
TUDOMÁNYOS KÖZLEMÉNYEK

SZTE Szegedi Tudományegyetem Juhász Gyula Pedagógusképző Kar1

SZTE Szegedi Tudományegyetem Juhász Gyula Pedagógusképző Kar Alkalmazott Pedagógiai Intézet

Szociálpedagógus-képző Tanszék2

SZTE Szegedi Tudományegyetem Juhász Gyula Pedagógusképző Kar Alkalmazott Pedagógiai Intézet

Óvodapedagógus-képző Tanszék3

A mozgáskorlátozott gyermekek integrált nevelésének,

oktatásának reprezentációja a hazai pedagógiai

folyóiratokban

VIDA IBOLYA1  GÁL ANIKÓ2  HÓDI ÁGNES3

vida1ibolya@gmail.com

ganiko@jgypk.szte.hu

agihodi@jgypk.szte.hu

ABSZTRAKT

Háttér és célok: Hazánkban az 1990-es évektől kezdődően egyre nagyobb szerepet kapott az integrált nevelés témaköre, amelynek irányelveit először

a törvényekben és rendeletekben fogalmazták meg. Ezt követően az elmúlt évtizedek pedagógiai szakirodalmában kiemelt hangsúlyt kapott az

integrált nevelés, oktatás fogyatékos tanulókra, osztálytársakra, pedagógusokra gyakorolt pozitív hatása (Laki, 2010). Az Oktatási Hivatal által

közétett statisztikai adatok alapján a 2013 és 2019 között időszakban jelentősen növekedett a sajátos nevelési igényű gyermekek száma a

köznevelésben (Oktatási Hivatal, 2013-2019). A fentebb említett tényezők okán, továbbá annak figyelembevételével, hogy a sajátos nevelési igény

kategóriáin belül kevesebb figyelmet kap a mozgáskorlátozott gyermekek integrációjának elmélete és gyakorlata a pedagógiai munkánkban,

kutatásunkban a mozgáskorlátozott gyermekek integrált nevelésének, oktatásának reprezentációját vizsgáltuk a hazai pedagógiai folyóiratokban.

Módszer: Kutatásunkban öt hazai pedagógiai folyóiratot vizsgáltunk a dokumentumelemzés módszerével: Iskolakultúra, Magyar Pedagógia,

Új Köznevelés, Educatio és Új Pedagógiai Szemle. Az elemzés során azokra a publikációkra fókuszáltunk, amelyek a sajátos nevelési igény,

integráció, inklúzió, együttnevelés témakörökben íródtak, legyen az átfogó, vagy specifikus sajátos nevelési igény kategóriát tárgyaló értekezés.

Eredmények: Az 1997 és 2019 között vizsgált időszakban összesen 161 publikáció jelent meg a sajátos nevelési igény, integráció, inklúzió,

együttnevelés témakörökben. Ez a szám az öt folyóirat egészét (10 336 publikáció) tekintve 1,56%-os reprezentáltságnak felel meg. A 161

publikációból 50 (31,06%) empirikus és 82 (50,93%) elméleti kutatást, továbbá 21 (13,04%) interjút és 8 (4,97%) egyéb írást közöltek a

folyóiratok hasábjain. 90 publikáció (az összes publikáció 55,90%-a) általánosságban vizsgálta a sajátos nevelési igényű gyermekek

nevelésének, oktatásának kérdéskörét. Eredményeink szerint a mozgáskorlátozott gyermekek oktatásával, nevelésével kapcsolatban 8

publikáció íródott, ebből csupán 3 tanulmány foglalkozott ezen gyermekek integrált nevelésével. Így a mozgáskorlátozott gyermekek

reprezentációja a vizsgált folyóiratok egészét tekintve 0,08%-ra, a sajátos nevelési igénnyel kapcsolatos publikációkat tekintve 4,97%-ra tehető.

A folyóiratok sajátos nevelési igénnyel kapcsolatos empirikus kutatásaiban leggyakrabban (38,16%) a felnőtt populációt vizsgálták. A

mozgáskorlátozott gyermekekre vonatkozó empirikus vizsgálatok mintáját a hároméves óvodások, a 8. osztályos tanulók és a 10-18 éves

felső tagozatos tanulók képezték. Az empirikus vizsgálatokban a kutatási módszerek közül leggyakrabban a kikérdezést, azon belül is a

kérdőívet és az interjút alkalmazták vizsgálati eszközként. A mozgáskorlátozott gyermekek képességeinek mérésére írásbeli szövegalkotási

feladatot, megfigyelést, rajzsort, interjút és kérdőívet használtak.

