
92

ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar (Budapest)
Tanulásban Akadályozottak és Értelmileg Akadályozottak Pedagógiája Tanszék

a speciális pedagógiák szerepe a gyógype -
dagógia-tudomány differenciálódásában*

DR. PAPP GABRIELLA

1. Speciális pedagógiák

A gyógypedagógia pedagógiai dominanciájú önálló, komplex tudomány,
amelynek területei közül elsőként a fogyatékos személyek nevelésének gya kor -
lata, majd elmélete indult fejlődésnek. A tágabb értelemben vett gyógypedagógia
a fogyatékosokkal összefüggő teljes jelenségkört vizsgálja: A fogyatékosságok
kóreredetét, kóros mechanizmusait, a fogyatékosok fejlődésmenetét, személyi -
ség szerkezetét, pszichés jelenségeit, társas környezetét, szocializációs folya ma tai -
kat, rehabilitációjuk lehetőségeit és formáit stb. A szűkebb értelemben vett
gyógy pedagógia a fogyatékosok speciális pedagógiai tudománya, a fogyatékosok
nevelhetőségének lehetőségeit, személyiségük kibontakozásának múltját,
oktatásuk, nevelésük cél-, feladat-, eszköz-, színtérrendszerét és eredményességét
vizsgálja, kutatja optimális szocializációjuk és sikeres rehabilitációjuk szolgá -
latában. Fő területei az alábbi speciális pedagógiák:

Az autisták pedagógiája a speciális célok kitűzését jelenti, a hiányzó kom -
munikációs, szociális és kognitív készségek és a fejlődési elmaradás pótlására.

Az értelmileg akadályozottak pedagógiája a gyógypedagógia egyik területe,
amely az értelmileg akadályozottak, gyermekek, fiatalok és felnőttek nevelésével,
oktatásával és felnőttkori pedagógiai kísérésével foglalkozik, az értelmi fogyaté -
kosok pedagógiájának differenciálódása folytán.

A hallássérültek pedagógiája, szurdopedagógia: a hallássérültekkel foglalkozó
pedagógiai terület.

A halmozottan fogyatékosok pedagógiája a több területre kiterjedő fogya -
tékossággal élő gyermekek, fiatalok és felnőttek holisztikus megközelítésű
gyógypedagógiája.

A látássérültek pedagógiája a látássérültek specifikus gyógypedagógiai segí -
tése, a tiflopedagógiai tevékenység által valósul meg.

* Az MTA III. Országos Neveléstudományi Konferencián (Budapest, 2003. október 9-11)
elhangzott előadás.

A logopédia meghatározását, tudományos rendszertani besorolását a logo -
pédiáról, a logopédiai folyamatról, a logopédia tudományközi kapcsolatáról val -
lott felfogás, a logopédiai tevékenységet végzők szakmai hovatartozása, a ki ala -
kult hagyomány egyaránt befolyásolja. A beszédben akadályozottak peda gó -
giájával foglalkozik.

A pszichopedagógia a gyógypedagógia azon ága, amely a teljesítmény- és
viselkedészavarokkal küzdők közül a gyermekek és fiatalok gyógyító nevelésével
foglalkozik.

A szomatopedagógia a gyógypedagógia egyik szakterülete, a mozgáskor -
látozottak speciális pedagógiája.

A tanulásban akadályozottak pedagógiája a gyógypedagógia népesség speci -
fikus pedagógiai diszciplínái közé tartozik, az értelmi fogyatékosok pedagó -
giájának differenciálódása folytán alakult ki. (Mesterházi, 2001; Gordosné, 1990)

2. Gyógypedagógiai tevékenység

A gyógypedagógia feladatkörét, tevékenységrendszerét, kompetenciáját a nevelés
fogalmánál tágabban értelmezzük. A tevékenység sajátosságait többféle foga lom -
mal nevezzük meg: korrigáló, helyreigazító, kiegészítő-kompenzáló, rehabili tá -
ciós, readaptációs, reszocializációs, terápiás stb. A gyógypedagógiai tevékenység
tehát a nevelés terápia és rehabilitáció egyidejű hatását jelenti, amely minden
esetben a tevékenységben résztvevő személy fejlődési és/vagy életvezetési
szükségleteihez igazodik. A gyógypedagógiai tevékenység azokra a személyekre
irányul, akik a fent nevezett tipológia alapján kialakult speciális pedagógiák kom -
petencia körébe tartoznak. Mivel a gyógypedagógiai tevékenység tartalma,
eljárásai, időtartama a sérülés, fogyatékosság, akadályozottság típusától, súlyos -
sági fokától, a személyek életkorától, élethelyzetétől függően más és más,
különböző speciális pedagógiák alakultak ki. A sérült, fogyatékos, akadályozott
gyermekek nevelésének kérdéseivel tehát a gyógypedagógia pedagógiai
részdiszciplináit alkotó speciális pedagógiák foglalkoznak. (Mesterházi, 2004)

