
Irodalom

Bender, J.: The stuttering personality. Orthopsychiatr. 12. 1942. Boland, J.: A comparison of
stutterers and nonstutterers on several measures of anxiety. Michigen. 1952. Douglass, E. -
Quarrington, B.: The differentation of interriorizaded and exteriorizaded secondary stuttering.
Hear Disorders. 17. 1952. Juhász S. - Feketéné Gacsó M. - Lajos P. - Rudas Zs.: Ritus c. fejezet.
In.: Nonverbális pszichoterápiák. Animula könyvek, Bp. 1991. Kanizsai D.: A beszédhibák
javítása. Tankönyvkiadó, Bp. 1961. Katz - Bernstein, N.: A beszéd- és kommunikáció-készség
felépítése a beszéd folyamatosságában gátolt gyermekeknél. (Ford.: Feketéné Gacsó M.)
Tankönyvkiadó, Bp. 1991. Kopp, H.: The relationship of stuttering to motor disturbance. Nerc.
Child, 2. 1934. Mérei V. - Vinczéné Bíró E.: Dadogás I-II. Etiológia és tünettan. Terápia.
Tankönyvkiadó, Bp. 1984, 1986. Neale, I. M. - Oltmans, T. F.: Skizofrénia. In.: Klinikai
pszichológiai szöveggyűjtemény. (Szerk.: Varga Izabella.) Bp. 1992. Raimy, V. C.: Self-refe-
rence incounselling interviews. Consultation Psychology. 12. 1949. Rogers, C.: Client-cente-
red therapy. Houghton Miflin, Boston. 1951. Sarbó A.: A beszéd. Budapest, 1906. Sófalvy R.:
Adatok a hibásbeszédűek örökléstanához. In.: Magyar Gyógypedagógiai Tanárok Közlönye.
5. 1939. Sulyomi-Schulmann Adolf: Pedagógiai pszichoterápia. In.: Magyar Gyógypedagógiai
Tanárok Közlönye. 173-179 p. 1942/9. Van Riper: The Nature of Stuttering. Prentice Hall
Englewood. 1970. Vékássy L.: Dadogók nonverbális kommunikációjának vizsgálata. Gyógy-
pedagógiai Szemle. 3. 1983. Vékássy L.: Dadogók nemverbális kommunikációjának vizsgálata
interakciós helyzetben. Gyógypedagógiai Szemle. 3. 1984. Vékássy L. - Katalin Vang -
Lauridsen - Erik Anderson: Az arc nemverbális kommunikációjának képmagnetofonos vizs-
gálata dadogóknál. Gyógypedagógia. 1. 1983. Wyatt, L. G.: Language learning and commu-
nication disorders in children. The Free Press. New York. 1969.

Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola (Budapest)
Oligofrénpedagógiai Tanszék

A tanulási képességről
és a tanulási akadályozottságról

MESTERHÁZI ZSUZSA

(Közlésre érkezett: 1994. november 2.)

Tapasztalataim szerint az emberi létezés lényegi meghatározója és minősé-
gének/fejlettségének mutatója a tanulásra való képesség. Ezeknek a tapasz-
talatoknak az alapján arra jutottam, hogy az emberre jellemző tanulás az
információs csatornák megnyitását, az információk befogadását, ezek össze-

12

kapcsolását a korábban befogadott és tárolt információkkal, csomópontokra
való koncentrálását, a tömörített információk „magasabb” (fogalmi/gondolati)
szintre emelését, ezt követően a kezdeményező vagy válasz-viselkedés befolyá-
solását, a viselkedés közben szerzett benyomások feldolgozását/kumulációját
és újabb információk befogadásának lehetőségét/igényét jelenti. A tanulás tehát
egy különböző intenzitású változási folyamat, strukturálódás, amelynek előse-
gítője és egyben eredménye a tanulási képesség. A tanulási képességnek nincs
befejezett állapota, de van minőségi különbsége. A tanulási képesség kialaku-
lásához nemcsak a környezetből/külvilágból érkező információk feldolgozásá-
nak fentebb leírt folyamata járul hozzá, hanem az eközben végbemenő önref-
lexiós folyamat is.

A szakirodalomban a tanulási képesség eltérő értelmezéseivel találkozunk.
Attól függően, hogy megfogalmazójuk milyen filozófiai alapokon áll, milyen
pszichológiai irányzat híve, melyik tanulási elméletet fogadja el, más és más
definíciós, illetve jelenségleírási szempontok kerülnek előtérbe. Ezek közül
válogattam ki azokat, amelyek valamilyen kapcsolatban állnak saját tapasz-
talataimmal.

A strukturális pszichológia felfogása szerint az észlelési folyamatban az izoláltan,
külön-külön egésznek felfogott alakok/észlelési egységek az intellektuális aktus hatására
zárt szerkezetű egészet alkotnak. A pszichikus tér szerkezete ezáltal megváltozik, az
egészen belül létrejön a külön egészek csoportja, azaz új struktúra keletkezik, amely a
képességek kialakulását eredményezi. Az értelem akadályozott működésének egyik
magyarázata éppen ebből a felfogásból indul ki: „Tapasztalati adatok azt mutatják, hogy
az értelmi fogyatékos gyermek akkor kerül a legnagyobb nehézségek elé, ha a feladat a
strukturális viszonyok mozgékonyságát, változását és átcsoportosítását igényli. Ezek a
feladatok szembetalálkoznak az eredetileg kialakult struktúra keménységével és merev-
ségével az egyik oldalon, és a pszichikai rendszerek elégtelen mozgékonyságával a másik
oldalon. Az értelmi fogyatékos gyermek sokkal szilárdabb, nehézkesebb és zártabb
szerkezetekkel találkozik, mint az ép gyermek. Ugyanez a merev pszichikai rendszer
törvényszerűen elvezet oda, hogy a változó struktúrák létrejötte nehézkessé válik”.
(Vigotszkij, 1987. 293-294.)

A tanulási folyamat egyes pedagógiai-pszichológiai vizsgálatai szerint a tanulási
képesség az ismeretek, tevékenységek és tanulási eljárások elsajátításának a képessége
és viszonylag állandó tulajdonsága a személyiségnek. Megkülönböztetik az általános és
a speciális tanulási képességet. Míg az előbbinek sokféle megnyilvánulása lehet, addig
az utóbbi kifejezetten az oktatás folyamán, bizonyos tantárgyak tanulásakor mutatkozik
meg. A tanulási képesség szorosan összefügg az értelmi-szellemi fejlődéssel, de ezzel
nem azonos. Bizonyos esetekben színvonala magasabb lehet, mint az aktuális értelmi
teljesítmény. (Lompscher, 1985.)

13

A tanulási képesség kialakulásának egy lehetséges magyarázatát adja a tanulási
szintek hierarchiájának modellje. Eszerint a fejlődés magasabb szintjei meghatározzák
az alsóbb szintek működését, miközben a magasabb nívószinteken végbemenő folyama-
tok függenek az alsóbb szintektől. Ebből a felfogásból kiindulva az emberi tanulás három
szintje különíthető el:

1. A tanulás egyszerűbb fajtái (megkülönböztetés, kiválogatás, rátalálás, bevésés,
latens tanulás).
2. A tanulás komplex és aktív fajtái (differenciáló tanulás, kísérletező tanulás, utánzó
tanulás, instrumentális tanulás).
3. Az emberi tanulás specifikus fajtái (verbális tanulás, bevéső-emlékezeti tanulás,
gondolkodó tanulás, szociális tanulás).

A tanulási nívószinteken végbemenő gyakorlások vezetnek a magasabb szintek
kialakulásához és a begyakorlott tanulásféleségek együttesen alkotják a tanulás képes-
ségét. Ennek a felfogásnak az értelmében elvileg lehetséges olyan tanulási szintek
kialakulása is, amelyekkel az ember ma még nem rendelkezik. (Linhart-Lukawsky, 1977.)

A tanulási képesség megismerésében hangsúlyozott jelentőséget kapott az individu-
um és környezete egymásra hatásának vizsgálata. Ezzel összefüggésben irányult a
figyelem a tanulási képesség hibás működésére, illetve a tanulási képesség mérhetősé-
gére. A struktúrált tanulás elmélete a tanulás eredményét a korábban alkalmazott telje-
sítményskálák helyett egyes vektorokkal írja le, amelyek különböző tanulási összetevők
eredőjeként számíthatók ki. Ennek a pszichológiai iskolának a képviselői feltételezik,
hogy a tanulási tapasztalat nemcsak egyetlen teljesítményt változtat meg, hanem tulaj-
donságok egész sorát. (Pl., ha valaki megtanul repülőt vezetni, akkor nemcsak ebben a
speciális képességében megy végbe a személyiségében változás, hanem a személyiség
teljes egészében.) Az ismételt tanulás folytán talán ugyanazt a teljesítményszintet éri el
az ember, de kevesebb energia-ráfordítással vagy kisebb megterheléssel. (Cattell, 1977.)

