető az SNI-s tanulók ismeretelsajátítása az
információs és kommunikációs technikák alkalmazásával. Kiemelt hangsúlyt kap
a sérült személyek oktatását támogató eszközrendszer megismertetése, és an-
nak adekvát használata. Bemutatja a számítógép és a fejlesztő pedagógiai mun-
ka kapcsolatát, a számítógép használat előnyeit, hátrányait, fogyatékossági
típusonként mutatja be, hogy milyen IKT eszközök, módszerek állnak az oktató-
nevelő munka rendelkezésére. A speciális eszközök mellett, a különböző fejlesz-
tő szoftverek fogyatékossági típusonként kerülnek bemutatásra.

Tanulásdiagnosztika, tanulást támogató IKT eszközrendszer című lecke
célja a tanulás eredményességét meghatározó pszichés sajátosságok feltárását
lehetővé tevő módszerek megismertetése a hallgatókkal. Ismeretek nyújtása a
tanulás segítésének pedagógiai módszereiről, a tanulás hatékonyságát növelő
technikák alkalmazásának és tanításának módszertani kérdéseiről és hátteréről.
Bemutatja az interneten elérhető tanulásdiagnosztikai kérdőív alkalmazását, a
tanulási stílus és az emlékezetet befolyásoló tényezők vizsgálatának módszerét.
Kitér a tanulásfejlesztő feladatok alkalmazására is.

Együttműködő társadalmi kapcsolatrendszer, internetes információkere-
sés az SNI-hez kapcsolódó támogató szervezetekről című lecke rámutat a szak-
értői team munka jelentőségére, a sajátos nevelési igényű tanulókkal való fog-
lalkozás során. Bemutatja azokat a szakmai szervezeteket, amelyek a sajátos
nevelési igényű tanulók szakszerű ellátásában érintettek. Jellemzi a kialakítható
partnerkapcsolatokat, és internetes információkereső feladatokat tartalmaz a
témakörben.

12.2 ZÁRÁS

Tananyagunkkal, hozzá szeretnénk járulni ahhoz, hogy az új szakmaként
megjelenő pedagógiai technológiai rendszertervező MA végzettségű szakembe-
rek hatékonyan tudjanak együttműködni a közoktatásban dolgozó, inkluzív
nevelést végző pedagógusokkal. Rendelkezzenek alapvető ismeretekkel a sajá-
tos nevelési igényű és a tehetséges tanulókról, együttnevelésük pedagógiai
vonatkozásairól, az integrált oktatást segítő, az inkluzív nevelést lehetővé tevő
eszközökről, módszerekről. A pedagógusokkal való hatékony együttműködés
keretében a pedagógiai technológiai rendszertervező szakemberek képesek
legyen hozzájárulni az optimális tanulási környezet kialakításához, sajátos neve-
lési igényű tanulók és/vagy tehetséges tanulók esetében is. A sajátos nevelési
igényű tanulókkal való bánásmód interdiszciplináris együttműködést igényel.
Örvendetes, hogy egy új szakértelem is megjelenik ebben az együttműködés-
ben.

13. KIEGÉSZÍTÉSEK (AZ EGÉSZ FÉLÉVHEZ)

13.1 IRODALOMJEGYZÉK (CÍMSOR 2)
1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
2003. évi CXXV. tv. Az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról

[Internet fájl] http://www.egyenlobanasmod.hu/data/eselytorveny.pdf
2011. évi CXC. törvény a nemzeti köznevelésről. In: Magyar Közlöny, 2011.
Ágoston Gabriella: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú

fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.
Ajtony Péter: Logopédia a gyakorlatban. Tankönyvkiadó, 1989.
Atkinson Rita L.–Atkinson Richard C.–Smith Edward E.–Bem Daryl J. 1994. Pszicholó-

gia. Osiris. Századvég Kiadó. Budapest
Atkinson Rita L-Atkinson Richard C.-Smith Edvard E.-Bem Daryl J.: Pszichológia. Osiris

Századvég Kiadó, Budapest, 1994.
Bajor Péter szerk: Oktatói füzet: A Magyar Géniusz Integrált Tehetségsegítő Program

és a Magyar Tehetségsegítő Szervezetek Szövetsége kiadványa, Budapest, 2010
Balázs Anna: Autista a testvérem! Kapocs Könyvkiadó Budapest, 1998.
Balázs Anna: Az autizmus korszerű személete. Kapocs Kiadó Budapest, 1991.
Balázs Anna: Pedagógiai irányelvek az autista, autisztikus, pervazív fejlődési zavarban

szenvedő gyermekek fejlesztéséhez, neveléséhez, tanításához. Kapocs, Budapest,
1997.

Balog Gyula-Tóth István-Tóthné Horvát Rita-Kovácsné Károly Andrea-Lénárt György-
né-Jakabné Gál Marianna: Speciális, tanulást támogató segédeszközök használata
az SNI tanulóknál – Együttnevelés, szemléletváltás. Eger, TKTK Pszichológia Tan-
szék. Projektmunka, kézirat. 2012.

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

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

Balogh László–Mező Ferenc–Kormos Dénes: Fogalomtár a tehetségpontok számára.
(Második, módosított összeállítás) Magyar Tehetségsegítő Szervezetek Szövetsé-
ge, Budapest, 2011

Báthory Zoltán: A közoktatás reformja és az iskolai nevelés. In.: Komlóssy Á (szerk.): Ki
neveli a gyerekeket? Az iskolai nevelés pedagógiai, pszichológiai és szociológiai kér-
dései Koch S. Csongrád M. TIT, 1998. pp. 8-14. (Szegedi Nyári Egyetem évkönyve
Pedagógia)

Báthory Zoltán: Tanulók, iskolák, különbségek. Okker Kiadó Budapest, 1997
Benczéné Csorba Margit – Csíkvárné Takács Anikó – Rádicsné Táskai Erzsébet – Kovács

Attila: Integrációs módszertani kézikönyv. Könyv pedagógusoknak, szülőknek és
mindenkinek, aki a gyakorlati tapasztalatokra kíváncsi. Kaposvár, Bárcz Gusztáv
Módszertani Központ, Nevelési Tanácsadó, 2007. 171 p.

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
http://www.egyenlobanasmod.hu/data/eselytorveny.pdf
http://www.tehetsegpont.hu/

194 Kiegészítések

Benczúr Miklósné: A mozgáskorlátozott gyermekek szomatopedagógiai nevelése az
óvodában és az iskolában. In: Illyés Sándor: Gyógypedagógiai alapismeretek. ELTE
BGGYFK, Budapest. 2000. 535-560.

Benczúr Miklósné: Mozgáskorlátozottság miatt módosult tanítás-tanulásszervezés spe-
ciális színtereken. In: Gordosné Szabó Anna: Gyógyító pedagógia. Medicina Kiadó,
Budapest. 2004. 199-216.

Berde Éva-Somné Galambos Mária-Szenes György-Szilágyi Klára: Életpályaépítési kom-
petenciaterület-szakmai koncepció. SuliNova Közoktatás-fejlesztési és Pedagógus-
továbbképzési Kht. Budapest, 2005.

Bernáth Gábor (szerk.): Esélyegyenlőség, deszegregáció, integráló pedagógia: egy
stratégia elemei. Budapest, Educatio Társadalmi Szolgáltató Kht. 2008. 110 p.

Bodnár Gabriella: A tehetséges fiatalok menedzselése a felsőoktatási intézmények-
ben. In: Bodnár Gabriella–Takács Ildikó–Balogh Ákos: Tehetségmenezsment a fel-
sőoktatásban.) Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011

Boekaerts Monique: Self-regulated learning: where we are today. International Jour-
nal of Educational Research 31 (1999) 445-457

Booth, Tony – Ainscow, Mel: Inklúziós index, útmutató az inkluzív iskolák fejlesztéséhez.
Békéscsaba, Csefkó Monika, Csepregi András; Mozgáskorlátozottak Békés Megyei
Egyesülete, 2009. 119 p.

Bosch Márta – Kalicz Éva: Intézmény és környezete, esélyegyenlőség. Budapest, [BME];
[Miskolc], Közoktatási Vezetők Képzéséért Alapítvány. 2009. 166 p.

Cole, Michael–Cole Sheila R. 1997. Fejlődéslélektan. Osiris Kiadó. Budapest.
Czeizel Endre: Sors és tehetség, Fitt Image és Minerva Kiadó, Budapest, 1997.