3. Egy részdiszciplina bemutatása

A tanulásban akadályozottak pedagógiája
A tanulásban akadályozottak gyógypedagógiája a gyógypedagógia népesség spe -
cifi kus pedagógiai diszciplínái közé tartozik, az értelmi fogyatékosok peda gó -
giájának differenciálódása folytán alakult ki. Tárgya: a tanulásban akadályozottak
(enyhén értelmi fogyatékosok) fejlődési, nevelhetőségi sajátosságai, a tanulásban
akadályozottak nevelési folyamatának cél- és eszközrendszere, alapdoku men -
tumai, műveltségtartalma, teljesítményszintjei, speciális eljárásai, színterei, ered -
ményei, a gyakorlat műveléséhez szükséges feltételek, a benne részt vevő

93

94

személyek köre, a továbbfejlesztésének tudományos követelményei és irányai.
(Gaál, 2000; Mesterházi, 1998, 2001)

3.1. diagnosztikai folyamat

A tanulásban akadályozottak pedagógiájának folyamata a diagnózissal kezdődik.
Az individuális fejlődést sérülések, károsodások akadályozzák, melyek
megállapítása az orvosi diagnózis körébe tartozik. Ezzel szoros összefonódásban
zajlik a gyógypedagógiai diagnosztika, mely elsősorban a pszichodiagnosztikai
eszközökre támaszkodik. A fogyatékosok lelki jelenségeinek vizsgálatánál a
deficit orientált diagnózis a fejlődési eltéréseket és hiányokat írta le kezdetben. A
gyógypedagógia pszichológiai diagnosztikai eljárásainak fejlődése során
középpontba került az egyén biográfiájának elemzése is. A szemléletváltozás
következtében a megmaradt és fejleszthető képességek középpontba állításával a
fejlesztő diagnosztikai folyamatok kijelölése került a középpontba. A
differenciáldiagnosztikai eljárások kifejlesztése megalapozta az egyéni fejleszté-
si, nevelési szükségletekhez igazodó pedagógiai folyamatok tervezését. A
gyógypedagógiai diagnosztikai eljárások alkalmazása életkori szakaszokhoz,
sérüléshez, fogyatékossághoz és akadályozottsághoz igazodóan jelentkezik. A
gyógypedagógiai diagnosztikai folyamat középpontjában a nevelhetőség
megállapítása, a gyógypedagógiai segítségnyújtás formáinak a kiválasztása áll. A
gyógypedagógiai diagnosztika alkalmazása nem csak a tanulási eredmények
vizsgálatát jelenti, hanem a gyermeket ért stigmatizációs folyamatok hatásait, a
tanulási motiváció kialakulásának folyamatát, a pedagógiai interakciós folyama-
tok személyiségformáló hatását stb. jelenti. (Mesterházi, 2004)

3.2. Nevelési folyamat

A nevelési folyamat napjainkban a képességek fejlesztésére irányul. A nevelési
folyamat hatást gyakorol az egyén fejlődésére, e folyamat mellett azonban válto-
zást eredményeznek az egyén fejlődésében többek között az érés, növekedés,
különböző károsodások, betegségek is. A gyógypedagógiai nevelési folyamat létjo -
gosultsága azon alapszik, hogy speciális nevelési szükségletekkel is rendelkeznek
bizonyos egyének születésüktől, vagy későbbi életkortól kezdve. A nevelhetőség
fogalmának és tartalmának ezen személyekre való kiterjesztése a nevelés foga -
lomkörének tágítását is jelentette. Ebből következik az is, hogy a gyógy pe da -
gógiai folyamat komplex embertudománnyá és gyakorlattá vált, amely a neve -
lésen túl az érintett személyek terápiáját, rehabilitációját, életvezetésének segí -
tését és társadalmi érdekeinek képviseletét is magába foglalja.

A nevelés elemi szintjén a pszichikus funkciók gyakorlása áll a középpontban.
A cselekvésbe ágyazott tanulási folyamatok eredményezik a képességfejlődést. A

tanulásban akadályozottak pedagógiáján belül a képességstruktúra alapján az
alábbi főbb területek fejlesztése jelentkezik: motoros, orientációs, kognitív,
kommunikációs, kreatív és szociális képességek. A tanulási képesség kiala ku lásá -
hoz ezeknek a képesség blokkoknak a rendszerben való működése vezet. A
gyógy pedagógiai nevelési folyamat kialakításakor az egyén pszichikus funk -
cióinak, képességeinek fejlődésében beálló egyenetlenségek figyelembevétele
történik. A tanulási folyamatok alapstruktúrái a cselekvéses-tapasztaló tanulás,
tudásbővítő fogalomtanulás, problémamegoldó, felfedező, folyamatfelismerő,
gya korló és automatizáló tanulás, tanulásszervezés és stratégiai tanulás, érték -
átadás és identitástanulás, kreatív önkifejezés és alkotó tanulás, interperszonális
kapcsolat-tanulás. A nevelés, terápia, rehabilitáció eredményeinek következtében
a tanulásban akadályozott gyermek élethelyzetében, képességeiben bekövetkező
pozitív változások figyelhetők meg.