A tanulási képesség tanult pszichikus rendszerként való értelmezése a feltételezett
képességstruktúrák leírásához vezetett. Ez az osztályozás megkülönböztet műveleti és
általános képességeket. Az általános képességek (kommunikációs, szociális, kognitív és
alkotó képesség) között, a kognitív képességek közé sorolja a tanulás, a megismerés, a
gondolkodás képességét. A műveleti képességek alkotják a tanulás belső elemi feltételeit,
azonban még ezek is bonyolultan összetett struktúrában működnek. (Nagy, 1987.) A
kombinatív képesség eszerint a következő folyamatok működésének együttese: „... az
ember változatos módon képes dolgok vagy események tetszőleges összességéből,
tetszőleges szabályok szerint bizonyos számút kiválasztani és/vagy létrehozni ezek
egymástól különböző összeállításait, amelyek valamilyen körülírt feltételeknek megfe-
lelnek”. (Csapó, 1988. 27.) A tanulási képesség mérését célzó vizsgálatok a tanulási
képesség struktúrájának megismeréséhez járultak hozzá. (Mesterházi, 1989.)

A humán tanulás közben a pszichológiai és idegrendszeri folyamatok változás nélküli
rögzülése, az irányító folyamatok leegyszerűsödése, illetve magasabb bonyolultsági
szintre emelése egyaránt végbemehet. Ez utóbbi azt eredményezi, hogy „...a személy

14

környezetének új információs rétegeihez is hozzá tud férni...” (Illyés, 1989. 5.) Ez a
megállapítás — véleményem szerint — magában hordozza azt a feltevést, hogy az újabb
és újabb információs rétegekhez való eljutás a tanulási kapacitáson, vagyis a tanulási
képesség fejlettségén múlik, illetve körvonalazza a képesség kialakulásának útját is.

Abban szinte valamennyi hivatkozott szerző egyetért, hogy a képesség tanulás
eredményeként alakul ki. A képesség kialakulását az emlékezéssel hasonlítja össze Leber
(1990). Az emlékezéssel való egybevetésből azonosságok és eltérések derülnek ki.
Ahhoz hasonlóan, ahogy a tapasztalatok/benyomások/élmények az emlékezésben mara-
dandóvá válnak az Én számára, ugyanúgy a cselekvő/ismétlő gyakorlással, az Én aktív
közreműködésével jönnek létre a maradandóvá váló képességek. Lényegében a képesség
kialakulása is egy bevésési folyamat, azonban ez a személyiség más rétegében zajlik le,
mint az emlékezés. A képességalkotásban a személyiség akarati folyamatai kerülnek
túlsúlyba, az emlékezésben pedig az észlelési/„képalkotó” folyamatok. A tanulással
nemcsak viselkedésváltozás megy végbe, hanem a személyiség a tanultak hatására
változást tud/képes előidézni a környezetben. A képesség tehát a viselkedésváltozás
eredménye, de ugyanakkor a környezeti változások előidézője is. Neveléstörténeti té-
nyek/dokumentumok igazolják, hogy a kultúratörténet kezdeteitől a memorizáló tanulás
milyen változásokon ment át, és a 19-20. század fordulójától a pedagógiai paradigma-
váltás lényege az, hogy az emlékezetbe bevéső tanulás mellett/helyett egyre inkább a
képességek fejlesztésére irányul a nevelés. A gyermeklélektani/fejlődéslélektani kutatá-
soknak igen nagy szerepe volt abban, hogy a pedagógiai tevékenység ez időtől egyre
tudatosabban a személyiségnek egy másik/mélyebb rétegére irányult. (Leber, 1993.)

Egyes pedagógiai kutatók a képességfejlesztést/képességnevelést Én-segítésnek te-
kintik. Ez a segítés részben az Én-tudat szintjeinek építéséhez, illetve az Én cselekvőké-
pességének erősítéséhez és értékválasztó minőségéhez kíván hozzájárulni. Az Én-
fejlődés segítése az az új pedagógiai gondolat a 20. század végén, amely közvetlenül a
képességfejlesztő pedagógia koncepciójára és kezdeti tapasztalataira épül. (Nagy, 1994.)

Összefoglalás a tanulási képességről

1. Ha egy tanulási szituációban megközelítően azonos helyzetek rend-
szeresen ismétlődnek, akkor kialakul egy specifikus viselkedési mód. Így pl. az
iskolai tanulási folyamatokban — amelyekben gyakori a kognitív elemek
dominanciája — a tanulás tartalmától és módjától függően bizonyos pszichikus
folyamatok egymással rendszeres kapcsolatba és kölcsönhatásba kerülnek. Ezek
együttes működése eredményezi a tanulási képesség kialakulását.

2. A tanulási képesség (tanulásra való képesség) olyan tanult képesség,
amelynek kialakulása és működése különböző személyiségbeli előfeltételektől
függ és gyakorlás által tapasztalatok szerzése közben jön létre. A tanulási

15

képesség gyakorlás hatására, a tanulási tevékenység folyamatában fejlődésen
megy át, és pedagógiai eszközökkel célirányosan fejleszthető.

3. A tanulási képesség kialakulásában a fejlődéssel ellentétes irányú változás
vagy lelassulás is bekövetkezhet. Károsító/akadályozó hatásokra ugyanis a
tanulási képesség átmenetileg vagy tartósan megsérülhet, a tanulási tevékeny-
ség működésében zavarok következhetnek be, amelyek a tanulás eredményes-
ségét csökkentik és teljesítménydeficithez vezetnek. A károsító/akadályozó
hatások egyaránt érinthetik a tanulási képesség biológiai, pszichológiai és
szociális feltételeit.

4. A tanulási képesség fejlődésének zavara/akadályozottsága megfelelő
nevelési feltételek kialakítása esetén megelőzhető vagy különböző mértékben
csökkenthető. Kedvező biológiai, pszichológiai, szociális feltételek esetén a
pedagógiai hatások eredményessége nagy mértékben függ attól, hogy a tanulást
segítő fejlesztés/nevelés — az életkori és fejlettségi sajátosságoktól függően —
mennyire komplex módon gyakorol hatást az egész személyiségre.

5. A tanulási képesség kialakulásában a kognitív folyamatok mellett a saját
cselekvésből szerzett tapasztalatoknak, a motivációnak és az emocionális/szo-
ciális összetevőknek is meghatározó szerepük van.

A tanulási képesség fejlődésének zavara, vagy rövidebben: a tanulási képes-
ségzavar az angol/amerikai szakirodalomban már az 1920-as években megje-
lent. Évtizedeken keresztül használták a learning disability kifejezést, vagy
ennek egyes szinonimáit, a legkülönfélébb eredetű és tünetű tanulási problé-
mákra. Az előidéző okokat két fő csoportra osztották: a speciális neurológiai
problémákra, illetve a környezeti deprivációs faktorokra. Javasolták, hogy
ugyanazt a pedagógiai programot kell alkalmazni mind a két gyermekcsoportra,
ha a tanulási viselkedésük azonosságot mutat. Ebből a pedagógiai segítségnyúj-
tásból alakult ki az 1960-as években a speciális pedagógia új ága, amely a
„learning disability”, illetve az „ability to learn” pedagógiai kérdésével foglal-
kozik. Fő kutatási területei ekkor

— a tanulási problémákat mutató gyermeknépesség meghatározása, fogal-
mi kérdések tisztázása,
— a tanulási problémák kommunikációs/beszédfejlődési faktorainak vizs-
gálata,

16

— a perceptív, a motoros, a kognitív és a szociális képességek fejlesztésé-
nek programja,
— a tanulási miliő, a környezeti faktorok vizsgálata, optimális kialakítása,
taneszközök kidolgozása,
— a pedagógusok felkészítése erre a speciális feladatra.
(Hallahan-Cruickshank, 1979.)

A tanulási nehézségekkel kapcsolatos terminológiai problémák megoldása céljából
javasolta Kirk 1963-ban a „learning disabilities” gyűjtő elnevezés bevezetését azoknak
a gyermekeknek a csoportjára, akiknek minimális agyi károsodásuk van (minimally
brain-injured), lassan tanulnak (slow learner), dyslexiások (Dyslexia: refers to an impa-
irment of the ability to read) vagy percepciós zavaraik vannak (perceptually disabled).
„So it was around the educationally oriented term learning disabilities that the New
York parents' group rallied to found the Association for Children with Learning
Disabilities (ACLD)”. Pedagógiai szempontból igen fontos az a megállapítás, hogy „a
learning-disabled child is one who is not achieving up to his potential.” (Tanulási
képességzavara van annak a gyermeknek, aki nem éri el potenciális fejlődési lehető-
ségeit.) (Hallahan- Kauffman, 1978. 120-121, 157.)