Következtetések: A hazai pedagógiai folyóiratok vizsgálata során kapott eredményeink rávilágítanak arra, hogy a többségi pedagógusokat

célzó szakfolyóiratokban kevés hangsúlyt kapott a vizsgált téma. A mozgáskorlátozott gyermekek gyakorlatban is megvalósuló hatékony

nevelési, oktatási integrációjához, és ezáltal az optimális társadalmi befogadásukhoz feltehetően jelentősen hozzá tudna járulni a

mozgáskorlátozott gyermekek integrációját vizsgáló kutatási eredmények pedagógiai folyóiratokban történő közlése.

Kulcsszavak: integráció, mozgáskorlátozott gyermekek, pedagógiai folyóiratok

mailto:vida1ibolya@gmail.com
mailto:ganiko@jgypk.szte.hu
mailto:agihodi@jgypk.szte.hu

HÁTTÉR ÉS CÉLOK

A pedagógiai és gyógypedagógiai szakirodalomban a mozgáskorlátozottság fogalmának számos

megközelítésével találkozhatunk (Benczúrné, 2000; Fótiné Hoffmann, 2005). A meghatározások

eltérőek, mégis alapvető ismérvük, hogy a jelenség pontos, részletes leírására törekednek.

Benczúrné (2000) munkájában a mozgáskorlátozott személy fogalmának értelmezésekor egy

általánosan elfogadott meghatározást nyújt: „azokat a személyeket tekintjük mozgáskorlátozottnak,

akiknél a tartó- és/vagy a mozgatószervrendszer veleszületett vagy szerzett sérülése, károsodása

és/vagy funkciózavar következtében a mozgásos tapasztalatszerzés, a szocializáció jelentős és

maradandó akadályozottsága áll fenn.” (Benczúrné, 2000, p. 538.).

Bár a mozgáskorlátozott egyén kifejezés mellett más meghatározások is jelentkeznek ezen

csoport jellemzésére a pedagógiai munkákban (mozgássérült, mozgásfogyatékos, mozgásában

akadályozott, testi fogyatékos személy), mégis kutatásunkban a mozgáskorlátozott gyermek

meghatározást fogjuk használni a gyógypedagógiai munkákban alkalmazott terminológia

figyelembevételével.

A köznevelésben részt vevő mozgáskorlátozott gyermekek korábbi és aktuális számáról az

Oktatási Hivatal statisztikai adatai szolgálnak éves bontásban információval. Az Oktatási Hivatal

által nyilvánosan is hozzáférhető adatok alapján ezen gyermekek száma 2013 és 2019 között 2300

és 2600 fő között mozgott (Oktatási Hivatal, 2013-2019).

A mozgáskorlátozott gyermekeket érintő nevelés és oktatás alapvető szempontjait ̶ legyen az

szegregált vagy integrált forma ̶ elsősorban a jogszabályokban kell keresnünk. Bár az 1990-es évek

törvényeiben is olvashattunk a mozgáskorlátozott gyermekek nevelésével, oktatásával kapcsolatos

szempontokról, tanulmányunkban a 2011. évi CXC. törvény a nemzeti köznevelésről (továbbiakban:

köznevelési törvény) és a 2020. évi, az Oktatási Hivatal által közzétett, A sajátos nevelési igényű tanulók

iskolai oktatásának irányelvei (továbbiakban: Irányelv) dokumentumokat emelnénk ki, hiszen ezek

azok a jogszabályok, rendeletértékű hatállyal bíró források, amelyek jelenleg is érvényesek,

aktuálisan alkalmazandók.

A törvények és rendeletek hatálybalépését követően az integrált nevelés-oktatás témaköre

fokozatosan a tudományos vizsgálatok középpontjába került. Először a törvények és rendeletek

szintjén biztosított integráció vizsgálata jelent meg az elmúlt évtizedek tudományos kutatásaiban,

amit az integráció gyakorlati megvalósulásának vizsgálatai követtek. Ezen munkákban gyakran

megjelenik az a vélekedés (Adonyiné, 2006; Laki, 2010), hogy az integrált, inkluzív nevelés pozitív

hatást gyakorolhat a sajátos nevelési igényű gyermekek, ezen belül a mozgáskorlátozott tanulók

oktatására, nevelésére, személyiségfejlődésére.