A tanulásban akadályozottak pedagógiájának nevelési folyamatában új
formák jelennek meg. Az integrált nevelés megalapozása következtében az
együtt nevelés során a nevelés különböző színterein tanulnak együtt a tanulásban
akadályozott gyerekek a tanulási problémát nem mutató társaikkal. (Illyés, 1997,
2000; Mesterházi, 1998, 2000, 2004)

3.3. Terápiás folyamat

A gyógypedagógiai nevelési folyamat keretében vagy annak hatását erősítve és
azt kiegészítve gyógypedagógiai terápiás eljárások nyújtanak további speciális
segítséget. A terápiás eljárás során az individuális alkalmazás meghatározó elem -
ként funkcionál. A terápiás eljárás alkalmazása függ az egyén állapotától, ebből
következően sokféle lehet az eszköz, az időtartam szempontjából. A terápiás
folyamat eredményei diagnosztikus eljárásokhoz kapcsolódnak. A gyógy pe -
dagógiai terápiák eltérnek az orvosi terápiáktól abban, hogy nem közvetlenül
hatnak a sérülésre, hanem az abból fakadó fogyatékosság és akadályozottság
befolyásolása a céljuk. A gyógypedagógiai neveléstől abban különbözik a terápia,
hogy célirányosan irányul a személyiségre, azon belül is egy-egy területre pl.
viselkedésterápia, művészetterápiák, tanulásterápiák. (Mesterházi, 2004)

3.4. Rehabilitációs folyamat

A gyógypedagógiai rehabilitáció meghatározása a gyógypedagógiai folyamat
részeként mind Magyarországon mind külföldön éles vitákat váltott ki. A magyar
gyakorlatban a fogalom jelentősen az orvostudományhoz kapcsolódik. Ez a
tevékenység azonban a gyógypedagógiai folyamatban is körülhatárolt elemként
jelenik meg. A gyógypedagógiai nevelési folyamat rehabilitációs elemeit mind az
iskolai, mind az iskolán kívüli pedagógiai többletszolgáltatások részének

95

96

tekintjük. A rehabilitációs folyamat a tanköteles életkorban a képességek terü -
letéhez kapcsolódik, míg felnőtt korban a – gyermekkorban már megalapozottan
– az életvezetés általános segítéséhez, a munka rehabilitációhoz, az egészségügyi
álla pot fenntartásához és a társadalmi életben való részvételhez kapcsolódik.
(Göllesz, 1985; Kullmann 1999; Mesterházi, 2004)

Bibliográfia

Gaál, É. (2000): A tanulásban akadályozott gyermekek az óvodában és az iskolában.
In: Illyés, S. (szerk.): Gyógypedagógiai alapismeretek. ELTE GYFK.
Budapest. p. 429-459.

Gordosné Szabó A. (1990): Die Struktur des Wissenschaftsgebietes der
Heilpädagogik. In: Bachmann, W. – Mesterházi Zs. (Hrsg.) Trends und
Perspektiven der gegenwärtigen ungarischen Heilpädagogik, Justus Liebig
Universität, Giessen.

Göllesz V. (1985): Gyógypedagógiai rehabilitáció. Tankönyvkiadó. Budapest.
Illyés, S. (1997): Nevelés és fejlődés. Nevelés feltételei. In: Báthory, Z. – Falus, I.

(szerk.): Pedagógiai Lexikon. Keraban Kiadó. Budapest. II/585-586.
Illyés, S. (2000): Gyógypedagógiai alapismeretek. ELTE GYFK. Budapest. 666 p.
Kullmann, L. (1999): A fogyatékos emberek és rehabilitációjuk. In: Katona, F. –

Siegler, J. (szerk.): Orvosi rehabilitáció. Medicina. Budapest. p. 13-27.
Mesterházi, Zs. (szerk.) (1998.): A nehezen tanuló gyermekek iskolai nevelése.

BGGYTF. Budapest. 342 p.
Mesterházi, Zs. (2000): A gyógypedagógia mint tudomány. In: Illyés, S. (szerk.):

Gyógypedagógiai alapismeretek. ELTE GYFK. Budapest. p. 39-79.
Mesterházi, Zs.(szerk.) (2001): Gyógypedagógiai Lexikon. ELTE GYFK. Budapest.

166 p.
Mesterházi, Zs. (2004): A gyógypedagógiai folyamatról. In: Gyógyító pedagógia –

nevelés és terápia. (szerk.: Gordosné Szabó Anna) Budapest, Medicina, p.
19-40.