Az angol nyelvű terminológiai változásokat Montgomery (1990) nyomán foglalom
össze. A learning disability/ies (tanulási képességzavar/ok) mellett már az 1960-as
években megjelent és a későbbi években egyre inkább elterjedt a learning difficulty/ies
(tanulási nehézség/ek) elnevezés. Ma a leggyakrabban használt formája: children with
learning difficulties (gyermekek tanulási nehézségekkel). Ezt a gyűjtőfogalmat mind-
azokra a gyermekekre használják, akiknek az intellektuális funkciók területén jelentős
nehézségeik vannak („those children whose main difficulties are in the area of intellectual
functioning”).

A tanulási nehézségek tüneti megjelölésére széles körben elterjedt a slow learner
(lassan tanuló) szakkifejezés használata. A Warnock Report (1978) a tanulási nehézségek
(learning difficulties) három fokozatát határozza meg a lassú tanulás súlyossága/kiter-
jedtsége szerint:

slow learner severe (súlyos fokban lassan tanuló): 0-55 IQ övezet
slow learner moderate (közepes fokban lassan tanuló): 55-70 IQ övezet
slow learner mild (enyhe fokban lassan tanuló): 70-85 IQ övezet

A British Education Act (1981) a következő definíciót közölte:

Egy gyermeknek tanulási nehézségei vannak, ha

a.) a tanulásban mutatkozó problémái szignifikánsan nagyobbak, mint a
kortárs gyermekek többségénél; vagy

17

b.) olyan sérülést szenvedett, mely megakadályozza vagy hátráltatja őt
abban, hogy az érintett helyi önkormányzat hatáskörébe tartozó isko-
lákban a vele egyidős tanulók oktatásában általánosan alkalmazott
oktatási segédeszközöket haszonnal vegye igénybe. (Tv. 1. szak. Idézi:
Montgomery, 1990. 2.)

A specific learning difficulties (speciális tanulási nehézségek) — amelyek
az olvasás, írás, helyesírás, számolás megtanulásának fokozott nehézségeit
jelentik — bármely intelligencia övezetben előfordulhatnak.

Az 1980-as évektől a special educational needs (speciális nevelési szükség-
letek), a mainstream education (együttnevelés/integrált nevelés), a „Challange
for the School” (változás/átalakítás az iskolában), az „Education for All”
(nevelés mindenkinek, mindenki iskolája), a „Partnership with Parents” (part-
nerség a szülőkkel) gondolatok, törekvések, irányzatok kerültek előtérbe, és
ennek megfelelően alakult át a gyakorlat is. Ma nem a csoportalkotó tényezők
leírása, a típusok definiálása áll a szakmai figyelem előterében, hanem az egyén
segítése a közösségben, az egyén nevelési szükségleteihez való legmegfelelőbb
alkalmazkodás. Ebben a gyakorlatban nagy súlyt kap a megelőzés, a stigmati-
záció elkerülése, az interakciós folyamatok megismerése, a gyermeki/emberi
jogok érvényesítéséhez szükséges feltételek megteremtése. (Montgomery,
1990.1-23, 241.)

A továbbiakban a német nyelvű szakirodalom alapján követem nyomon a
tanulási problémák értelmezésének, terminológiai változásának kérdéseit. A
Lernschwierigkeit (tanulási nehézség), Lernschwäche (tanulási gyengeség),
Lernprobleme (tanulási problémák), Lernstörung (tanulási zavar), Lernabwei-
chungen (tanulási eltérések) és egyéb elnevezések mellett már az 1960-as
években megjelenik és széles körben elterjed a gyakorlatban és a szakiro-
dalomban és a Lernbehinderung (tanulási akadályozottság) kifejezés használa-
ta. (Ebben a témakörben nagyon sok angol és amerikai szakirodalmat fordítanak
le német nyelvre. A fordítók gyakran tesznek olyan megjegyzéseket, hogy
nehézségeket jelent a tartalmilag teljesen megfelelő szakkifejezések megtalálá-
sa, létrehozása.)

A nehezen tanuló, tanulásban akadályozott gyermeknépesség diagnosztizá-
lása, jellemzőinek vizsgálata, leírása képezte elsősorban a kutatások tárgyát az
1960-as 70-es években. Ezt követte az az időszak, amikor a csoportosítás,
típusalkotás került előtérbe. A tanulási akadályozottság fogalmi leírása, illetve
a tanulásban akadályozott gyermekek speciális nevelési szükségleteinek meg-
felelő programok kidolgozása az 1980-as években volt jellemző. Ezt a fejlődés-
történetet foglalom össze a következőkben.

18

Müller (1955) leírja, hogy a tanítók gyakran beszélnek a gyermekek egy bizonyos
csoportját jellemezve a fáradékonyságról, különösen azokban a tantárgyakban, amelyek
erősebben kívánják az elvont gondolkodást. Ezek a gyermekek inkább kedvelik a
passzivitást, mint az aktív részvételt. Helm (1962) azon a véleményen van, hogy a
nehezen tanuló gyermek tevékenység-szükséglete kevésbé differenciált, azzal a normál
képességű gyermekkel szemben, aki megfelelő szociális hátterű teljesítmény-elvárással
rendelkezik. Hofmann (1961) fogalmazta meg az elsők között, hogy a tanulásban
elmaradt (kisegítő iskolás) gyermekek abban különböznek leginkább általános iskolás
társaiktól, hogy egészen más a tanulással, az iskolai munkával szembeni magatartásuk,
beállítódásuk. Ezért javasolta, hogy a tanulásban elmaradottak, az iskolában gyengén
teljesítők vizsgálatában a korábbi orvos-pszichológiai diagnosztika eljárásai mellett
erőteljesebb hangsúlyt kapjanak a pedagógiai irányultságú vizsgáló módszerek. Vélemé-
nye szerint a tanulási gyengeség annak a következménye, hogy bizonyos személyiség-
jegyek megnehezítik a tanulási szituációban való eredményes részvételt.

Azt a feltevést, hogy a tanulásban akadályozott gyermekek „szellemi mozgékony-
ságban” korlátozottak, vizsgálatokkal bizonyította Wasna (1972). Megállapította, hogy
feladatvégzés közben kisebb a flexibilitásuk, gyakoribbak a megakadások a probléma-
helyzetben, nagy célokat nem tűznek ki maguknak. Graf (1977) ismerteti a tanulásban
akadályozott gyermekek emlékezeti gyengeségeinek terén végzett vizsgálatok eredmé-
nyeit. Szerinte ezek csak kevéssé adnak választ a tanulási hiányosság differenciál-diag-
nózisához. Gyakran nem lehet tudni, hogy a hibás emlékezeti teljesítés esetén az észlelés,
a feldolgozás, a képzetalkotás, a tárolás vagy a felidézés anomáliáiról van-e szó. Buse-
mann (1968) feltételezése szerint az észleletek síkján történő hiányos tagolódás eredmé-
nyezi a nem kielégítő reprodukciót. Az ebből eredő rossz emlékezet a tanulási teljesít-
mény csökkenéséhez vezet. Hivatkozik azokra a vizsgálatokra, amelyek kimutatták,
hogy a tanulásban akadályozottak emlékezeti teljesítménye, mely szoros kapcsolatban
áll az intelligenciával és a tanulási képességgel, egyértelműen korlátozott a felvételt, a
tárolást és a feldolgozást illetően. Időbeli korlátozottságnak nevezi a tanulásban akadá-
lyozottaknak azt a sajátosságait, hogy ami elmúlt, az néhány hét múlva „elmerül” a
számukra, ezért nem tudják saját életük történetének tudatát kialakítani. Frommberger
(1968) a bukott és nem bukott tanulók összehasonlításában szignifikáns különbséget
talált az emlékezeti teljesítményekben. Müller (1973) az információ feldolgozás és
tárolás mellett vizsgálta a tanulásban akadályozottak információ felvételét és leadását.
Megállapítja, hogy ennek folyamatát erősen befolyásolja az emlékezet milyensége.

Az intelligencia sérüléseként értelmezi Bleidick (1972, 1977) a tanulási akadályo-
zottságot. Elsősorban azért, hogy precízen megragadható kritériumot találjon a kisegítő
iskolába való áthelyezés megbízható eldöntéséhez. Az intelligencia elégtelenségének, a
„szellemi gyengeségének a hátterében a nem kielégítő szocializációs feltételeket, a
kisgyermekkori beszédfejlődés elhanyagolását, a kielégítetlen emocionális szükséglete-
ket, a szellemi ingerkörnyezet szegénységét tekinti a legdöntőbb tényezőnek. Az intelli-
gencia-sérülésnek két súlyossági fokát különbözteti meg: a tanulási akadályozottságot
és az értelmi fogyatékosságot. Az intelligencia-deficit mérésében alkalmazott tesztek IQ
értékeit igen nagy óvatossággal kezeli, különösen akkor, ha a kisegítő iskolába való

19

áthelyezés döntő kritériumaként vélik alkalmazni. Felhívja a figyelmet arra, hogy az
intelligencia mérésének bizonytalanságai miatt az IQ-t csak az alacsonyabb értékű
magyarázó változók között lehet figyelembe venni. A tanulásban akadályozottak peda-
gógiájáról azt írja, hogy ennek, mint a speciális pedagógia önálló ágának a feladata
azoknak a gyermekeknek a nevelése, akiknek a tanulási teljesítményei jelentősen, tartó-
san, átfogóan korlátozottak, és emiatt az épek általános iskoláiban kielégítően nem
fejleszthetők. Erre a speciális nevelésre, véleménye szerint még akkor is szükség van, ha
a tanulásban akadályozottak tanulási módja lényeges eltérést nem mutat az ún. „normál”
tanulókétól. Vizsgálataira alapozva azt is kijelenti, hogy a tanulásban akadályozottak
intelligencia teljesítménye és tanulási képessége megfelelő pedagógiai és szociális
környezeti beavatkozásokkal jelentősen növelhető.