A fentebb említett érvek okán jelen kutatás célja a mozgáskorlátozott gyermekeket érintő

integrált nevelés, oktatás témájának, előfordulásának, gyakoriságának feltárása a vizsgált

folyóiratokban. Az Iskolakultúra, az Új Köznevelés, a Magyar Pedagógia, az Educatio és az Új

Pedagógiai Szemle című folyóiratok 1997 és 2019 között megjelent lapszámainak vizsgálata által

elsősorban arra kerestük a választ, hogy milyen gyakorisággal jelentek meg publikációk a

mozgáskorlátozott gyermekek integrált oktatásával, nevelésével kapcsolatban. A

mozgáskorlátozott gyermekekre vonatkozó elemzést a vizsgált pedagógiai folyóiratok összes

publikációjához mérten, ezen belül a sajátos nevelési igény kategóriáival való összehasonlítás révén

tudtuk elvégezni, így a kutatásban hangsúlyos szerepet kap általánosságban a sajátos nevelési igény

témaköre is. A kutatás hipotézisei a következők:

1. A mozgáskorlátozott gyermekek integrált nevelését, oktatását tárgyaló publikációk csekély

számban jelennek meg a vizsgált pedagógiai folyóiratokban, mind a folyóiratok egészének, mind a

sajátos nevelési igény témakörében íródott publikációk tekintetében.

2. A mozgáskorlátozott gyermekekkel foglalkozó kutatásokban vizsgált minták nem fedik le a

köznevelés összes szintjét.

Célunk, hogy jelen kutatás hozzájáruljon a mozgáskorlátozott gyermekeket érintő integrált

nevelés, oktatás témájának feltárásához, a vizsgált pedagógiai folyóiratokban való előfordulás és

gyakoriság tükrében. Ezen gyermekek reprezentációjának vizsgálata által felszínre kerülhetnek azok

a hiányosságok, amelyek a vizsgált pedagógiai folyóiratokban jelentkeznek, s így a gyakorlatban

nem tudják támogatni a mozgáskorlátozott gyermekek integrált nevelését és oktatását, tágabb

értelemben a mozgáskorlátozott gyermekek társadalmi befogadását.

A mozgáskorlátozottság fogalma

A 2011. évi CXC. törvény a nemzeti köznevelésről a következőképpen definiálja a sajátos nevelési igényű

gyermekek, tanulók csoportját: „sajátos nevelési igényű gyermek, tanuló az a különleges

bánásmódot igénylő gyermek, tanuló, aki a szakértői bizottság szakértői véleménye alapján

mozgásszervi, érzékszervi (látási, hallási), értelmi vagy beszédfogyatékos, több fogyatékosság

együttes előfordulása esetén halmozottan fogyatékos, autizmus spektrum zavarral vagy egyéb

pszichés fejlődési zavarral (súlyos tanulási, figyelem- vagy magatartásszabályozási zavarral) küzd.”

(4. §. 25. pont, Magyar Közlöny, p. 39625.). A további értekezést megelőzően kulcsfontosságú

áttekinteni a sajátos nevelési igény kategóriájába sorolt mozgáskorlátozottság fogalmát, továbbá az

ehhez kapcsolódó mozgássérült, mozgásfogyatékos, mozgásában akadályozott, mozgásszervi

sérülés kifejezések értelmezését. Ezt követően a mozgáskorlátozottság néhány alapvető jellemzőjét

(kórformák és diagnózisok, lehetséges pedagógiai következmények) vesszük röviden górcső alá a

mozgáskorlátozott gyermekek populációjának átfogóbb megismerése érdekében.

Fótiné (2005) munkájában arra világít rá, hogy nehéz egy olyan egységes meghatározás

megalkotása, amely minden szempontot magába foglal. Ennek elsődleges oka az, hogy a

mozgáskorlátozott gyermekek populációja egy széles skálán mozog a kórformák, diagnózisok

tekintetében. A szerző megemlíti, hogy a fogalom – amely e populáció leírására szolgál –

folyamatosan változik a szakemberek vitáinak hatására. A ’mozgáskorlátozott’ kifejezésen kívül

használatban vannak még a ’mozgássérült’, a ’mozgásfogyatékos’, a ’mozgásában akadályozott’, a

’testi fogyatékos’ kifejezések is, amelyek ugyanazon népesség leírására szolgálnak (Fótiné, 2005).