Csányi Yvonne: A speciális nevelési szükségletű gyermekek és fiatalok integrált
nevelése-oktatása. In: Illyés Sándor (szerk.) (2000): Gyógypedagógiai alapismeretek.
Budapest, ELTE BGGYFK, 2000. 666 p.

Csányi Yvonne: Fogyatékosok integrációja- nemzetközi és hazai kitekintés. Gyógypeda-
gógiai Szemle 1990

Csányi Yvonne: Integáció és inklúzió. Nemzetközi és hazai körkép. In.: Inklúzív nevelés –
A tanulók hatékony megismerése (Szerk.: Girasek J.) SuliNova, Budapest, 2007. 138-
163.

Csapó Benő 1998. Az iskolai tudás Oziris Kiadó. Budapest..
Csapó Benő 2001. Tudáskoncepciók in: Csapó Benő–Vidákovich Tibor szerk. Neveléstu-

domány az ezredfordulón Nemzeti Tankönyvkiadó. Budapest.
Dávid Mária – Estefánné Varga Magdolna – Farkas Zsuzsanna – Hídvégi Márta – Lukács

István (2006) Hatékony tanuló-megismerési technikák, Kézikönyv – Oktatási segéd-
letek pedagógus továbbképzésben résztvevők számára (HEF OP 2.1.1. központi
program „A” komponens keretében kifejlesztve) Sulinova, Budapest, (207 oldal)

Dávid Mária (2004) Tanulási hatékonyság fejlesztése a felsőoktatásban csoportos ta-
nácsadás módszerével Ph.D. doktori értekezés Debreceni Egyetem Pszichológiai In-
tézete

http://nektar2.oszk.hu/LVbin/LibriVision/lv_view_records.html?SESSION_ID=1342243597_980356728&DB_ID=2&lv_action=LV_Search&SEARCH_TYPE=QUERY_CCL&CCL_QUERY=KK%20%5BBME%5D&HTML_SEARCH_TYPE=SIMPLE
http://nektar2.oszk.hu/LVbin/LibriVision/lv_view_records.html?SESSION_ID=1342243597_980356728&DB_ID=2&lv_action=LV_Search&SEARCH_TYPE=QUERY_CCL&CCL_QUERY=KK%20K%C3%B6zokt.%20Vezet%C5%91k%20K%C3%A9pz%C3%A9s%C3%A9%C3%A9rt%20Alap%C3%ADtv%C3%A1ny&HTML_SEARCH_TYPE=SIMPLE

Kiegészítések 195

Dávid Mária 2002. Tanulásmódszertani tanácsadás. Magyar Pszichológiai Társaság XV.
Országos Tudományos Nagygyűlése előadásanyag. Szeged.

Dávid Mária 2003. Az egyéni tanulás pszichológiai háttere. In: Tompa Klára szerk. „Az
elektronikus tanulás a 3. évezred pedagógiai kihívása” EKF. Líceum Kiadó. Eger

Dávid Mária, Pályaorientációs szolgáltatások in: Zachár László szerk. A felnőttképzés
módszertani kérdései (HEFOP 3.5.1. „Korszerű felnőttképzési módszerek kidolgo-
zása és alkalmazása” sorozat IV. kötet) Kiadó: Nemzeti Szakképzési és Felnőttkép-
zési Intézet, Budapest, 2008.

Dávid Mária: A Géniusz képzések hatásvizsgálata – kutatási tanulmány Magyar Géni-
usz Integrált Tehetségsegítő Program, Budapest, 2012

http://geniuszportal.hu/content/geniusz-kepzesek-hatasvizsgalata-kutatasi-tanulmany
Dávid Mária: A tanulási kompetencia fejlesztése – elméleti háttér. In: Alkalmazott

pszichológia folyóirat, 2006. VIII. évfolyam, 1. szám (51-64. p.)
Dávid Mária: Tanulásmódszertani tanácsadás. Magyar Pszichológiai Társaság XV. Or-

szágos Tudományos Nagygyűlése előadásanyag. Szeged, 2002.
Dávid Mária-Estefánné Varga Magdolna: Tanulást támogató interaktív számítógépes

program kifejlesztése az EKF-en. In: Pedagógusképzés. 2008/3. 51-61.oldal
Deese James és. Deese Ellin K 1992. Hogyan tanuljunk? Egyetemi Nyomda. Budapest.
Dékány Judit: Mit gondolsz? Figyelem-, emlékezet-, gondolkodás- és beszédfejlesztő

játékfüzet 1. Összefüggés, 2- Analógia, 3- Összehasonlítás, rendezés, elvonás. Lo-
gopédia Kiadó, 1997.

Dénes Anett-Diósi László-Kovalcsik Andrea-Trollné Babka Zsuzsanna-Víghné Pogány
Rózsa: Az együttnevelés pedagógiája, pszichológiája. Esélyegyenlőséi ismeretek,
integráció, inklúzió. Eger, TKTK Pszichológia Tanszék. Projektmunka, kézirat. 2012.

Dr. Csányi Yvonne, Horváth Miklós, Mesterházi Zsuzsa, Hatos Gyula: Értelmileg és tanu-
lásban akadályozott gyermekek integrált nevelése – oktatása. Integrációs kötetek
szülők és szakértői bizottságok részére. 2001.

Dr. Gósy Mária: A beszédészlelés és beszédmegértés fejlesztése iskolásoknak. Nikol
Kkt. 1994

Dr. Horváthné Mészáros Márta, Lőrinczné Kovács Terézia: Ajánlások mozgáskorlátozott
gyermekek, tanulók kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás.
SuliNova, Budapest, 2006.

Dr. Tóth László: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó, 2008,
ISBN 963-9224-57-X

Durbák Józsefné-Fábiánné Jámbor Éva-Matiszkáné Földi Klára-Moldvánné Győri
Zsuzsanna-Palcsu-Doktor Angéla: Az SNI-s tanulók oktatásának speciális módszerei
IKT-eszközökkel. Eger, TKTK Pszichológia Tanszék. Projektmunka, kézirat. 2012.

European benchmarks in education and training: follow-up to the Lisbon European
Council. Communication from the Commission (2002): Commission of the European
Communities, Brussels, 20. 11. 2002 COM (2002) 629 fin.

Eysenck, Michael W.: Keane Mark T 1997. Kognitív pszichológia. Nemzeti Tankönyvkia-
dó Budapest.

http://geniuszportal.hu/content/geniusz-kepzesek-hatasvizsgalata-kutatasi-tanulmany

196 Kiegészítések

Fischer Gabriella (2009): Az integrációval kapcsolatos attitűdök kutatása. In:
Gyógypedagógiai Szemle, 37. 4. sz. 254-264. p.

Fisher, Robert 2000, Hogyan tanítsuk gyermekeinket tanulni. Műszaki Könyvkiadó. Bu-
dapest.

Fogyatékosság címszó [Internet fájl]
http://hu.wikipedia.org/wiki/Fogyat%C3%A9koss%C3%A1g

Gerebenné Várbíró Katalin (szerk. 1985): Szemelvények a beszédhibások pszichológiá-
ja köréből II., Tankönyvkiadó Budapest

Gordosné Szabó Anna, (2004) In: The Classification of educational programs for SEN
students, OECD, 2002

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

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

Halász Gábor (2007): Képességfejlesztés, iskolavezetés és pedagógiai paradigmavál-
tás. In Kiss Éva (szerk.) Pedagógián innen és túl. Zsolnai József 70. születésnapjára.
Pécs, Pannon Egyetem BTK , Pécsi Tudományegyetem BTK

Hankiss Elemér (2005): Az ezerarcú én. Emberlét a fogyasztói civilizációban. Budapest,
Osiris Kiadó. 350 p.

Havas Gábor – Fazekas Károly – Köllő János – Varga Júlia (2008) (szerk.): Esélyegyenlő-
ség, deszegregáció Zöld könyv a magyar Közoktatás Megújításáért. Budapest,
eCostAt. 295 p.

Henger Krisztina, Juhász Sarolta, Nagy Krisztina: Ajánlások mozgáskorlátozott gyerme-
kek, tanulók kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás.
SuliNova, Budapest, 2006.

Illyés Gyuláné – Illyés Sándor – Lányiné E. Á.: Gyógypedagógiai pszichológia, Buda-
pest, 1968.