Klauer (1964) az általános és kisegítő iskolai tanulók intellektuális fejlettségi szint-
jének összehasonlító vizsgálatát értékelve azt írja, hogy az iskolai teljesítmények gyen-
gesége nem jelent feltétlenül fejlődési visszamaradottságot. Ezért nem a különbségek
keresésére javasolja a hangsúlyt helyezni, hanem sokkal inkább olyan gyakorlati mód-
szerek kidolgozására, amelyek elősegítik a gyengébb tehetségű gyermekek teljesítmé-
nyeinek növelését. A kisegítő iskola pedagógiájának azt tűzi ki célul, hogy kutassa azokat
a nevelési eszközöket, differenciált eljárásokat, amelyekkel a tanulásban elmaradottak
hátránya csökkenthető. Másokkal egybehangzóan megállapítja, hogy a kisegítő iskolá-
sok teljesítménybeli elmaradásának oka legtöbb esetben nem csupán a gyermek szemé-
lyiségjegyeiben keresendő, hanem a környezeti, szociokulturális feltételekben is.

A tanulási akadályozottságot részben vagy egészben az iskolai oktatással
(módszerek, követelmények, tárgyi-személyi feltételek, pedagógiai szemlélet-
mód stb.) hozza összefüggésbe (Kleber, 1977). Kutatásaival bizonyította, hogy
az átlagosnál gyengébb képességű gyermekek is eredményesen elvégezhetik az
általános iskolát, ha ott minden szempontból jók a tanulási feltételek. Ez azt
jelenti, hogy a tanulási teljesítmény elérésében az iskola minősége legalább
annyira döntő, mint a gyermekek adottságai. A tanulási akadályozottság diag-
nosztikájának kérdéseivel foglalkozva fejti ki, hogy a tanulási akadályozottság
valójában sohasem primer kérdésként merül fel az érintett személyekkel kap-
csolatban, ezért a diagnosztikai problémák sem kizárólag pszichológiai, hanem
részben pedagógiai természetűek is.

A tanulási akadályozottság pedagógiai szempontú értelmezéséről ad áttekin-
tést Baier (1980, 11-42). Megerősíti mások megállapításait, amikor azt írja,
hogy a tanulási akadályozottság (a tanulási képesség zavara) sok feltételtől függ
és számos megjelenési formája létezik. Nemcsak biológiai és szociális, hanem
iskolapedagógiai tényezők is közrejátszanak kialakulásában. Nem egyszerűen
az említett hatásoknak az összegeződéséről van szó csupán, hanem arról, hogy
ezek egymással kölcsönhatásba lépve egymást is befolyásolják, sőt gyakran
felerősítik. Nincsenek olyan kizárólagos és egyértelmű ismérvek, amelyekkel a

20

tanulásban akadályozottakat pontosan le lehetne írni, és el lehetne különíteni
őket a tanulásban nem akadályozottak csoportjától. Jellemzőik közül tévesen
és gyakran a csökkentebb kognitív teljesítőképesség dominanciáját emelik ki.
Véleménye szerint a tanulási akadályozottságot csakis az intellektuális teljesít-
ményekre orientált iskolarendszerrel összefüggésben lehet megérteni. Jellemző
a tanulási akadályozottságra, hogy nem olyan módon megváltoztathatatlan,
mint pl. egy érzékszervi vagy mozgássérülés. Megfelelő pedagógiai eszközök-
kel és szociális hatásrendszerrel a tanulási akadályozottság eredményesen csök-
kenthető, vagy bizonyos esetekben megszüntethető. Pedagógiai szempontból
hangsúlyozandó, hogy a tanulási akadályozottság mindig összetett eredetű,
bioszociális, interakciós-kumulációs folyamatokban képződő eredmény, amely
bizonyos iskolai körülmények között teljesítménydeficitben mutatkozik meg .
Ezért a tanulásban akadályozottak pedagógiájának az alábbi szempontokat kell
figyelembe vennie:

— a tanulási akadályozottság kialakulásának folyamat jellege van,
— a tanulási akadályozottság különböző hatásokra kialakulhat/elmélyülhet
vagy csökkenhet/megszűnhet,
— a tanulási akadályozottság megjelenési formája igen sokféle, a tanulás-
ban akadályozott gyermekek tanulócsoportjai nagyobb heterogenitást mu-
tathatnak a fejlődés előtörténete és perspektívája szempontjából, mint a
szokásos iskolai tanulócsoportok.

Begemann (1975, 1983) a tanulásban akadályozottak iskoláinak belső dif-
ferenciálására azért tesz kísérletet, mert tényekkel igazolja, hogy ezekben az
iskolákban az alábbi csoportok különíthetők el:

— azok a gyermekek, akiknél valamilyen organikus idegrendszeri sérülés
mutatható ki, ez a sérülés dominánsan a szellemi-kognitív teljesítmények
korlátozottságában mutatkozik meg, de specifikus eljárásokkal eredmé-
nyesen taníthatók,

— azok az érzelmileg sérült gyermekek, akik nehezen nevelhetők, visel-
kedési zavaraik vannak, tanulási problémáik elsődlegesen a nevelési zava-
rokból származnak, épp ezért a sajátos tanítási eljárások mellett viselkedés-
és pszichoterápiára, valamint megváltozott környezeti hatásokra van első-
sorban szükségük,

— azok a gyermekek, akiknél genetikai okok vagy szocio-kulturális hát-
rányok idézik elő a tanulási problémát.

21

A Vigotszkij-iskola követői fenomenológiai leírást adnak az 1970-es években a
feltűnően gyenge tanulási képességgel rendelkező, de patológiás idegrendszeri elválto-
zást nem mutató általános iskolás gyermekek pszichológiai-pedagógiai vizsgálatai alap-
ján. Ezeknél a gyermekeknél bármely pszichikus tevékenység akkor okoz nehézséget,
amikor a személyiségnek fokozottan aktívvá kellene válnia. Például amikor olyan hely-
zetbe kerülnek, hogy egy tárgyat nemcsak megnézni, hanem meghatározott részleteket
aktívan meg kell figyelni, vagy ha bizonyos ismereteket nemcsak mechanikusan kell
bevésni, hanem a bevésés intenzívebb tudatosabb módjait kell alkalmazni. A probléma-
megoldásnál is hasonló a helyzet. Hajlamosak arra, hogy bizonyos eljárásokat, amelyek
az emlékezetben megtapadtak, változtatás nélkül alkalmazzanak, miáltal a feladatvégzés
produktivitása csökken, az időfelhasználás nem gazdaságos. Lehetőleg mindig elkerülik
az aktív tanulási tevékenységet, ennek következtében a pszichikus funkciók nem gya-
korlódnak megfelelően. Sokkal könnyebben vésnek be és idéznek fel pl. olyan könnyű
szövegeket, amelyek a mindennapi élet tapasztalataival kapcsolatosak, mint olyanokat,
amelyek intenzív gondolkodási munkát kívánnak. Nagy valószínűséggel állítható, hogy
a csökkent tanulási képességgel rendelkező tanulók emlékezeti folyamatainak hiányos-
ságai szorosan összefüggnek a gondolkodás elégtelen fejlődésével. Gyakran keltik azt a
benyomást, hogy nem képesek koncentrálni, hogy figyelmük könnyen elterelődik. A
vizsgálatok azonban azt mutatták, hogy megfelelő feltételek között (jó motiváció,
elegendő idő, zavaró körülmények kiküszöbölése stb.) ugyanúgy tudtak koncentrálni,
mint a jobban tanuló társaik. Ez utóbbiaknál ugyanis szokássá válik a koncentrált iskolai
munka, míg a gyengéknél ez a szokás nem alakul ki. Vagyis esetükben a csökkentebb
figyelem egy szekunder jelenségnek tekinthető és nem a tanulási nehézség okának.