Az Oktatási Hivatal által kiadott Irányelvek a sajátos nevelési igényű tanulók oktatásához című

dokumentum részletesen tárgyalja a mozgáskorlátozottság fogalmának értelmezését. A

dokumentum kiemeli, hogy az Egészségügyi Világszervezet (WHO) a fogyatékosság fogalmának

értelmezésében bekövetkező változások és az FNO (A funkcióképesség, fogyatékosság és egészség

nemzetközi osztályozása1) használata óta a mozgáskorlátozottság fogalmának értelmezése

jelentősen funkcionális szemléletű lett (Oktatási Hivatal, 2020). Továbbá, a pedagógiai

1 Bővebben itt olvasható magyar nyelven: WHO (2003): A funkcióképesség, a fogyatékosság és az egészség nemzetközi

osztályozása (FNO). URL: http://nrszh.hu/html/szakmai_oldalak/iranyelvek/FNO.pdf

http://nrszh.hu/html/szakmai_oldalak/iranyelvek/FNO.pdf

megfogalmazások kapcsolatban állnak azokkal a folyamatokkal, amelyek a társadalmi részvétel

korlátozottságának megszüntetésére irányulnak. Így célként jelentkezik a hátrányok kompenzálása,

a tevékenység akadályozottságának csökkentése, megszüntetése, a funkcióképesség kialakítása,

továbbá az egyéni sérüléshez és akadályozottsághoz mérten megvalósuló támogatás (Oktatási

Hivatal, 2020). Az Oktatási Hivatal által 2020-ban közzétett, sajátos nevelési igényű gyermekek

iskolai nevelésének, oktatásának irányelveire vonatkozó, rendeletértékű hatállyal bíró dokumentum

a Benczúrné (2000) által publikált, a mozgáskorlátozott egyénekkel kapcsolatos megfogalmazáshoz

hasonló definíciót ad közre: „azokat a személyeket tartjuk mozgáskorlátozottaknak, akiknél a

mozgásszervrendszer (tartó-: csont-, ízületrendszer és/vagy mozgató-: izom-, idegrendszer)

veleszületett vagy szerzett károsodása és/vagy funkciózavara következtében olyan jelentős és

maradandó mozgásos akadályozottság áll fenn, amelynek következtében megváltozik a mozgásos

tapasztalatszerzés, és a szocializáció csak nehezített körülmények között lehetséges” (Oktatási

Hivatal, 2020, p. 79.). Kovács (é.n.) felhívja arra a figyelmet, hogy míg a mozgáskorlátozottság egy

maradandó állapot, amelyet nem lehet megszüntetni, addig a mozgásszervi megbetegedés (például

végtagtörés) egy átmeneti állapot, amely nem tartozik a mozgáskorlátozottság körébe. A szerző

kiemeli, hogy az enyhe strukturális elváltozás (például gerincferdülés) sem tartozik a

mozgáskorlátozottság fogalmához, hiszen az elváltozás nem befolyásolja, akadályozza tartósan az

egyént a tevékenységek elvégzésében (Kovács, é.n.).

Bodrogai, Soltész, Pápay és Vaskóné (2012) munkájában megemlíti, hogy a mozgás-

korlátozottság csoportosítása többféle szempont alapján lehetséges. A mozgáskorlátozottság

eredete szerint lehet veleszületett és szerzett, az idegrendszeri sérülés helye szerint lehet centrális

és perifériás eredetű mozgáskorlátozottság, a mozgássérülés helye szerint lehetséges plégia és

paresis (Bodrogai és mtsai, 2012). A kiterjedés szerint lehet monoplégia vagy monoparesis,

hemiplégia vagy hemiparesis, paraplégia vagy paraparesis, tetraplégia vagy tetraparesis (Bodrogai és

mtsai, 2012).

A mozgáskorlátozottság egy lehetséges felosztását adja közre az Oktatási Hivatal által 2020-

ban kiadott Irányelvek a sajátos nevelési igényű tanulók oktatásához című dokumentum. Benne a

gyógypedagógiai teendők irányultsága alapján öt, viszonylag homogén kategóriát különítenek el,

amelyek a következők: végtagredukciós fejlődési rendellenességek vagy szerzett végtaghiányok;

petyhüdt bénulást okozó kórformák; korai agykárosodás következtében kialakult mozgás-

rendellenességek; ortopédiai és egyéb kórformák, továbbá súlyos, halmozott sérülés (Oktatási

Hivatal, 2020).