Illyés S.: Másság és emberi minőség. Új Pedagógiai Szemle. 1999/1. 49. 3-10 p.
Illyés Sándor (szerk.): Gyógypedagógiai alapismeretek
Janoch Mónika: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú

fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.
Jenei Andrea: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú

fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.
Jordan, Rita: Autisztikus gyermekek speciális tantervi szükségletei: Tanulási és gon-

dolkodási készségek. Kapocs Könyvkiadó Budapest, 1997.
Kadocsa László – Varga Lajos: Kompetencia orientált szakmai tanárképzés. Nemzeti

Szakképzési és Felnőttképzési Intézet, Budapest, 2007.
Kalmár Magda 1997. Metakogníció. In: Báthory Zoltán – Falus Iván (szerk). Pedagógiai

Lexikon. Keraban Kiadó. Budapest.
Keller Judit – Mártonfi György (2006): Oktatási egyenlőtlenségek és speciális igények.

In: Halász Gábor – Lannert Judit (2006) (szerk.): Jelentés a magyar közoktatásról.
Budapest, Országos Közoktatási Intézet, 2006. [Internet fájl]
http://www.oki.hu/oldal.php?tipus=cikk&kod=Jelentes2006-19_egyenlotlenseg
[2010. 03. 21.]

http://hu.wikipedia.org/wiki/Fogyat%C3%A9koss%C3%A1g

Kiegészítések 197

Keményné dr. Pálffy Katalin: Bevezetés a pszichológiába, Tankönyvkiadó, Budapest,
1989

Kókayné Lányi Marietta (2007): Könyv az integrációról. Sajátos nevelési igényű gyerekek
együttnevelése a Gyermekek Házában. Budapest, suliNova Közoktatás Fejlesztési és
Pedagógus-továbbképzési Kht., 108 p.

Kövér Ágnes (2006): Esélyegyenlőség- Jogok- Közoktatás. Budapest, Jogklinika és Street
Law Oktatási és Kutatási Alapítvány.

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

Lappints Árpád 2002. Tanuláspedagógia. Comenius BT. Kiadó. Pécs.
László Zsuzsa: Az örökmozgó gyermek. Fimota Központ, 2005.
M. Nádasi Mária: Az oktatás szervezési módjai és munkaformái. In.: Falus Iván (szerk.)

Didaktika: elméleti alapok a tanítás tanulásához. Budapest, Tankönyvkiadó 1998.
poo. 368-391.

M. Nádasi Mária: Egységesség és differenciáltság a tanítási órán. Budapest, Tankönyvki-
adó, 1986. 152.p.

Magyar Bálint 2003. Korszerű tudás, csökkenő terhelés, egyenlőség. In:

Magyarország Alaptörvénye, XV. Cikk. In: Magyar Közlöny, 2011. 43. szám, 2011. április
25.

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

Martonné Tamás Márta 2002. Fejlesztő pedagógia. A fejlesztés főbb elméletei és gya-
korlati eljárásai. ELTE Eötvös Kiadó. Budapest.

Mayer József – Kőpatakiné Mészáros Mária: A szavak és a tettek Sajátos nevelési igényű
tanulók a közoktatásban a 21. század első évtizedében Magyarországon Oktatásku-
tató és Fejlesztő Intézet Budapest, 2011

Mesterházi Zsuzsa – Páricska Katalin (szerk.): enyhe fokban értelmi fogyatékosok
iskolai nevelése (szemelvények)

Mesterházi Zsuzsa: A nehezen tanuló gyermekek iskolai nevelése
Mező Ferenc 2002. A tanulás stratégiája diákoknak és felnőtteknek Pedellus, Novitas

Kft. Kiadó. Debrecen
Mihály Ildikó 2002. Az új évezred Európájának oktatási és képzési rendszere és az élet-

hosszig tartó tanulás In: Új Pedagógiai Szemle LII. Évfolyam, 2002. július – augusztus
180-188. p.

Molnár Éva: Tanulmányok az önszabályozó tanulásról. Iskolakultúra 2001/1.
Nagyné Fülöp Teréz: Bevezető In: Pappné Gyulai Katalin – Pakurár Miklósné: A debre-

ceni példa. Tehetségazonosítás és tehetséggondozás a város közoktatási intézmé-
nyeiben Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2010

Nagyné Tóth Ibolya, Urbánné Veres Judit: Ajánlások mozgáskorlátozott gyermekek,
tanulók kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova,
Budapest, 2006.

Nahalka István 2002. Hogyan alakul ki a tudás a gyerekekben? Konstruktivizmus és
pedagógia. Nemzeti Tankönyvkiadó. Budapest.

198 Kiegészítések

Nat: Nemzeti alaptanterv
Orosz Róbert: A személyiségfejlesztés szerepe a tehetséggondozásban. In: Inántsy-

Pap Judit–Orosz Róbert–Pék Győző–Nagy Tamás: Tehetség és személyiségfejlesz-
tés Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2010

Oroszlány Péter 1995. Tanári kézikönyv a tanulás tanításához. AKG Kiadó. Budapest.
Oroszlány Péter 1995. Tanári kézikönyv a tanulás tanításához. AKG Kiadó. Budapest.
Panchasara, Deneve 2000. Study skills or learning skills School Improwmy Programme

– Pedagógus továbbképzés előadás anyaga Cambridge. Kézirat
Pinczésné dr. Palásthy Ildikó: Tanulási zavarok, fejlesztő gyakorlatok. Pedellus Tan-

könyvkiadó, 2006.
Porkolábné dr. Balogh Katalin 1992. Kudarc nélkül az iskolában – óvodai fejlesztő prog-

ram a tanulási zavarok megelőzésére. Alex–Typo Kiadó. Budapest.
Réthy Endréné – Vámos Ágnes (2006): Esélyegyenlőség és méltányos pedagógia. Buda-

pest, Bölcsész Konzorcium, 61 p.
Réthy Endréné 1998. Az oktatási folyamat. In: Falus Iván (szerk.) 2001. Didaktika. Nem-

zeti Tankönyvkiadó. Budapest. 221-270.
Réthy Endréné 2003. Motiváció, tanulás, tanítás. Miért tanulunk jól vagy rosszul Nem-

zeti Tankönyvkiadó. Budapest.
Réthy Endréné: A tanítás – tanulási folyamat motivációs lehetőségeinek elemzése. Bu-

dapest, 1988. Akadémiai Kiadó, l86. o
Rottmayer Jenő: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú

fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.
Salamon Jenő 1993. A megismerő tevékenység fejlődéslélektana. Nemzeti Tankönyvki-

adó. Budapest.
Sarkady K. — Zsoldos M.: Koncepcionális kérdések a tanulási zavar fogalom körül. Ma-

gyar Pszichológiai Szemle 32-33 (1992/1993) 3-4, 259-270.
Schiffer Csilla, (2008): Az inklúziós index hazai adaptációja. In: VII. Nevelésügyi Kong-

resszus, Budapest, 2008. augusztus 25–28. Zárókötet. Budapest, Magyar Pedagógiai
Társaság, 700-703 p.

Szabó Borbála: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

Szabó Mária, Singer Péter, Varga Attila Tanulás hálózatban Elméleti összefoglaló és
gyakorlati tanácsok az eredményes hálózati tanulás megvalósításához Oktatáskutató
és Fejlesztő Intézet Budapest, 2011

Szabó Mária, Singer Péter, Varga Attila Tanulás hálózatban Elméleti összefoglaló és
gyakorlati tanácsok az eredményes hálózati tanulás megvalósításához Oktatásku-
tató és Fejlesztő Intézet Budapest, 2011

Székelyné Magyari Nóra: Kompetenciafejlesztés a közoktatásban. előadás anyag. In: A
kompetenciaalapú tanítási tanulási programok elterjesztése a pedagógusképzésben
című HEFOP 2006/3.3.2. pályázat nyitó konferenciája EKF Eger

Szekeres Ágota (2008): Enyhén értelmi fogyatékos gyermekek szociális integrációja. Egy
tervezett kutatás kérdései. In: Gyógypedagógiai Szemle, 36. 2. sz. 115-121. p.

Szilágyi Klára: Munka pályatanácsadás, mint professzió. Kollégium Kft. Budapest, 2000.

Kiegészítések 199

Szilágyi Klára: Tanácsadási elméletek Kiadja: GATE, Gazdaság és Társadalomtudományi
Kar Tanárképző Intézete, Gödöllő, 1993

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

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

Thurmezeyné Heller Erika – Balogh László: Zenei Tehetséggondozás és képességfej-
lesztés, Kocka Kör és Faculty of Central European Studies, Constantine the
Philosopher University in Nitra, Debrecen, 2009

Tóth László: A tanulók motivációs sajátosságai és az iskolai teljesítmény. In: Balogh
László-Tóth László (szerk.) Fejezetek a pedagógiai pszichológia köréből I. Debrecen,
Kossuth Egyetem Kiadó, 2000.