Különösen fontos ezeknél a gyermekeknél a gondolkodási folyamatok, a
logikai operációk kivitelezésének pontos analízise. Általában azt igazolják a
vizsgálatok, hogy az intuitív-praktikus gondolkodásuk fejlettebb, mint a verbá-
lis-logikus gondolkodási folyamataik. Gyakori jelenség, hogy gondolkodásuk
vagy konkrét, vagy absztrakt síkon zajlik és az átmenet a két gondolkodási szint
között (mindkét irányban) igen nehéz. Ezek a sajátosságok összefüggnek a
gondolkodási tevékenység stílusával, amelyet a szellemi aktivitás általános
gyengesége jellemez.

Mindezek a jelenségek nem függetleníthetők a motivációs szférától. A
többiektől való lemaradás és a sikertelenség kedvezőtlenül befolyásolja az
ismeretek, a tudás elsajátításának képességét. Kedvező pedagógiai feltételek
között, a tanulási tevékenység folyamatos stimulálásával ez a másodlagos
károsodás megelőzhető. A motivációnak a tanulási eredményre gyakorolt hatá-
sát bizonyítja az a megfigyelés is, hogy a jó tanulási képesség sem feltétlenül
garancia a jó tanulási eredményre. (Mesterházi, 1989.)

A Német Oktatási Tanács (Deutscher Bildungsrat) így határozta meg a
tanulási akadályozottságot 1973-ban: „Azok a gyermekek és fiatalok tekinthe-

22

tők tanulásban akadályozottaknak, akik jelentősen csökkent intelligencia-telje-
sítmény mellett, a központi idegrendszer sérülése vagy szociális depriváció
folytán elégtelen fejlődést mutatnak, és iskolai teljesítményeikben olyan mér-
tékig korlátozottak/akadályozottak, hogy a tanulási tartalmak felvétele, tárolása,
feldolgozása nem sikerül életkoruknak megfelelő módon”. (Englbrecht-Wei-
gert, 1991.29-30.) Ennek megfelelően a német nyelvterületen (kivéve az akkori
NDK-t) a „kisegítő iskola” (Hilfsschule) elnevezést felváltotta a „tanulásban
akadályozottak iskolája” (Lernbehindertenschule). Mind a mai napig általában
így nevezik ezeket az iskolákat.

A tanulási akadályozottság fogalmi leírásának későbbi kísérleteiben Kanter
(1977, 1985) álláspontja meghatározó volt. Véleménye szerint nem célszerű a
tanulási akadályozottságot mint gyűjtőfogalmat értelmezni. Sokkal lényegibb
megismeréséhez jutunk, ha a tanulási probléma kialakulásának folyamatát, a
személyből kiindulva, mint fejlődési/tanulási történetet (Persongenese) írjuk le.
A tanulási akadályozottság tünetei nem statikusak, a kialakulási folyamatnak
nagyon sok mozzanata van. A tanulási akadályozottságot mutató személy az
életének nem minden területén tanulásban akadályozott. Fennáll azonban az a
veszély, hogy ha a tanulásban akadályozott gyermek nem kap megfelelő segít-
séget, akkor állapota rosszabbodik és egy progrediáló folyamat alakul ki.
Véleménye szerint a tanulási akadályozottság és a tanulási zavarok között olyan
sokféle átmenet van, hogy nem lehet ezeket a jelenségeket pontosan szétválasz-
tani. Javasolja azonban a tanulásban akadályozottak csoportosítását:

1.) jelentős intelligencia-csökkenéssel együttjáró tanulási problémák,
2.) neurológiai diszfunkciókra és/vagy szocio-kulturális faktorokra visz-

szavezethető generalizált tanulási zavarok.

Ennek a koncepciónak a hatására egyes németországi tartományokban a
tanulási akadályozottság diagnosztizálásához használt intelligencia-mérésben az
IQ felső határát 1977-től eltörölték. (Schröder, 1990.)

A tanulási akadályozottság értelmezésében eltérő álláspontok alakultak ki
attól függően, hogy milyen nézőpontból közelítették meg az egyes szerzők a
kérdést. Jellemző megközelítési módok:

— a tanuló személyiségjegyei, fejlődésének jellemzői biológiai és pszi-
chológiai szempontból,
— intelligencia-csökkenés, intelligencia-sérülés,
— nehezített tanulási körülmények, nem megfelelő oktatás következtében
kialakuló teljesítmény-csökkenés,
— a tanulási motiváció zavarai, tanulási sikertelenségek következményei,

23

— társadalmi/környezeti szociális okok, a rétegspecifikus szelekció követ-
kezményei,
— iskolarendszer problémái, teljesítmény-orientáltság, egységes követel-
mények, minősítési eljárások, hiányos pedagógusképzés.

A normalizációs mozgalom hatása az 1970-es évek végén elérte a tanulásban akadá-
lyozottak iskoláit is. A fő törekvések között megjelent a megbélyegzés megszüntetése,
elnevezések megváltoztatása, a szegregáció csökkentése, illetve a hatékony fejlesztő
programok kidolgozása a tanulásban akadályozott gyermekek számára. Ennek a hatásnak
is tulajdonítható, hogy az 1980-as években lényegesen csökkent a tanulásban akadályo-
zottak pedagógiájával foglalkozó szakirodalomban a definíciók alkotásának, az érintett
népesség exakt körülírásának az igénye. (Minden kutató ugyanis leírta már eddigre, hogy
a tanulásban akadályozott gyermekek nem alkotnak egységes csoportot, a definíció
alkotása ezért igen kétséges.)

Az újabb definíciók helyett sokkal inkább a tanulási akadályozottság folyamatának
leírása kerül az érdeklődés előterébe. A folyamatleírások igen gyakran konkrét életpél-
dákkal illusztrálják a tanulási teljesítmény csökkenésével együttjáró stigmatizációs
folyamatot, az iskolai minősítések interakciós folyamatait, a tanulási motiváció elégte-
lenségét és a tanulási eredménytelenséget kísérő magatartási problémákat. Sokfélekép-
pen fogalmazzák meg azt a felismerést, hogy a társadalmi, szociális, családi, oktatási,
kulturális, jogi, ökológiai stb. problémák/megoldatlanságok tükröződnek a gyerme -
kekben, amikor fejlődési/tanulási/viselkedési rendellenességeikről beszélünk.

A tanulási akadályozottság jelenségének értelmezésekor felmerült az a kérdés is,
hogy a tanulási akadályozottságot a gyenge iskolai teljesítmény okának lehet-e tekinteni,
vagy sokkal inkább a megjelenési formák/tünetek együttesét nevezzük így. (Schröder,
1990.) Mivel a tanulási akadályozottság kialakulásában igen sokféle ok kapcsolódik
össze teljesen egyedi variációkban, és idéz elő rendkívül változatos megjelenési formá-
kat, ezért sem etiológiai, sem fenomenológiai leírása nem lehet teljes körű. Ebből az
álláspontból kiindulva elemzi a tanulási akadályozottság jelenségét Westphal (1985),
mint életproblémát és mint létfenntartó technikák együttesét. Nem az iskolai tanulmányi
eredmények gyengeségeire irányítja a figyelmet elsősorban, hanem ezek következmé-
nyeire: a függőségre, a kiszolgáltatottságra, a „menekülési” próbálkozásokra, az életből
való „kilépés” deviáns módjaira. (Willand, 1983.)

A legutóbbi időben ismét tért hódít egy fogalom: Lernbeeinträchtigung
(tanuláskárosodás/tanuláscsökkenés), mint gyűjtőfogalom. A tanuláskárosodá-
sok közé sorolják a tanulási nehézségeket, a tanulási zavarokat és a tanulási
akadályozottságokat (mindegyiket többesszámban), amelyeket a perszonalizá-
ció és a szocializáció megnehezítőinek tekintenek. E felosztásban a tanulási
akadályozottság a legtartósabb és a legátfogóbb tanuláskárosodás. (Grisse-
mann, 1989.)

24

A tanuláskárosodás mindhárom formájának/súlyossági fokának kialakulá-
sához hozzájárulnak:

— a szomatikus és pszichikus alapdiszpozíciók,
— a bioszociális, a szocio-kulturális és a szocioökonómiai faktorok,
— az általános társadalmi/gazdasági viszonyok,
—az oktatási rendszer és az oktatás szabályozása.