Ágoston, Kiss és Zsbánné (2007) a mozgáskorlátozottság lehetséges pedagógiai következmé-

nyeinek ismertetése során kiemeli, hogy a pedagógiai problémák nem egyenértékűek az értelmi

képességek akadályozottságával. Ép intellektus mellett is, diagnózistól függetlenül is

jelentkezhetnek egyes tanulási nehézségek. A tanulási nehézségek leginkább a központi

idegrendszeri sérült gyermekek esetén jelentkeznek a leggyakrabban. A szerzők a pedagógiai

problémák közül a megismerő tevékenység zavaraira (testtudat kialakulatlansága, téri tájékozódás

zavara, lateralizáció kialakulatlansága, vizuális és akusztikus észlelés zavarai, szem-kéz koordináció

zavarai, grafomotoros érettség/éretlenség, mentális képességek zavara), a beszéd

akadályozottságára és a viselkedést befolyásoló tényezőkre hívják fel az olvasó figyelmét (Ágoston

és mtsai, 2007). Dombainé Esztergomi (2006) a mozgáskorlátozott gyermekek kognitív

képességeivel kapcsolatban megemlíti, hogy mivel eltérő a sérülés helye, ideje és kiterjedtsége, így

ezeket a gyermekeket nagyon nehéz egységesen jellemezni. További közös jellemzőként

jelentkezik, hogy a mozgáskorlátozottság hatást gyakorol az intelligencia fejlődésére, hiszen az aktív

tapasztalatszerzés akadályozott lehet (Dombainé Esztergomi, 2006).

A sajátos nevelési igényű és ezen belül a mozgáskorlátozott gyermekek nevelését, oktatását érintő

jogszabályok

Hazánkban a sajátos nevelési igényű gyermekek nevelésének, oktatásának törvényi meg-

alapozottságáról a mindenkori köznevelési törvény rendelkezik. A sajátos nevelési igényű

gyermekek, tanulók nevelésének, oktatásának egyes aspektusairól már az 1993. évi LXXIX. törvény

a közoktatásról című dokumentumban olvashattunk, amelyben még a sajátos nevelési igényű

gyermekkel kapcsolatban egy korábbi meghatározást, a fogyatékos gyermek kifejezést alkalmazták.

Ezeknek a gyermekeknek azt a jogukat, hogy az állapotuknak megfelelő nevelésben, oktatásban

részesüljenek, a törvény 30. §-a fogalmazta meg. E törvényben fontos feltételként jelenik meg, hogy

a fogyatékos tanuló akkor íratható be egy nevelési-oktatási intézménybe – legyen az a fogyatékosság

típusának megfelelő vagy az együttnevelést vállaló nevelési-oktatási intézmény –, ha az rendelkezik

a sajátos nevelés és oktatás személyi és tárgyi feltételeivel (30. §. 3. pont). A tartalmi szabályozás

szempontjából releváns dokumentumok között szerepel a 23/1997. (VI. 4.) MKM rendelet a

Fogyatékos gyermekek óvodai nevelésének irányelve és a Fogyatékos tanulók iskolai oktatása tantervi irányelve

kiadásáról, továbbá a 2003. évi LXI. törvény a közoktatásról szóló 1993. évi LXXIX. törvény módosításáról,

amelyben a fogyatékos, fogyatékosság fogalmak helyébe a sajátos nevelési igény meghatározás

került. A törvényi áttekintés során nem feledkezhetünk meg a 2011. évi CXC. törvény a nemzeti

köznevelésről, illetve a 32/2012. (X. 8.) EMMI rendelet a Sajátos nevelési igényű gyermekek óvodai nevelésének

irányelve és a Sajátos nevelési igényű tanulók iskolai oktatásának irányelve kiadásáról, továbbá a 2020. évi

sajátos nevelési igényű gyermekek nevelését, oktatását érintő irányelvekről sem, amelyek szintén rendelkeztek

a sajátos nevelési igényű gyermekek oktatásának céljairól, alapelveiről és feladatairól.

Az imént említett jogszabályok, rendeletértékű hatállyal bíró dokumentumok magukban

foglalták a sajátos nevelési igényű gyermekek – beleértve a mozgáskorlátozott gyermekek –

nevelésének, oktatásának elveit, és rávilágítottak a sajátos nevelési igényű gyermekek sajátossá-

gaihoz igazodó nevelés, oktatás fontosságára.