Vargáné Dávid Mária: Tanácsadási munkafüzet. In: Estefánné Varga Magdolna – Ludá-
nyi Ágnes (2002) szerk. Esélyteremtés a pedagógiában. Tanulmánykötet. Szakmód-
szertani sorozat II. EKF –BVB Nyomda és Kiadó Kft. Eger, (69-120.p.) 2002/b.

Vass Vilmos 2003. A Nemzeti alaptanterv felülvizsgálata. In: Köznevelés Oktatási hírma-
gazin 59. évfolyam 20. szám 2003. május

1.2.2.5. Elektronikus dokumentumok / források

1. NAHALKA, I.: Az integrált nevelés pedagógiai alapjai. [online] [cit. 2011. augusztus

10.] <http://www.nefmi.gov.hu/eszmecsere/Nahalka.htm>

2. NAHALKA, I.: Az integrált nevelés pedagógiai alapjai. [online] [cit. 2011. augusztus
10.] <http://www.nefmi.gov.hu/eszmecsere/Nahalka.htm>

3. Dr. Torda Ágnes: Figyelemfejlesztő program figyelmi problémákkal küzdő 1-4.
osztályos gyermekeknek (http://www.ofi.hu/tudastar/oktatasi-
nevelesi/figyelemfejleszto)

4. http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumo
k/eszkoz_autista.pdf

5. http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumo
k/eszkoz_hallasserult.pdf

6. http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumo
k/eszkoz_beszedfogyatekos.pdf

7. http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumo
k/eszkoz_psziches.pdf

8. http://www.isze.hu/download/inspiracio/inspiracio_2010_3.pdf
9. http://extranet.sk/selected.php?8-1-0
10. http://www.infoalap.hu/oktatas/
11. http://www.meosz.hu/index_06_08.php
12. http://www.midcomp.hu/dok/ujkatalogus.pdf
13. http://ikt.sulinet.hu/docs/digitalis_pedagogia/reszkepesseg.html

http://www.nefmi.gov.hu/eszmecsere/Nahalka.htm
http://www.nefmi.gov.hu/eszmecsere/Nahalka.htm
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_autista.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_autista.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_autista.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_hallasserult.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_hallasserult.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_hallasserult.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_beszedfogyatekos.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_beszedfogyatekos.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_beszedfogyatekos.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_psziches.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_psziches.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_psziches.pdf
http://www.sulinet.hu/tanar/kompetenciateruletek/ovodai_neveles/dokumentumok/eszkoz_psziches.pdf
http://www.isze.hu/download/inspiracio/inspiracio_2010_3.pdf
http://www.isze.hu/download/inspiracio/inspiracio_2010_3.pdf
http://extranet.sk/selected.php?8-1-0
http://extranet.sk/selected.php?8-1-0
http://www.infoalap.hu/oktatas/
http://www.infoalap.hu/oktatas/
http://www.meosz.hu/index_06_08.php
http://www.meosz.hu/index_06_08.php
http://www.midcomp.hu/dok/ujkatalogus.pdf
http://www.midcomp.hu/dok/ujkatalogus.pdf
http://ikt.sulinet.hu/docs/digitalis_pedagogia/reszkepesseg.html
http://ikt.sulinet.hu/docs/digitalis_pedagogia/reszkepesseg.html

200 Kiegészítések

13.1.1 Hivatkozások

1. Atkinson: Pszichológia. Osiris Kiadó, 1994.
2. Szilágyi Klára: Munka pályatanácsadás, mint professzió. Kollégium Kft. Budapest,

2000.
3. Mihály Ildikó 2002. Az új évezred Európájának oktatási és képzési rendszere és az

élethosszig tartó tanulás in: Új Pedagógiai Szemle LII. Évfolyam, 2002 július –
augusztus 180-188. p.

4. Magyar Bálint 2003. Korszerű tudás, csökkenő terhelés, egyenlőség. In: Közneve-
lés Oktatási hírmagazin 59. évfolyam 20. szám.

5. Réthy Endréné 1998. Az oktatási folyamat. In: Falus Iván (szerk.) 2001. Didaktika.
Nemzeti Tankönyvkiadó Budapest, 221-270.p.

6. Báthory Zoltán: Tanulók, iskolák, különbségek. Okker Kiadó Budapest, 1997
7. Lappints Árpád 2002. Tanuláspedagógia. Comenius BT. Kiadó. Pécs
8. Kulcsár Tibor: Az iskolai teljesítmény pszichológiai tényezői. Tankönyvkiadó Buda-

pest, 1982.
9. Csapó Benő: Tudáskoncepciók. In: Csapó Benő-Vidákovich Tibor (szerk.) Nevelés-

tudomány az ezredfordulón. Nemzeti Tankönyvkiadó Budapest, 2001.
10. Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.
11. Nahalka István: Hogyan alakul ki a tudás a gyerekekben? Konstruktivizmus és

pedagógia. Nemzeti Tankönyvkiadó Budapest, 2002.
12. Vass Vilmos: A Nemzeti alaptanterv felülvizsgálata. In: Köznevelés Oktatási hírma-

gazin 59. évfolyam 20. szám. 2003. május
13. Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.
14. Vass Vilmos: A Nemzeti alaptanterv felülvizsgálata. In: Köznevelés Oktatási hírma-

gazin 59. évfolyam 20. szám. 2003. május
15. Csapó Benő: Az iskolai tudás Oziris Kiadó. Budapest. 1998.
16. Kalmár Magda: Metakogníció. In: Báthory Zoltán-Falus Iván (szerk.) Pedagógiai

Lexikon. Keraban Kiadó, Budapest 1997.
17. Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.
18. Fisher, Robert: Hogyan tanítsuk gyermekeinket tanulni. Műszaki Könyvkiadó,

Budapest, 2000.
19. Réthy Endréné: Motiváció, tanulás, tanítás. Miért tanulunk jól vagy rosszul. Nem-

zeti Tankönyvkiadó, Budapest, 2003.
20. Csapó Benő: Az iskolai tudás Oziris Kiadó. Budapest. 1998.
21. Csapó Benő: Tudáskoncepciók. In: Csapó Benő-Vidákovich Tibor (szerk.) Nevelés-

tudomány az ezredfordulón. Nemzeti Tankönyvkiadó Budapest, 2001.
22. Eysenck, Michael W.: Keane Mark T. 1997. Kognitív pszichológia. Nemzeti Tan-

könyvkiadó, Budapest.
23. Kadocsa László – Varga Lajos: Kompetencia orientált szakmai tanárképzés. Nemze-

ti Szakképzési és Felnőttképzési Intézet, Budapest, 2007.
24. Berde Éva-Somné Galambos Mária-Szenes György-Szilágyi Klára: Életpályaépítési

kompetenciaterület-szakmai koncepció. SuliNova Közoktatás-fejlesztési és Pe-
dagógus-továbbképzési Kht. Budapest, 2005.

Kiegészítések 201

25. Székelyné Magyari Nóra: Kompetenciafejlesztés a közoktatásban. előadás anyag.
In: A kompetenciaalapú tanítási tanulási programok elterjesztése a pedagógus-
képzésben című HEFOP 2006/3.3.2. pályázat nyitó konferenciája EKF Eger

26. Kadocsa László – Varga Lajos: Kompetencia orientált szakmai tanárképzés. Nemze-
ti Szakképzési és Felnőttképzési Intézet, Budapest, 2007.

27. Tóth László: A tanulók motivációs sajátosságai és az iskolai teljesítmény. In: Balogh
László-Tóth László (szerk.) Fejezetek a pedagógiai pszichológia köréből I. Deb-
recen, Kossuth Egyetem Kiadó, 2000.

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

29. Szitó Imre: A tanulási stratégiák fejlesztése. In: Iskolapszichológia sorozat 2. füzet
ELTE. Budapest, 1987.

30. Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.
31. Kozéki és Entvistle idézi: Balogh László: Tanulási stratégiák és stílusok, a fejlesztés

pszichológiai alapjai. Kossuth Egyetemi Kiadó, Debrecen, 2000.
32. Atkinson Rita L-Atkinson Richard C.-Smith Edvard E.-Bem Daryl J.: Pszichológia.

Osiris Századvég Kiadó, Budapest, 1994.
33. Benedek András–Csoma Gyula–Harangi László (szerk.) 2002. Felnőttoktatási és

képzési lexikon. Magyar Pedagógiai Társaság–OKI Kiadó–Szaktudás Kiadó Ház.
Budapest.

34. Balogh László 2000. Tanulási stratégiák és stílusok, a fejlesztés pszichológiai alap-
jai. Kossuth Egyetemi Kiadó. Debrecen.