A tanuláskárosodás leggyakoribb fejlődési elmaradásai:

1. A kognitív képességek területén

— észlelési folyamatok (elsősorban a vizuális és auditív észlelés)
— emlékezés (bevésés, tárolás, felidézés, különböző időtartamok)
— figyelem, koncentráció (terjedelem, intenzitás)
— logikai műveletek, problémalátás és -megoldás

2. A motoros és orientációs képességek területén

— izomtónus, egyensúly
— nagymozgások, finommozgások
— cselekvéstervezés, cselekvésirányítás
— térbeli és időbeli tájékozódás

3. Az emocionális és szociális képességek területén

— motivációk, motiválhatóság
— kapcsolatkialakítás, kötődések, viszonyok
— önértékelés, önirányítás, értékrend
— tanulási viselkedés, szereptanulás

4. A kommunikációs képességek területén

— beszédértés, szókincs, szóbeli közlés
— hangképzés, grammatikai szerkezetek
— szövegalkotás szóban és írásban
— metakommunikáció, önkifejezés az alkotásban (Englbrecht-Weigert, 1991)

A tanulási akadályozottság és az iskolai teljesítmény-gyengeség összeha-
sonlítása vezetett azokra a megállapításokra, amelyek szerint egy gyermek több
szempontból is tanulásban akadályozottnak minősíthető:

25

— iskolaszervezeti szempontból akkor, ha az általános iskola követelmé-
nyeit osztályismétlések után sem tudja teljesíteni,
— intelligencia-diagnosztikai szempontból akkor, ha intelligencia-kvóci-
ense jelentősen csökkent (ez a mérték Svájcban 75-90 IQ),
— tanuláslélektani szempontból akkor, ha a szokásos és egyébként sikeres
tanulási eljárások alkalmazása esetén is átlag fölötti tanulási nehézségeket
mutat,
— fejlődéslélektani szempontból akkor, ha a gyermek fejlődésében zavar
mutatkozik.

Az iskola kiválasztásában, a gyermeknek nyújtandó segítség meghatározá-
sában a fenti szempontok irányadók. (Haeberlin, 1991, 1993.)

  

A hazai szakirodalomban és gyakorlatban is jól nyomon követhető a kutatási
eredményeken és a mindennapi tapasztalatokon alapuló tudásgyarapodás,
szemléletváltozás és ezzel egyidejűleg a szakkifejezések változása. A „Buda-
pest-vizsgálat” tudományos eszközökkel bizonyította, hogy az akkori kisegítő
iskolákban tanuló és enyhe fokban értelmi fogyatékosnak minősített gyermekek
mintegy 40 %-ánál nem volt kimutatható olyan idegrendszeri/biológiai sérülés,
amelynek alapján az akkor érvényes értelmi fogyatékossági definíció alapján
értelmi fogyatékosnak minősülhettek volna. Erre a népességcsoportra vezették
be új fogalomként a multifaktorális familiáris eredetű értelmi fogyatékosság
elnevezést, az idegrendszer organikus/biológiai sérüléséből eredő értelmi fo-
gyatékosság mellett. (Czeizel-Lányiné-Rátay, 1978.) A hazai társadalmi állapo-
tok sajátosságai miatt ez a kérdés jóval később (szinte elkésve, mint annyi más
dolog) került a tudományos kutatás megvizsgálandó problémái közé, amelyről
a más társadalmi fejlődési utat bejáró nyugat-európai és amerikai országok már
évtizedekkel korábban hírt adtak. A „Budapest-vizsgálat” végre nálunk is fel-
tárta azt a legszívesebben nem-tudni kívánt és az akkori köztudatban nehezen
feldolgozható és sok vitát kiváltó tényt, hogy ti. a tanköteles népesség mintegy
3 %-a minősül értelmi fogyatékosnak, akik részben hátrányos körülményeik
miatt maradnak el fejlődésükben. (Mesterházi, 1989.)

Az 1980-as években a magyar gyógypedagógia alapfogalmainak definiálá-
sára tett kísérletben az „Enyhe fokban sérült értelmi fogyatékosok” (továbbiak-
ban: E.) szócikk a következő leírást adja: „Az E... az értelmi fogyatékosok egyik
alcsoportját képezik. Olyan gyermekek, fiatalok és felnőttek, akiknél az intel-
lektuális alulteljesítés a neuroendokrin-rendszer öröklött vagy korai életkorban

26

szerzett enyhe sérülésén és/vagy funkciózavarán alapszik. Az eddig ismert
neuro- és pszichodiagnosztikai eljárásokkal nem mindig különíthetők el ponto-
san a gyenge tehetségű épektől, illetve a mentálisan retardáltaktól.

Az E. személyiségfejlődése az épekétől kis mértékben tér el. Dominál a
kognitív funkciók lassúbb és akadályozott fejlődése, emellett az extraintellek-
tuális funkciókban is jelentkezhetnek eltérések. Az enyhe fokú értelmi fogyaté-
kosság — attól függően, hogy milyen egyéb érzékszervi, motorikus, érzelmi-
akarati stb. zavarok társulnak hozzá (amelyek vagy szoros kauzális összefüg -
gésben állnak vele, vagy környezeti hatásra alakulnak ki) — igen változatos
képet mutat. A téri orientáció, a finommotorika, a figyelemkoncentráció, a
bonyolultabb gondolkodási folyamatok, a beszéd- és kommunikációs képesség,
valamint a szociális alkalmazkodás fejlődésének zavara valamennyi E.-nél —
bár eltérő mértékben és mindig egyedi kombinációban — általánosan megálla-
pítható. Ezek az eltérések, összefüggésben a környezeti hatásokkal, a tanulási
képesség különböző mértékű zavarát eredményezik és akadályozzák a szemé-
lyiség fejlődését.

Az enyhe értelmi fogyatékosság tünetei az iskoláskor előtt kevéssé válnak
ismertté. Az ép fejlődésű gyermekekre jellemző iskolaérettség nem alakul ki
6-7 éves korra. A tanköteles korú E. nevelése elkülönítetten a kisegítő iskolában
... pályára való felkészítésük részben vagy teljesen az épekkel integráltan
történik. Döntő többségük ... önálló életvezetésre képessé válik.” (Mesterházi,
1983, 22-23., szövegkiemelés tőlem: 1994.)

A fenti definíció keletkezésével egy időben világszerte tapasztalható az
értelmi fogyatékosság értelmezésében a szűkítési tendencia. Ez a szűkítés az
értelmi fogyatékosság felső határának szigorúbb értelmezését jelenti, melynek
következtében ebből a fogalomból kiszorították a szociálisan hátrányos helyze-
tű rétegek gyermekeinek pszeudo-elmaradását és a különböző iskolai tanulási
akadályozottságot mutatókat. (Lányiné, 1983, 77.)

A hátrányos helyzetű gyermekek szociális körülményeiről, iskolai pályafu-
tásukról, a tanulás terén mutatkozó sikertelenségeikről, illetve a hátránykom-
penzálás lehetőségeiről a magyar pedagógiai és szociológiai szaksajtóban az
1970-es évek végétől rendszeresen jelentek meg közlemények. A témával
kapcsolatos vitára reflektálva állapította meg Lányiné, hogy „A hátrányos
helyzetű rétegek gyermekeinek induló művelődési esélyegyenlőtlenségét az
iskola nem tudta kompenzálni, így elsősorban ők kerültek a követelményeket
nem teljesítők közé. A kisegítő iskolában a hátrányos helyzetűek többsége
általánossá vált”. (1985,108.)

A „Művelődési hátrány halmozódása” témakörben folyó Zala megyei ku-
tatás az általános iskolai képezhetőség alsó határának vizsgálatára/megállapí-

27

tására és a kisegítő iskola működési területének korszerű kijelölésére irányult.
Elméleti alapvetése abból indult ki, hogy a nevelhetőség és a nevelés találkozási
pontjain összeillési zavarok alakulnak ki. Az ebből származó esélyegyenlőtlen-
ség nemcsak szociológiai szempontból értelmezhető, hanem a gyermek mikro-
környezetében és biológiai állapotában fennálló különbségekre is visszavezet-
hető. (Illyés, 1984. 5-24.) A kutatás a nevelhetőség meghatározó faktoraként a
tanulási képességet feltételezte. Létrehozott egy mérőeszközt, amellyel a
tanulási képességet tanulási folyamatok közben vizsgálta. A tanulási képesség
mérésének eredményei a vizsgált (általános iskolás és kisegítő iskolás) tanuló-
népesség rétegződéséhez adtak újabb adatokat. (Mesterházi, 1989, 217-218.)
Megállapítható volt, hogy létezik a nehezen tanuló gyermekeknek egy olyan
csoportja is, akiknél sem organikus/biológiai, sem genetikai/familiáris eredetű
okokkal nem magyarázható a gyenge tanulási teljesítmény.

A tanulási képesség vizsgálatának eredményei hozzájárultak ahhoz, hogy
pedagógiai szempontból indokoltnak tartsuk a tanulási akadályozottság szak-
kifejezés hazai bevezetését. A tanulásban akadályozottak közé soroljuk az
idegrendszer biológiai és genetikai okokra visszavezethető alacsonyabb funk-
cióképességével összefüggő, illetve a kedvezőtlen környezeti hatásokkal ma-
gyarázható tartós, átfogó tanulási képességzavart mutató gyermekek körét. A
személyes élettörténetből és diagnosztikai eszközökkel megismerhető oki té-
nyezők tudása mellett az egyén speciális nevelési szükségleteinek megállapítása
és az ennek megfelelő nevelés együttesen eredményezheti a tanulásban akadá-
lyozott gyermekek minél kedvezőbb fejlődését.