A sajátos nevelési igényű gyermekek és azon belül a mozgáskorlátozott gyermekek integrációja, inklúziója

a hazai szakirodalomban

Az elmúlt években, évtizedekben a pedagógiai és a gyógypedagógiai szakirodalom jelentős

mértékben bővült az integráció, együttnevelés, inklúzió kérdéskörét vizsgáló tudományos

munkákkal. Az olvasó integrációval, együttneveléssel, inklúzióval kapcsolatos biztos fogalmi

tudására támaszkodva a teljesség igénye nélkül szeretnénk egy-egy munkát kiemelni a témában,

amelyek a 2000-es évet követően jelentek meg. A kitekintés során a mozgáskorlátozott gyermekek

integrált nevelésére is kitérünk, annak érdekében, hogy betekintést nyerjünk a mozgáskorlátozott

gyermekek integrált nevelésének aktuális helyzetébe.

Mező, Mező, Kelemen és Szilágyi (2015) az integráció fogalmával kapcsolatban kiemeli, hogy

az integráció kifejezés nem a legmegfelelőbb a pedagógiai folyamatok jelölésére, hiszen maga a szó

a különálló egységek egy nagyobb egészbe, egységbe való beillesztését, beolvadását jelenti.

Mindezek ellenére az együttnevelés fogalma gyakran összeolvad az integráció meghatározásával

(Mező és mtsai, 2015). Az integráció tágabb értelemben véve a 2011. évi köznevelési törvényben

megjelölt, kiemelt figyelmet igénylő gyermekekről és tanulókról szól, szűkebb értelemben véve,

gyógypedagógiai szempontból pedig a sajátos nevelési igényű gyermekek együttnevelését jelenti

(Mező és mtsai, 2015).

Mező és munkatársai (2015) az integráció három típusát és kettő speciális típusát említik meg,

nevezetesen a fizikai, lokális integrációt, a szociális integrációt, a funkcionális integrációt (részleges

integráció és teljes integráció), továbbá a spontán integrációt és a fordított integrációt (Mező és

mtsai, 2015).

Az inklúzió fogalmának megragadása könnyebbé válhat az integráció fogalmával való

összehasonlítás által. Míg az integráció esetén a sajátos nevelési igényű gyermek felvételt nyer a

többségi iskolába, de egyéni megsegítést és felzárkóztatást nem kap, addig az inklúzió esetén a

sajátos nevelési igényű gyermek az egyéni differenciálás és az egyéni kibontakozást segítő

pedagógiai eszközök által vesz részt a nevelés-oktatásban (Tóth-Szerecz, 2015).

Jelentős munka még a témában az Akadály nélkül sorozat, amely sérülésspecifikusan ragadja

meg az inklúzió legfontosabb alapvetéseit, ezen belül a mozgáskorlátozott gyermekek nevelésének,

oktatásának főbb ismérveit is. A sorozat egészen a sajátos nevelési igényű gyermeket érintő

dokumentációkon, a sérülés meghatározásán át az integráció megvalósításáig vezeti az olvasót a

pontos megértéshez (Ágoston és mtsai, 2007; Kiss, Kollár & Ursu, 2007). Laki (2010) röviden

összegzi az integráció előnyeiről és hátrányairól szóló tudományos vélekedéseket. Az általa említett

szakcikkekben a fogyatékos gyermekek, tanulók szempontjából az integráció előnyei között

szerepel a családban maradás lehetősége, az osztály húzóereje, a szakemberek együttműködése és

a módszerek gyarapodása. A szerző az integráció hátrányai közt említi a pedagógusokra háruló

többletmunkát, továbbá a személyi és infrastrukturális feltételek hiányát (Laki, 2010).

Vidonyiné (2010) egy külön fejezetben tárgyalja a mozgáskorlátozott gyermekek integrált

neveléséhez szükséges alapvető ismereteket, ideértve ezen gyermekek pedagógiai jellemzőit, a

speciális módszerek, eljárások, terápiák típusait. A 21. század eleji, a mozgáskorlátozott gyermekek

integrációjával kapcsolatos vélekedésre Benczúrné (2000) hívja fel a figyelmet. A szerző rámutat

arra, hogy a többségi iskolák és pedagógusaik nincsenek felkészülve ezen gyermekek különleges

gondozására, illetve felmérések bizonyítják, hogy elsősorban enyhébben mozgáskorlátozott

tanulók együttnevelése valósul meg (Benczúrné, 2000). Egy későbbi, 2006-ban megjelent

publikációban Kovácsné és Novák (2006) megjegyzi, hogy bár a mozgáskorlátozott gyermekek

integrációjának törvényi alapjai adottak, a többségi iskolák nem állnak készen ezen gyermekek

fogadására, így nehezítve a társadalmi befogadásukat. A szerzők kiemelik, hogy az

akadálymentesítésre tett ígéretek sem valósultak meg időben (Kovácsné & Novák, 2006).