35. Lappints Árpád: Tanuláspedagógia. Comenius BT. Kiadó. Pécs, 2002.
36. Réthy Endréné 2003. Motiváció, tanulás, tanítás. Miért tanulunk jól vagy rosszul

Nemzeti Tankönyvkiadó. Budapest.
37. Tóth László: A tanulók motivációs sajátosságai és az iskolai teljesítmény. In: Balogh

László-Tóth László (szerk.) Fejezetek a pedagógiai pszichológia köréből I. Deb-
recen, Kossuth Egyetem Kiadó, 2000.

38. Molnár Éva: Tanulmányok az önszabályozó tanulásról. Iskolakultúra 2001/1.
39. Boekaerts Monique: Self-regulated learning: where we are today. International

Journal of Educational Research 31 (1999) 445-457.
40. Zimmerman, 1994, idézi: Molnár Éva: Tanulmányok az önszabályozó tanulásról.

Iskolakultúra 2001/1.
41. Oroszlány Péter: Tanári kézikönyv a tanulás tanításához. AKG Kiadó, Budapest,

1995.
42. Balogh László 2000. Tanulási stratégiák és stílusok, a fejlesztés pszichológiai alap-

jai. Kossuth Egyetemi Kiadó. Debrecen.
43. Dávid Mária 2002/b. Tanulásmódszertani tanácsadás. Magyar Pszichológiai Társa-

ság XV. Országos Tudományos Nagygyűlése előadásanyag. Szeged.
44. Dávid Mária: (2006) A tanulási kompetencia fejlesztése – elméleti háttér. In: Al-

kalmazott pszichológia folyóirat, 2006. VIII. évfolyam, 1. szám (51-64. p.)
45. Dávid Mária 2003. Az egyéni tanulás pszichológiai háttere. In: Tompa Klára szerk.

„Az elektronikus tanulás a 3. évezred pedagógiai kihívása” EKF. Líceum Kiadó.
Eger

202 Kiegészítések

46. Dávid Mária: (2006) A tanulási kompetencia fejlesztése – elméleti háttér. In: Al-
kalmazott pszichológia folyóirat, 2006. VIII. évfolyam, 1. szám (51-64. p.)

47. Dávid Mária (2004) Tanulási hatékonyság fejlesztése a felsőoktatásban csoportos
tanácsadás módszerével Ph.D. doktori értekezés Debreceni Egyetem Pszicho-
lógiai Intézete

48. Salamon Jenő. A megismerő tevékenység fejlődéslélektana. Nemzeti Tankönyvki-
adó. Budapest. 1993.

49. Salamon Jenő. A megismerő tevékenység fejlődéslélektana. Nemzeti Tankönyvki-
adó. Budapest. 1993.

50. Cole, Michael-Cole Sheila R.: Fejlődéslélektan. Osiris Kiadó, Budapest, 1997.
51. Porkolábné dr. Balogh Katalin: Kudarc nélkül az iskolában – óvodai fejlesztő prog-

ram a tanulási zavarok megelőzésére. Alex-Typo Kiadó, Budapest, 1992.
52. Martonné Tamás Márta: Fejlesztő pedagógia. A fejlesztés főbb elméletei és gya-

korlati eljárásai. ELTE Eötvös Kiadó, Budapest, 2002.
53. Salamon Jenő. A megismerő tevékenység fejlődéslélektana. Nemzeti Tankönyvki-

adó. Budapest. 1993.
54. Oroszlány Péter: Tanári kézikönyv a tanulás tanításához. AKG Kiadó. Budapest.

1995.
55. Mező Ferenc: A tanulás stratégiája diákoknak és felnőtteknek Pedellus, Novitas

Kft. Kiadó. Debrecen. 2002.
56. Salamon Jenő. A megismerő tevékenység fejlődéslélektana. Nemzeti Tankönyvki-

adó. Budapest. 1993.
57. Gordosné Szabó Anna, (2004) In: The Classification of educational programs for

SEN students, OECD, 2002
58. N. Tóth Ágnes (szerk. 2011): A sajátos nevelési igényű tanulók. In.: Változó pro-

fesszió, változó tanárképzés I. NYME Savaria Universiti Press Kiadó 223.o.
59. Dr. Tóth László.: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó,

2008, ISBN 963-9224-57-X
60. Dr. Tóth László.: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó,

2008, ISBN 963-9224-57-X
61. Dr. Tóth László: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó,

2008, ISBN 963-9224-57-X
62. Dr. Tóth László: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó,

2008, ISBN 963-9224-57-X
63. Dr. Tóth László: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó,

2008, ISBN 963-9224-57-X
64. Dr. Tóth László: Pszichológia a tanításban. Debrecen: Pedellus Tankönyvkiadó,

2008, ISBN 963-9224-57-X
65. Pinczésné dr. Palásthy Ildikó: Tanulási zavarok, fejlesztő gyakorlatok. Pedellus

Tankönyvkiadó, 2006.
66. Gyarmathy Éva (1998) Tanulási zavarok szindróma a szakirodalomban. Új Pedagó-

giai Szemle, XLVIII. évf. 1998/10. 59-68.
67. Sarkady K. — Zsoldos M.: Koncepcionális kérdések a tanulási zavar fogalom körül.

Magyar Pszichológiai Szemle 32-33 (1992/1993) 3-4, 259-270.

Kiegészítések 203

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

69. Dr. Horváthné Mészáros Márta, Lőrinczné Kovács Terézia: Ajánlások mozgáskorlá-
tozott gyermekek, tanulók kompetencia alapú fejlesztéséhez. Szövegértés-
szövegalkotás. SuliNova, Budapest, 2006.

70. Nagyné Tóth Ibolya, Urbánné Veres Judit: Ajánlások mozgáskorlátozott gyerme-
kek, tanulók kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás.
SuliNova, Budapest, 2006.

71. Rottmayer Jenő: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

72. Szabó Borbála: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

73. Jenei Andrea: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

74. Janoch Mónika: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

75. Henger Krisztina-Juhász Sarolta-Nagy Krisztina: Ajánlások mozgáskorlátozott
gyermekek, tanulók kompetencia alapú fejlesztéséhez. Szövegértés-
szövegalkotás. SuliNova, Budapest, 2006.

76. Hankiss Elemér (2005): Az ezerarcú én. Emberlét a fogyasztói civilizációban. Buda-
pest, Osiris Kiadó. 350 p.

77. 2003. évi CXXV. Tv. Az egyenlő bánásmódról és az esélyegyenlőség előmozdításá-
ról [Internet fájl] http://www.egyenlobanasmod.hu/data/eselytorveny.pdf

78. Kövér Ágnes: Esélyegyenlőség- Jogok- Közoktatás. Budapest, Jogklinika és Street
Law Oktatási és Kutatási Alapítvány, 2006.

79. Magyarország Alaptörvénye, XV. Cikk. In: Magyar Közlöny, 2011. 43. szám, 2011.
április 25.

80. Nat: Nemzeti alaptanterv
81. Csányi Yvonne (2007): Integáció és inklúzió. Nemzetközi és hazai körkép. In.:

Inklúzív nevelés – A tanulók hatékony megismerése (Szerk.: Girasek J.)
SuliNova, Budapest, 138-163.

82. Illyés S.: Másság és emberi minőség. Új Pedagógiai Szemle. 1999/1. 49. 3-10 p.
83. NAHALKA, I.: Az integrált nevelés pedagógiai alapjai. [online] [cit. 2011. augusztus

10.] <http://www.nefmi.gov.hu/eszmecsere/Nahalka.htm>
84. M. Nádasi Mária: Az oktatás szervezési módjai és munkaformái. In.: Falus Iván

(szerk.) Didaktika: elméleti alapok a tanítás tanulásához. Budapest, Tankönyv-
kiadó 1998. poo. 368-391.