A tanulásban akadályozott gyermekek fejlesztéséhez szükséges pedagógiai
pszichológiai eljárások alaposabb kidolgozására, bővítésére, elterjesztésére és
minden nehezen tanuló gyermek számára hozzáférhetővé tételére tesz kísérletet
a Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskolán 1992-ben elindított
Tanulási Klinikai program. (Mesterházi, 1994.)

Összefoglalás a tanulási akadályozottságról

1. Az általános iskolában tartósan és feltűnően nehezen tanuló, a követelmé-
nyeknek alig, vagy egyáltalán meg nem felelő, de a hagyományos fogyatékos-
sági típusokba egyértelműen be nem sorolható gyermekek különpedagógiai
megsegítése a 19-20. század fordulójától a speciális pedagógia/gyógypedagógia
kompetenciájának körébe került. A számukra kialakított különiskolák felvételi
kritériumait elsősorban pszichodiagnosztikai és pedagógiai szempontok hatá-

28

rozták meg. Ennek ellenére ezeknek az iskoláknak a tanuló népessége rendkívül
heterogén az idegrendszer sérülése vagy funkcionális zavarainak mértéke és
jellege, a károsító szociális hatások milyensége, az IQ övezetek határai, a
viselkedési anomáliák és a taníthatóság/nevelhetőség szempontjából.

2. Ennek a tanulónépességnek, illetve megkülönböztető főtünetek jelölésére
a szakirodalom rendkívül sokféle elnevezést használ. Ezek közül a „tanulásban
akadályozott” és a „tanulási akadályozottság” elnevezések terjedtek el a legszé-
lesebb körben. Ennek a gyűjtőfogalomnak a használatát az sem akadályozta
meg évtizedeken keresztül, hogy a tanulásban akadályozott gyermeknépesség,
illetve a tanulási akadályozottság fogalma sem etiológiai, sem fenomenológiai
szempontból nem írták le eddig egységes, pontos és egyértelmű kritériumokkal.

3. A tanulási akadályozottságot előidéző tanulási képességfejlődési zavar-
nak hosszú kialakulási folyamata van. A fejlődést akadályozó okok soha nem
kizárólag az individuum biológiai/pszichológiai adottságaiban keresendők, ha-
nem igen gyakran a családi/iskolai, szociális/kulturális környezet kedvezőtlen
hatásaiban. A különböző okok hatásai összegeződnek és igen változatos meg-
jelenésű tanulási problémákhoz vezetnek.

4. A tanulási akadályozottság változó, változtatható állapot. A kiváltó okok
feltárásával, kedvező irányú befolyásolásával a tanulási akadályozottság rész-
ben megelőzhető, részben súlyosságának mértéke csökkenthető. A tanulási
képesség fejlesztéséhez a pedagógiai/gyógypedagógiai eszközök (a gyermek
állapotához alkalmazkodó tananyag, taneszköz-rendszer, tanulási tempó, tanu-
lási környezet, egyéni fejlesztő eljárások, megfelelően képzett szakemberek)
mellett szükséges a környezeti/szociális nevelési feltételek javítása is. A speci-
ális nevelési szükségletek idejében történő kielégítésével az önálló életvitelre
való előkészítés történik meg.

5. Mivel a tanulásban akadályozott gyermekek nem képeznek — megköze-
lítően azonos életkorú csoportban sem — a taníthatóság szempontjából homo-
gén népességet, ezért pedagógiai szempontból szükséges az iskolai nevelés
keretei között a kiscsoportos és egyéni fejlesztésük. Az egyéni tanulási problé-
mák és a fejlődési tempó alapján a tanulásban akadályozott gyermekek diag-
nosztikai eszközök segítségével különböző alcsoportokra oszthatók, pedagógiai
szempontból azonban az együtt-taníthatóság/nevelhetőség szervezeti keretei-
nek és módszereinek a megtalálása lényegesen fontosabb.

29

6. A tanulásban akadályozott gyermekek a speciális pedagógiai/gyógypeda-
gógiai segítséget igénylők legnagyobb számú csoportját képezik. Ők alkotják a
hazai általános iskolákba járó nehezen tanuló gyermekek (a tanköteles népesség
15 %-a) mintegy 1/4 részét, akik a tanulási sikertelenségeik súlyossága folytán
az eltérő tantervű általános iskolákban tanulnak. Az általános iskolában maradó
nehezen tanuló gyermekek életesélyei jelentősen javulhatnának, ha a tanulási
képességük fejlődéséhez megfelelő pedagógiai segítséget kaphatnának. Az
általános iskolai nevelés hatékonyságának javulása csökkentheti a tanulási
problémákat.

7. Azokban a fejlett országokban, amelyekben a gyógypedagógia elmélete
és gyakorlata megfelelően differenciálódott, az 1960-as évektől kezdve kiala-
kult egy újabb tudományterület, illetve az ennek megfelelő gyógypedagógiai
professzió a „tanulásban akadályozottak pedagógiája” elnevezéssel. Fő kérdé-
sei: a csoportos és az egyéni tanulás és tanítás leghatékonyabb eljárásai nehezí-
tett tanulási feltételek mellett, a tanulási technikák fejlesztése, a tanulási képes-
ség megismerése/leírása/mérése, pedagógiai-terápiás eljárások alkalmazása, a
tanulási motiváció javítása, az önálló emberi élethez szükséges képességek
kialakítása, a szakmatanulásra való felkészítés.

 Függelék

Tanítók, gyógypedagógusok megfigyelései
nehezen tanuló gyermekekről

(A Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola intenzív to-
vábbképző tanfolyamának hallgatóitól, 1994. október 18.)

12 éves fiú (5. oszt.):

Figyelme rövid időre sem köthető le, írása olvashatatlan, csak időnként érti,
hogy mit olvas, gondolatai elkalandoznak, álmodozik, önálló munkára képtelen,
feladatait csak segítséggel csinálja meg, az órai munkában ritkán vesz részt.

30

10 éves fiú (4. oszt.):

Sokszor fáradt, lassú, nem tudja, hogy hol tartunk a feladatokban, külön
magyarázatot igényel, memorizálni nagyon nehezen tud, egyszerű mondókák,
versikék sem ragadtak meg benne, minden „butaságra” rá lehet venni, szívesen
csapódik a hangadó gyerekekhez, társaival néha agresszív.

7 éves fiú (1. oszt.):

Társait zavarja, játékaikat szétrombolja, mindig mással foglalkozik, mint
amivel kellene, helyét állandóan elhagyja, kimegy az óráról mondvacsinált
okokkal, a feladatokat elég jól megcsinálja, ha hajlandó bekapcsolódni a tanu-
lásba.

9 éves lány (3. oszt.):

Az olvasott szöveget nem érti, a feladatokat nem tudja önállóan megoldani,
nem halad a többiekkel, állandóan lemarad, keresgéli a tanszereit, nevetgél,
mindig másról akar beszélni, ha feladatot kap, rögtön megijed, időnként olyat is
mesél, ami biztosan nem igaz, nincsenek barátai.

8 éves lány (2. oszt.):

Lassú, mindig kiesik a feladathelyzetből, nehezen tanítható meg a helyes
betűalakításra, betűket kihagy, emlékezete gyenge, a szóhatárokat nem érzékeli
írás közben, mindent egybe ír, olvasási tempója elég jó, gyakran szorong.

8 éves fiú (2. oszt.):

Figyelme állandóan elkalandozik, nem tud ülve maradni, a feladatokat
nehezen érti meg, sokáig eltart, amíg megtanul valamit és hamar elfelejti, a
megtanultakat összekeveri, nem tudja alkalmazni, a szavak jelentését nem érti,
szókincse szegény.

15 éves lány (8. oszt.):

Írásbeli felméréskor (matematika órán) a kezét tördeli, szinte lyukasra
radírozza a füzetét, úgy tesz, mintha számolna, a haját igazgatja, hunyorog, a
kezét kaparja, mindenben nagyon ügyetlen, nem szeret tanulni, még a gyakorlati
órákon sem.