A fenti tudományos munkák is arra világítanak rá, hogy napjainkban a sajátos nevelési igény

témakörének egyik kulcskérdésévé az vált, hogy az iskolai integráció hogyan járul hozzá a sajátos

nevelési igényű gyermekek társadalmi beilleszkedéséhez. Az integrációt támogató eszközrendszer,

programok kidolgozása, a szükséges szakmai támogatási rendszerek kiépítése, az intézményi

innovációk, az intézményekben dolgozó pedagógusok, gyógypedagógusok szakmai támogatásának

biztosítása, az egyéni igényekhez igazodó módszerek, terápiák biztosítása stb. jelentős minőségi

javulást eredményezhet a sajátos nevelési igényű gyermekek együttnevelésének optimális

biztosításához.

Az Oktatási Hivatal statisztikai adatai a sajátos nevelési igényű, és azon belül a mozgáskorlátozott gyermekekkel

kapcsolatban

Az Oktatási Hivatal által a sajátos nevelési igényű gyermekek számáról közölt, nyilvánosan 2013-

tól hozzáférhető statisztikai adatok szerint míg 2013-ban 81 270 fő, addig 2019-ben 91 331 fő vett

részt a köznevelésben (Oktatási Hivatal, 2013-2019). A köznevelésben részt vevő gyermekek

számát összevetve a sajátos nevelési igényű gyermekek számával, megkapjuk éves bontásban a

sajátos nevelési igényű gyermekek százalékos reprezentációját (1. ábra). Míg 2013-ban 5,14%-ban,

addig 2019-ben 6,25%-ban jelennek meg a sajátos nevelési igényű gyermekek a köznevelésben.

1. ábra. A sajátos nevelési igényű gyermekek százalékos aránya (%) a köznevelésben részt vevő gyermekek

összlétszámához viszonyítva.

Az Oktatási Hivatal sérülésspecifikusan rendszerezi a gyermekek számával kapcsolatos

statisztikai adatokat, amelyekből a mozgáskorlátozott gyermekekre vonatkozó számadatokra

fogunk kitérni. Az 2. ábra alapján megállapítjuk, hogy a mozgáskorlátozott gyermekek száma a

köznevelésben 2013 és 2016 között folyamatosan emelkedett. Ezen gyermekek száma 2017-ben

kevesebb volt (2503 fő) az előző évi adatokhoz képest. A 2019-es adatok alapján 2577 fő

mozgáskorlátozott gyermek vett részt a köznevelésben (Oktatási Hivatal, 2013-2019).

2. ábra. Mozgáskorlátozott gyermekek száma a köznevelésben 2013 és 2019 között.

A 3. ábra a mozgáskorlátozott tanulók százalékos reprezentációját mutatja a sajátos nevelési

igényű tanulók összlétszámához viszonyítva. 2013-ban 2,88%-ban, 2014-ben 2,88%-ban, 2015-ben

2,90%-ban, 2016-ban 2,97%-ban, 2017-ben 2,86%-ban, 2018-ban 2,83%-ban, 2019-ben 2,82%-

ban vettek részt mozgáskorlátozott gyermekek a köznevelésben a sajátos nevelési igényű

gyermekek összlétszámához viszonyítva.

3. ábra. A mozgáskorlátozott gyermekek %-os reprezentációja a köznevelésben részt vevő és a sajátos
nevelési igényű gyermekek összlétszámához viszonyítva.