85. Réthy Endréné: A tanítás – tanulási folyamat motivációs lehetőségeinek elemzése.
Budapest, 1988. Akadémiai Kiadó, l86. o

86. Báthory Zoltán: A közoktatás reformja és az iskolai nevelés. In.: Komlóssy Á
(szerk.): Ki neveli a gyerekeket? Az iskolai nevelés pedagógiai, pszichológiai és
szociológiai kérdései Koch S. Csongrád M. TIT, 1998. pp. 8-14. (Szegedi Nyári
Egyetem évkönyve Pedagógia)

87. M. Nádasi Mária: Egységesség és differenciáltság a tanítási órán. Budapest, Tan-
könyvkiadó, 1986. 152.p.

http://www.egyenlobanasmod.hu/data/eselytorveny.pdf
http://www.nefmi.gov.hu/eszmecsere/Nahalka.htm

204 Kiegészítések

88. Csányi Yvonne (1990): Fogyatékosok integrációja- nemzetközi és hazai kitekintés.
Gyógypedagógiai Szemle

89. Dávid Mária – Estefánné Varga Magdolna – Farkas Zsuzsanna – Hídvégi Márta –
Lukács István (2006) Hatékony tanuló-megismerési technikák, Kézikönyv – Ok-
tatási segédletek pedagógus továbbképzésben résztvevők számára (HEFOP
2.1.1. központi program „A” komponens keretében kifejlesztve) SuliNova, Bu-
dapest, (207 oldal)

90. Dávid Mária – Estefánné Varga Magdolna – Farkas Zsuzsanna – Hídvégi Márta –
Lukács István (2006) Hatékony tanuló-megismerési technikák, Kézikönyv – Ok-
tatási segédletek pedagógus továbbképzésben résztvevők számára (HEFOP
2.1.1. központi program „A” komponens keretében kifejlesztve) Sulinova, Bu-
dapest, (207 oldal)

91. Dávid Mária – Estefánné Varga Magdolna – Farkas Zsuzsanna – Hídvégi Márta –
Lukács István (2006) Hatékony tanuló-megismerési technikák, Kézikönyv – Ok-
tatási segédletek pedagógus továbbképzésben résztvevők számára (HEFOP
2.1.1. központi program „A” komponens keretében kifejlesztve) SuliNova, Bu-
dapest, (207 oldal)

92. Keményné dr. Pálffy Katalin: Bevezetés a pszichológiába, Tankönyvkiadó, Buda-
pest, 1989

93. Szilágyi Klára: Tanácsadási elméletek Kiadja: GATE, Gazdaság és Társadalomtudo-
mányi Kar Tanárképző Intézete, Gödöllő, 1993

94. Dávid Mária – Estefánné Varga Magdolna – Farkas Zsuzsanna – Hídvégi Márta –
Lukács István (2006) Hatékony tanuló-megismerési technikák, Kézikönyv – Ok-
tatási segédletek pedagógus továbbképzésben résztvevők számára (HEFOP
2.1.1. központi program „A” komponens keretében kifejlesztve) SuliNova, Bu-
dapest, (207 oldal)

95. Illyés Sándor: Gyógypedagógiai alapismeretek. ELTE BGGYFK, 2000.
96. Illyés Sándor: Gyógypedagógiai alapismeretek. ELTE BGGYFK, 2000.
97. Mesterházi Zsuzsa, Páricska Katalin szerk.: Enyhe fokban sérült értelmi fogyatéko-

sok iskolai nevelése szemelvények/..- Budapest: Tankönyvkiadó, 1991.-208 p
98. Mesterházi Zsuzsa: A nehezen tanuló gyermekek iskolai nevelése, Budapest

BGGYTF, 1998.
99. Illyés Gyuláné – Illyés Sándor – Lányiné E.Á.: Gyógypedagógiai pszichológia, Buda-

pest, 1968.
100. Dr. Csányi Yvonne, Horváth Miklós, Mesterházi Zsuzsa, Hatos Gyula: Értelmileg és

tanulásban akadályozott gyermekek integrált nevelése – oktatása. Integrációs
kötetek szülők és szakértői bizottságok részére. 2001.

101. Ajtony Péter: Logopédia a gyakorlatban. Tankönyvkiadó, 1989.
102. Dr. Gósy Mária: A beszédészlelés és beszédmegértés fejlesztése iskolásoknak.

Nikol Kkt. 1994
103. Gerebenné Várbíró Katalin (szerk. 1985): Szemelvények a beszédhibások pszicho-

lógiája köréből II., Tankönyvkiadó Budapest
104. Balázs Anna: Autista a testvérem! Kapocs Könyvkiadó Budapest, 1998.
105. Balázs Anna: Az autizmus korszerű személete. Kapocs Kiadó Budapest, 1991.

Kiegészítések 205

106. Balázs Anna: Pedagógiai irányelvek az autista, autisztikus, pervazív fejlődési za-
varban szenvedő gyermekek fejlesztéséhez, neveléséhez, tanításához. Kapocs,
Budapest, 1997

107. Jordan, Rita: Autisztikus gyermekek speciális tantervi szükségletei: Tanulási és
gondolkodási készségek. Kapocs Könyvkiadó Budapest, 1997.

108. Dékány Judit: Mit gondolsz? Figyelem-, emlékezet-. gondolkodás- és beszédfej-
lesztő játékfüzet 1. Összefüggés, 2- Analógia, 3- Összehasonlítás, rendezés, el-
vonás. Logopédia Kiadó, 1997.

109. Illyés Sándor: Gyógypedagógiai alapismeretek. ELTE BGGYFK, 2000.
110. Dr. Torda Ágnes: Figyelemfejlesztő program figyelmi problémákkal küzdő 1-4.

osztályos gyermekeknek (http://www.ofi.hu/tudastar/oktatasi-
nevelesi/figyelemfejleszto)

111. László Zsuzsa: Az örökmozgó gyermek. Fimota Központ, 2005.
112. Bodnár Gabriella: A tehetséges fiatalok menedzselése a felsőoktatási intézmé-

nyekben. In: Bodnár Gabriella-Takács Ildikó-Balogh Ákos: Tehetségmenedzs-
ment a felsőoktatásban. Magyar Tehetségsegítő Szervezetek Szövetsége, Bu-
dapest, 2011.

113. Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfej-
lesztés, Kocka Kör és Faculty of Central European Studies, Constantine the
Philosopher University in Nitra, Debrecen 2009.

114. Bodnár Gabriella: A tehetséges fiatalok menedzselése a felsőoktatási intézmé-
nyekben. In: Bodnár Gabriella-Takács Ildikó-Balogh Ákos: Tehetségmenedzs-
ment a felsőoktatásban. Magyar Tehetségsegítő Szervezetek Szövetsége, Bu-
dapest, 2011

115. Bajor Péter (szerk.): Oktatói füzet. A Magyar Géniusz Integrált Tehetségsegítő
Program és a Magyar Tehetségsegítő Szervezetek Szövetsége kiadványa, Bu-
dapest, 2010.

116. Dávid Mária: A Géniusz képzések hatásvizsgálata – kutatási tanulmány. Magyar
Tehetségsegítő Szervezetek Szövetsége, Budapest, 2012. (kézirat)

117. Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE
Eötvös Kiadó, Budapest, 2006.

118. Czeizel Endre: Sors és tehetség, Fitt Image és Minerva Kiadó, Budapest, 1997.
119. Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE

Eötvös Kiadó, Budapest, 2006.
120. Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE

Eötvös Kiadó, Budapest, 2006.
121. Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfej-

lesztés, Kocka Kör és Faculty of Central European Studies, Constantine the
Philosopher University in Nitra, Debrecen 2009.

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

123. Dávid Mária: Pályaorientációs szolgáltatások. In: Zachár László (szerk.) A felnőtt-
képzés módszertani kérdései (HEFOP 3.5.1 „Korszerű felnőttképzési módszerek

http://www.tehetsegpont.hu/

206 Kiegészítések

kidolgozása és alkalmazása” sorozat IV. kötet) Kiadó: Nemzeti Szakképzési és
Felnőttképzési Intézet, Budapest, 2008.

124. Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE
Eötvös Kiadó, Budapest, 2006.

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

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

127. Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfej-
lesztés, Kocka Kör és Faculty of Central European Studies, Constantine the
Philosopher University in Nitra, Debrecen 2009.

128. Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfej-
lesztés, Kocka Kör és Faculty of Central European Studies, Constantine the
Philosopher University in Nitra, Debrecen 2009

129. Thurmezeyné Heller Erika-Balogh László: Zenei Tehetséggondozás és képességfej-
lesztés, Kocka Kör és Faculty of Central European Studies, Constantine the
Philosopher University in Nitra, Debrecen 2009.

130. Gyarmathy Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE
Eötvös Kiadó, Budapest, 2006.

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

132. Nagyné Fülöp Teréz: Bevezető. In: Pappné Gyulai Katalin – Pakurár Miklósné: A
debreceni példa. Tehetségazonosítás és tehetséggondozás a város közoktatási
intézményeiben Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
2010

133. Balogh László–Mező Ferenc–Kormos Dénes: Fogalomtár a tehetségpontok számá-
ra. (Második, módosított összeállítás) Magyar Tehetségsegítő Szervezetek Szö-
vetsége, Budapest, 2011

134. Orosz Róbert: A személyiségfejlesztés szerepe a tehetséggondozásban. In:
Inántsy-Pap Judit – Orosz Róbert – Pék Győző – Nagy Tamás: Tehetség és sze-
mélyiségfejlesztés Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
2010.