31

Irodalom

Baier, H.: Einführung in die Lernbehindertenpädagogik. Kohlhammer, Stuttgart,
1980. Begemann, E.: Zum Verständis der „Lernbehinderten” - Diagnostische Probleme
einer Sonderschule im Wandel. In.: Baier, H. - Klein, G. (Hrsg.): Aspekte der Lernbe-
hindertenpädagogik. Marhold, Berlin, 1975. Begemann, E. - Kuntz, H. - Schön, M.:
Innere Differenzierung in der Schule für Lernbehinderte. Hase und Koehler Verlag,
Mainz, 1983. Bleidick, U.: Lernbehinderte Kinder. In.: Wolfgart, H. (Hrsg.): Behinderte
und kranke Kinder in unseren Schulen. Neuburgweier, 1972. 137-151. Bleidick, U.:
Lernbehindertenpädagogik. In.: Bleidick, U. u. a.: Einführung in die Behindertenpäda-
gogik, Bd. II. Kohlhammer, Stuttgart, 1977. 93-114. Busemann, A.: Psychologie der
Intelligenzdefekte. (Mit besonderer Berücksichtigung der hilfsschulbedürftigen Debili-
tät.) Reinhardt, München-Basel, 1968. Cattell, R. B.: Lernfähigkeit, Persönlichkeits-
struktur und die Theorie des strukturierten Lernens. In.: Nissen, G. (Hrsg.): Intelligenz,
Lernen und Lernstörungen Springer Verlag, Berlin-Heidelberg-New York, 1977. 32-71.
Csapó B.: A kombinatív képesség struktúrája és fejlődése. Akadémiai Kiadó, Budapest,
1988. Czeizel E. - Lányiné Engelmayer Á. - Rátay Cs.: Az értelmi fogyatékosság
kóreredete a „Budapest-vizsgálat” tükrében. Medicina Könyvkiadó, Budapest, 1978.
Englbrecht, A. - Weigert, H.: Lernbehinderungen verhindern. Verlag M. Diesterweg,
Frankfurt am Main, 1991. Frommberger, H.: Das Sitzenbleibenproblem in der Volks-
schule. In.: Bracken, H. von (Hrsg.): Erziehung und Unterricht behinderter Kinder.
Akademischer Verlag, Frankfurt, 1968. 79-83. Graf, G.: Der lernbehinderte Schüler:
Charakteristika seiner Persönlichkeit, seines Sozialverhaltens und seiner Intelligenz im
Vergleich zum Volksschüler. (Eine theoretische und empirische Studie.) Dissertation der
Julius-Maximilians-Universität zu Würzburg, 1977. Grissemann, H.: Lernbehinderung
heute (Psychologisch-antropologische Grundlagen einer innovatieren Lernehinderten-
pädagogik.) Verlag Hans Huber, Bern, 1989. Haeberlin, U. - Bless, G. - Moser, U. -
Klaghofer, R.: Die Integration von Lernbehinderten. Verlag Paul Haupt, Bern und
Stuttgart, 1991. Haeberlin, U.: Begleitforschung in sonder- und heilpädagogischen
Praxisprojekten (Wissenschaftsbegleitete Beratung statt Handlungsforschung). Z. Heil-
pad. 44. (1993.) 369-374. Hallahan, D. P. - Kauffmann, J. M.: Exeptional Children
(Introduction to Special Education) Prentice-Hall, New Yersey, 1978. Hallahan, D. P. -
Cruickshank, W. M.: Lernstörungen bzw. Lernbehinderung (Pädagogisch-psychologi-
sche Grundlagen). Ernst Reinhardt Verlag, München, Basel, 1979. (Originalausgabe:
Psychoeducational Foundation of Learning Disabilities. Prentice-Hall, New Jersey,
USA, 1973.) Helm, J.: Beitrag zum Problem des Zielsetzungsverhaltens bei Debilen.
Zeitschrift für Psychologie, 1962. 167-181. Hofmann, W: Besondere Fragen der Hilfs-
schule. In.: Blumenthal u. a.: Handbuch für Lehrer. Bd. 2. Gütersloh, 1961. 673-688.
Illyés S. (szerk.): Nevelhetőség és általános iskola I. Eszközök és módszerek. Oktatás-
kutató Intézet, Budapest, 1984. Illyés S.: A tanulás pszichológiája. Kézirat. Budapest,
1989. Kanter, G. O.: Lernbehinderungen und die Personengruppe der Lernbehinderten.
In.: Kanter, G. O. & Speck, O. (Hrsg.): Pädagogik der Lernbehinderten, Handbuch der
Sonderpädagogik, Bd. 4. Berlin, Marhold, 1977. 34-64. Kanter, G. O.: Die Sonderschule

32

regelschulfähig, die Regelschule sonderschulfähig machen - Perspektive aus Modellver-
suchen. Z. Heilpäd. 1985. 36/309-325. Kirk, S. A.: Behavioral diagnosis and remediation
of learning disabilities. (In Proceedings of the Conference on Exploration into the
Problems of the Perceptually Handicapped Child, First Annual meeting. Vol. 1. Chicago,
April 6. 1963.) Klauer, K. J.: Der Progressive-Matrices-Test bei Volks- und Hilfsschul-
kindern. Heilpäd. Forschung, 1964. 1/13-37. Kleber, E. W.: Zur Überbelastung der
Lernbehinderten durch Unterricht. In.: Kleber, E. W. (Hrsg.): Zur Revision sonderpäda-
gogischer Praxis. Berlin, 1977. 128-150. Lányiné Engelmayer Á.: Az enyhe és középsú-
lyos értelmi fogyatékosság elhatárolásában mutatkozó diagnosztikus tévedések, nehéz-
ségek. In.: MPT VI. OTK. Tematikus vitaanyagok. Budapest, 1983. 77-80. Lányiné
Engelmayer Á.: Reflexiók Bánfalvy Csaba tanulmányához. In.: Illyés S. (szerk.): Nevel-
hetőség és általános iskola II. Oktatáskutató Intézet. Budapest, 1985. 105-134. Leber St.:
Die menschliche Individualität. In.: Bohnsack, E - Kranich, E. M. (Hrsg.): Erziehungs-
wissentschaft und Waldorfpädagogik. Beltz Verlag, Weinheim und Basel, 1990. 140-184.
Leber St.: Die Menschenkunde der Waldorfpädagogik (Antropologische Grundlagen der
Erziehung des Kindes und Jugendlichen). Verlag Freies Geistesleben, Stuttgart, 1993.
Linhart, J. - Lukawsky, C.: Aktives, individuelles und soziales Lernen. In.: Lompscher,
J. (Hrsg.): Zur Psychologie der Lerntätigkeit. Volk und Wissen, Berlin, 1977. 60-76.
Lompscher, J. (Hrsg.): Persönlichkeitsentwicklung in der Lerntätigkeit. Volk und Wissen,
Berlin, 1985. Mesterházi Zs.: Enyhe fokban sérült értelmi fogyatékosok. (Mental Ge-
schädigte leichten Grades) In.: Gordosné Sz. A. - Mesterházi Zs.: Vergleichender Fach-
wörtenbuch, Sachgruppe Population. (Hrsg.: Becker, K. P. - Theiner, Ch. u. Autoren-Kol-
lektiv) Humboldt Universität zu Berlin. Studienmaterial. Nr. 03-41. 1983. 22-23. 50-51.
Mesterházi Zs.: A nehezen tanuló gyermekek tanulási képessége. (Kandidátusi értekezés.
BGGyTF) Budapest, 1989. Mesterházi Zs.: A „Tanulási-Klinika” program a tanulási
problémák megelőzéséért, enyhítéséért - gyermekeknek és pedagógusoknak. Gyógype-
dagógiai Szemle XXII. (1994.) 2. 120-123. Mesterházi Zs.: Lernklinische Tätigkeit als
Funktionserweiterung der Sonderschulen - Konzept einer Förderungsprojektes. In.:
Amrein, Ch. - Zászkaliczky, P. (Hrsg.): Die Sonderpädagogik im Prozess der europäischen
Integration. VHN, 63 (1994.) 2. 366-369. Montgomery, D.: Children with Learning
Difficulties (Special Needs in Ordinary Schools). Cassel Educational Ltd. London, 1990.
(Repr. 1993.) Müller, R. G. E.: Zur neurotischen Intelligenzhemmung bei Schulkindern.
Praxis der Kinderpsychologie und Kinderpsychiatrie. 1955. 4. Jg. 297-311. Müller, P.:
Sind Jungen dümmer? In.: Baier, H. - Klein, G. (Hrsg.): Aspekte der Lernbehinderten-
pädagogik. Berlin, Marhold, 1973. 181-194. Nagy J.: A rendszerezési képesség kialaku-
lása. Akadémiai Kiadó, Budapest, 1987. Nagy J.: Én(tudat) és pedagógia. (Kézirat.)
Szeged, 1994. Schröder, U. J.: Grundriß der Lernbehinderten-Pädagogik. Ed. Marhold,
Berlin, 1990. Vigotszkij, L. Sz.: A defektológia alapjai. Tankönyvkiadó, Budapest, 1987.
Wasna, M.: Motivation, Intelligenz und Lernerfolg. Kösel, München, 1972. Westphal, E.
A. F.: Zur Gegenstandsbildung einer um Lebensprobleme zentrierten Pädagogik. In.:
Oldenburger Institut für Sonderpädagogik (Hrsg.): Sonderpädagogische Theorie und
Praxis. V. Schindele, Heidelberg, 1985. 147-162. Willand, H.: Pädagogik der Lernbe-
hinderten. Verlag Ehrenwirth, München, 1983.

33