135. Balogh László–Mező Ferenc–Kormos Dénes: Fogalomtár a tehetségpontok számá-
ra. (Második, módosított összeállítás) Magyar Tehetségsegítő Szervezetek Szö-
vetsége, Budapest, 2011

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

137. Szabó Mária, Singer Péter, Varga Attila Tanulás hálózatban Elméleti összefoglaló
és gyakorlati tanácsok az eredményes hálózati tanulás megvalósításához Okta-
táskutató és Fejlesztő Intézet Budapest, 2011

http://www.tehetsegpont.hu/
http://www.tehetsegpont.hu/
http://www.tehetsegpont.hu/
http://www.tehetsegpont.hu/

Kiegészítések 207

138. Szabó Mária, Singer Péter, Varga Attila Tanulás hálózatban Elméleti összefoglaló
és gyakorlati tanácsok az eredményes hálózati tanulás megvalósításához Okta-
táskutató és Fejlesztő Intézet Budapest, 2011

139. Halász Gábor (2007): Képességfejlesztés, iskolavezetés és pedagógiai paradigma-
váltás. In Kiss Éva (szerk.) Pedagógián innen és túl. Zsolnai József 70. születés-
napjára. Pécs, Pannon Egyetem BTK , Pécsi Tudományegyetem BTK

140. Szabó Mária, Singer Péter, Varga Attila Tanulás hálózatban Elméleti összefoglaló
és gyakorlati tanácsok az eredményes hálózati tanulás megvalósításához Okta-
táskutató és Fejlesztő Intézet Budapest, 2011

141. Atkinson Rita L.–Atkinson Richard C.–Smith Edward E.–Bem Daryl J. 1994. Pszicho-
lógia. Osiris. Századvég Kiadó. Budapest

142. Panchasara, Deneve 2000. Study skills or learning skills School Improwmy
Programme – Pedagógus továbbképzés előadás anyaga Cambridge. Kézirat

143. Dávid Mária (2004) Tanulási hatékonyság fejlesztése a felsőoktatásban csoportos
tanácsadás módszerével Ph.D. doktori értekezés Debreceni Egyetem Pszicho-
lógiai Intézete

144. Dávid Mária (2004) Tanulási hatékonyság fejlesztése a felsőoktatásban csoportos
tanácsadás módszerével Ph.D. doktori értekezés Debreceni Egyetem Pszicho-
lógiai Intézete

145. Vargáné Dávid Mária: Tanácsadási munkafüzet. In: Estefánné Varga Magdolna –
Ludányi Ágnes (2002) szerk. Esélyteremtés a pedagógiában. Tanulmánykötet.
Szakmódszertani sorozat II. EKF –BVB Nyomda és Kiadó Kft. Eger, (69-120.p.)
2002/b.

146. Szító Imre 1987. A tanulási stratégiák fejlesztése. In: Iskolapszichológia sorozat 2.
füzet ELTE. Budapest.

147. Oroszlány Péter 1995. Tanári kézikönyv a tanulás tanításához. AKG Kiadó. Buda-
pest.

148. Deese James és. Deese Ellin K 1992. Hogyan tanuljunk? Egyetemi Nyomda. Buda-
pest.

149. Dávid Mária: Tanulásmódszertani tanácsadás. Magyar Pszichológiai Társaság XV.
Országos Tudományos Nagygyűlése előadásanyag. Szeged, 2002.

150. Dávid Mária-Estefánné Varga Magdolna: Tanulást támogató interaktív számítógé-
pes program kifejlesztése az EKF-en. In: Pedagógusképzés. 2008/3. 51-61.oldal

151. 1993. évi LXXIX. törvény a közoktatásról:
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

152. 1993. évi LXXIX. törvény a közoktatásról:
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

153. Szabó Mária-Singer Péter-Varga Attila: Tanulás hálózatban. Elméleti összefoglaló
és gyakorlati tanácsok az eredményes hálózati tanulás megvalósításához. Okta-
táskutató és Fejlesztő Intézet Budapest, 2011.

154. Szabó Mária-Singer Péter-Varga Attila: Tanulás hálózatban. Elméleti összefoglaló
és gyakorlati tanácsok az eredményes hálózati tanulás megvalósításához. Okta-
táskutató és Fejlesztő Intézet Budapest, 2011.

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

208 Kiegészítések

155. Balogh László-Mező Ferenc-Kormos Dénes: Fogalomtár a tehetségpontok számá-
ra. (Második, módosított összeállítás). Magyar Tehetségsegítő Szervezetek
Szövetsége, Budapest, 2011.

156. 1993. évi LXXIX. törvény a közoktatásról:
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

157. 1993. évi LXXIX. törvény a közoktatásról:
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

158. 1993. évi LXXIX. törvény a közoktatásról:
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

159. 1998. évi XXVI. tv.: http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99800026.TV
160. 1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
161. 1993. évi LXXIX. törvény a közoktatásról:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
162. Mayer József-Kőpatakiné Mészáros Mária: A szavak és tettek. Sajátos nevelési

igényű tanulók a közoktatásban a 21. század első évtizedében Magyarorszá-
gon. Oktatáskutató és Fejlesztő Intézet, Budapest, 2011.

163. Dávid Mária: Pályaorientációs szolgáltatások. In: Zachár László (szerk.): A felnőtt-
képzés módszertani kérdései (HEFOP 3.5.1. „Korszerű felnőttképzési módsze-
rek kidolgozása és alkalmazása” sorozat IV. kötet). Kiadó: Nemzeti Szakképzési
és Felnőttképzési Intézet, Budapest, (569-641.p.)

13.2 MÉDIAELEMEK ÖSSZESÍTÉSE

13.2.1 Ábrajegyzék

1. ábra: Sajátos nevelési szükségletű tanulók (Forrás: Némethné, 2011,
223.o.) ... 36

2. ábra: Folyosó, lépcső ... 84
3. ábra: Speciális iskolapad, szék ... 85
4. ábra: Ceruza fogantyúval ... 86
5. ábra: Mosdóhelyiség .. 87
6. ábra: Járókeret ... 87
7. ábra: Tanterem .. 89
8. ábra: Távcsőszemüveg ... 89
9. ábra: Számítógép ... 90
10. ábra: Domború térkép ... 90
11. ábra: Színes rudak .. 91
12. ábra: Braille írógép ... 91
13. ábra: Hallókészülék .. 93
14. ábra: Fejlesztő szoba .. 95
15. ábra: Logopédiai szoba .. 96
16. ábra: Magnó ... 96

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99800026.TV
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

Kiegészítések 209

17. ábra: Osztálytermi elszigetelt környezet .. 99
18. ábra: Mozgásfejlesztő terem.. 101
19. ábra: Speciális játékok .. 102
20. ábra: Czeizel Endre (1997) 2X4+1 faktoros tálentum modellje 111
21. ábra: Gagné fejlődési modellje .. 114
22. ábra: IKT eszközök, középen a számítógép, mint vezérlő 123
23. ábra: Számítógép, laptop ... 126
24. ábra: Projektor ... 127
25. ábra: Interaktív tábla .. 127
26. ábra: Digitális diktafon ... 128
27. ábra: Web kamera .. 129
28. ábra: Mikrofon, fejhallgató .. 129
29. ábra: Számítógépes hálózat, internet .. 130
30. ábra: „Hangot látni” szoftver ... 132
31. ábra: Monitor ... 132
32. ábra: Hordozható, forgatható videókamera .. 133
33. ábra: Elektronikus nagyító ... 134
34. ábra: Dokumentumkamera .. 135
35. ábra: Egér ... 135
36. ábra: Billentyűzet ... 136
37. ábra: Képernyőnagyító szoftver ... 136
38. ábra: Laptop, digitális palatábla ... 137
39. ábra: Érintő-képernyő .. 138
40. ábra: Billentyűzet ... 139
41. ábra: Kisméretű billentyűzet .. 139
42. ábra: Nagyméretű billentyűzet .. 139
43. ábra: Billentyűzet rács .. 140
44. ábra: Billentyűzet egérkiváltó kapcsolóval ... 141
45. ábra: Billentyűzet és egér ... 141
46. ábra: Fejpálca ... 142
47. ábra: Szoftver: fej-, szemegér .. 143
48. ábra: Szoftver: virtuális billentyűzet .. 144
49. ábra: Logopédiai szoftver: Varázsdoboz .. 146
50. ábra: Dokumentumkamera .. 148
51. ábra: (Forrás: Gellai Illés – gyógypedagógus)... 149
52. ábra: Intelligens billentyű ... 150
53. ábra: MouseMover... 151
54. ábra: Az emlékezeti teljesítményt befolyásoló tényezők vizsgálata 165
55. ábra: A tanulásdiagnosztikai és tanulásfejlesztő program nyitóképe 169
56. ábra: A tanulásdiagnosztikai kérdőív egy lapja 171
57. ábra: Tanulásdiagnosztikai kérdőív eredménye..................................... 172

210 Kiegészítések

58. ábra: Tanulásfejlesztő feladatok .. 173

13.3 GLOSSZÁRIUM, KULCSFOGALMAK
ÉRTELMEZÉSE

Aliglátás: az ép látáshoz viszonyított látóképesség több mint 90%-os csökkené-
se, illetve nagymértékű látótérszűkület.

Attitűd: beállítódás, magatartás, viselkedési mód.

Auditív: hallásérzékeléshez kapcsolódó képesség, amely alapján a hallásra ala-
pozott információ felvétel történik.

Autista: szociális, kommunikációs képességének a sérülése.

Autizmus: Az autizmusban szenvedő személyek elnevezése, autizmussal élő.

Beszédfogyatékosság: a beszéd és a nyelvi kifejezőkészség zavara. Megjelenési
formái: a beszédfejlődés súlyos elmaradása, hangképzési zavarok, a
beszéd folyamatosságának zavarai.

Debilis: az oligofrén pedagógia körébe tartozik, enyhe fokú értelmi fogyatékost
jelent, IQ: 50-69.

Differenciálás: az a pedagógiai folyamat, ahol a pedagógus a tananyagot a ta-
nulók szükségletéhez igazítja.

Diszgráfia: teljesítményzavar, amely az íráskészség nehézségeit, grafomotoros
feladatok nehezített elvégzését jelenti. Intelligenciaszinttől független.

Diszkalkulia: teljesítményzavar, amely a matematikai fogalmak, műveletek elsa-
játításában mutatkozik meg. Intelligenciaszinttől független.

Diszlexia: teljesítményzavar, amely az olvasási, helyesírási készségek gyengesé-
gében nyilvánul meg. Intelligenciaszinttől független.

Egyéni bánásmód: a tanulók egyéni szükségleteihez igazított pedagógiai-
pszichológiai munka.

Érzékszervi fogyatékos: e körbe tartoznak a látás- és hallássérültek, amely lehet
organikus vagy funkcionális sérülés.

Esélyegyenlőség: az európai és a magyar jogrendszerben megjelenő egyenlő
bánásmód elvét tartalmazza.

Kiegészítések 211

Gyengénlátó: látása az ép látás 30%-a, a látótér 10 foknál beszűkűltebb. Látása
felhasználható a pedagógiai munkában, mert a gyengénlátó gyerek a
látótípusú írást, olvasást el tudja sajátítani.

Gyógypedagógia: komplex tudomány, amely a testi, érzékszervi, biológiai sérü-
lések következményének pedagógiai támogatását jelenti.

Hallássérülés: a hallássérült gyermekekkel a szurdopedagógia foglalkozik. A
csökkent hallási képesség a nagyothallás, a hallás teljes hiánya a siket-
ség.

Imbecilis: oligofrén pedagógia körébe tartozik, középsúlyos értelmi fogyatékost
jelent, IQ: 25-49

Inklúzió: befogadás az integráció legfejlettebb foka. Az inkluzív nevelés oktatás
a jelenlegi közoktatás kiemelt feladata.

Inkluzív iskola: befogadó iskola.

Integráció: oktatáspolitikai és pedagógiai értelemben a sajátos nevelési igényű
(SNI-s) gyerekek ép társaikkal történő együttnevelését értjük.

Intelligencia: Az egyénnek az az összesített, vagy globális képessége, amely
lehetővé teszi a célszerű cselekvést, a racionális gondolkodást és a
környezettel való bánást. Az intelligenciát intelligencia tesztekkel mér-
jük. Az intelligenciahányados egy mérőszám, mely információt ad az
egyén teljesítményéről.

Képesség: A képességfogalmon mindazokat a tulajdonságainkat értjük, ame-
lyek egy adott tevékenység végrehajtásához szükségesek. A képessé-
geket ilyen értelemben előfeltételnek kell tekintetni a készségek kiala-
kításához, az ismeretek megszerzéséhez, vagy az alkotáshoz,
munkavégzéshez. Általában többféle képesség együttes jelenléte biz-
tosítja a bonyolult feladatok elvégzésének feltételrendszerét. A képes-
ségek szintje, jellegzetes egyéni elrendeződése biztosíthatja a tevé-
kenység sikerét. A velünk született adottságok talaján gyakorlás révén
alakul ki.

Készség: a pedagógiában a jelentése, amikor a tevékenység automatizálódik.
Pl.: olvasási készség.

Kognitív funkciók: a pszichológiában a megismerő tevékenységet jelenti, ide
tartozik: az észlelés, emlékezet, gondolkodás, stb.

Kommunikációs zavar: érintheti a személyiségfejlődést, a beszédmegértést, a
hangzóbeszédet, írást, olvasást.

212 Kiegészítések

Kompetencia: olyan fogalomcsoportként értelmezzük a pedagógiában, amely
magába foglalja a tudást, a készségeket és attitűdöket.

Látásfogyatékosok pedagógiája: tiflopedagógia. Ide tartoznak az aliglátók,
gyengénlátók és a vakok. Tiflopedagógus a látássérült gyermekek fej-
lesztésére szakosodott gyógypedagógus.

Logopédia: a beszédfejlődésben akadályozott gyermekek fejlesztését támogató
szakterület.

Mozgásfogyatékosság: a mozgásrendszer veleszületett, vagy szerzett károsodá-
sa és/vagy funkciózavara.

Mozgáskorlátozottság: a mozgászavarok következtében létrejövő akadályo-
zottság.

Oligofrén pedagógia: az értelmi fogyatékosok pedagógiája.

Oligofrén: értelmi fogyatékost jelent.

Prevenció: megelőzést jelent.

Pszichés funkciók: az ember pszichikus működését jelenti, amely magába fog-
lalja a kognitív funkciókat, motivációt, viselkedést, stb.

Rehabilitáció: helyreállítás, visszaállítást jelent.

Részképességzavarok: a tanulási zavarok csoportjába tartozik, olyan tanulási
problémákat foglal magába, amely az észlelés, mozgás, nyelv, emléke-
zet, figyelem, gondolkodási folyamatok hiányos működésének követ-
kezménye.

Sajátos nevelési igény (SNI): a hatályos magyar Közoktatási törvény szerint, a
mozgásszervi, érzékszervi, értelmi vagy beszédfogyatékos, több fogya-
tékosság együttes előfordulása esetén, halmozottan fogyatékos, au-
tizmus spektrumzavarral vagy egyéb pszichés fejlődési zavarral küzdő
gyermekek.

Sajátos nevelési igényű (SNI) gyermek: azok a gyermekek, akik különleges gon-
dozást igényelnek, sérülésük és annak súlyosságától függően. A külön-
leges igény megnyilvánulhat biológiai, pszichológiai, szociális, oktatási
és nevelhetőségi területen.

Szegregáció: az ép és az SNI-s gyermekek külön nevelését jelenti.

Szomatopedagógia: a mozgásfogyatékosok szakterületével foglalkozik.

Szurdopedagógia: a hallássérültek gyógypedagógiája. Szurdopedagógus a hal-
lássérültek nevelésére felkészített gyógypedagógus.

Kiegészítések 213

Tanulásban akadályozottság: az idegrendszer biológiai és/vagy genetikai okok-
ra visszavezethető sérülése, amelynek következménye átfogó tanulási
nehézség, tanulási képesség zavara.

Vízus: látásélesség. Látásélességet jelent a szem teljesítő képességének legfon-
tosabb adata, jele: V.

Szócikkek forrásai:
Adaptációs kézikönyv
A gyógypedagógiai felsőoktatás alapképzési szakjainak képesítési köve-

telményei Bp., 1989.
Közoktatási törvény
Online források:
http://www.human.kando.hu/ped.lex(online pedagógiai Lexikon)
http://www.enc.hu (Magyar Virtuális Enciklopédia: Vándor András:

Esélyegyenlőség szócikke)

http://www/
http://www.enc.hu/