A 2013-as és 2019-es statisztikai adatokat (1. ábra) összehasonlítva azt látjuk, hogy a sajátos

nevelési igény kategóriáiba tartozó gyermekek száma a köznevelésben részt vevő gyermekek

számához viszonyítva 1,11%-kal növekedett. A 3. ábra alapján az látható, hogy a mozgáskorlátozott

gyermekek száma a köznevelésben részt vevő gyermekek számához viszonyítva 0,03%-kal

emelkedett a 2013-as és 2019-es adatok tekintetében. A mozgáskorlátozott gyermekek száma a

sajátos nevelési igény kategóriáiba tartozó gyermekek számához viszonyítva pedig 0,06%-kal

csökkent ugyanezen két év viszonylatában. Ezt elsősorban az indokolja, hogy az egyéb pszichés

fejlődési zavarral küzdő tanulók kategóriájába tartozó gyermekek száma emelkedett a legnagyobb

arányban a sajátos nevelési igény kategóriáin belül (Oktatási Hivatal, 2013-2019).

Az Oktatási Hivatal által közzétett statisztikai adatok, a pedagógiai és gyógypedagógiai

szakirodalomban az integráció gyermekekre, pedagógusokra, szülőkre gyakorolt pozitív hatása és

a mozgáskorlátozott gyermekek számának köznevelésben jelentkező mérsékelt növekedése

indokolja a mozgáskorlátozott gyermekek oktatásának, nevelésének behatóbb vizsgálatát abból a

célból, hogy felismerhetővé váljanak az esetleges elmaradások, hiányosságok, továbbá felszínre

kerülhessenek azok az előremutató kezdeményezések, amelyek tanulmányozása, alkalmazása

pozitív hatást gyakorolhat a mozgáskorlátozott gyermekek oktatására, nevelésére.

MÓDSZER

Kutatásunk során öt hazai pedagógiai folyóiratot vizsgáltunk a dokumentumelemzés módszerével:

(1) Iskolakultúra, (2) Új Köznevelés, (3) Magyar Pedagógia, (4) Educatio és (5) Új Pedagógiai

Szemle.

A folyóiratok kiválasztásának szempontjai a következők voltak:

1. A folyóiratok profiljukat tekintve foglalkozzanak a sajátos nevelési igény, integráció

témakörökkel.

2. Olyan folyóiratok kerüljenek feldolgozásra, amelyek nem specifikusan a gyógypedagógia

tárgykörével foglalkoznak, mivel a pedagógiai színtéren/köznevelésben történő integráció

vizsgálata volt a fókuszban.

3. A választott folyóiratok a téma szempontjából megbízható és érvényes eredményekkel,

kutatásokkal szolgálják a pedagógia tudományának fejlődését, reformját.

4. A pedagógiai témájú írások változatos műfajait sorakoztassák fel.

5. A folyóiratokban megjelent publikációk változatos mérőeszközöket, vizsgálati eljárásokat és

módszereket alkalmazzanak a vizsgálatok elvégzésekor.

A munka során a dokumentumelemzés módszerével vizsgáltuk meg a lapszámokat. Az elemzett

időszak kezdőpontjának az 1997-es esztendőt választottuk a korábban említett 23/1997. (VI. 4.)

MKM rendelet okán. A folyóiratok vizsgálata a 2019-ig terjedő időszakot foglalta magába.

A kutatási céllal összhangban a folyóiratok feldolgozása során figyelmünk először azokra a

publikációkra összpontosult, amelyek a sajátos nevelési igényű gyermekek nevelését és oktatását

tárgyalták, legyen az specifikus, egy adott fogyatékosságra, vagy átfogó, a sajátos nevelési igényű

gyermekek egészét érintő értekezés. Továbbá vizsgáltuk azokat a tanulmányokat, amelyek az

együttnevelés, integráció, inklúzió témakörében íródtak. A vizsgált évfolyamok és lapszámok

tekintetében rögzítettük a folyóiratok adatait, és digitális adatbázist használtunk a statisztikai

elemzésekhez. A keresés a publikációk címeiben található kulcsszavak mentén történt. A

kulcsszavak között szerepelt az ’integráció’, ’inklúzió’, ’együttnevelés’, ’sajátos nevelési igény’, továbbá az

egyes fogyatékossági csoportok elnevezései. Amennyiben a cím nem tartalmazta a kulcsszavak

egyikét sem, de utalást találtunk a címben az integráció, sajátos nevelési igény vonatkozásában

(például egy, az interjúból kiemelt idézetet), abban az esetben a publikáció szövegének áttekintését

végeztük el és így döntöttük el, hogy releváns-e a publikáció a témában. Miután elvégeztük az

ezekben a témákban íródott publikációk felkutatását, e tágabb egységhez viszonyítottuk a

mozgáskorlátozott gyermekek nevelését, oktatását tárgyaló írásokat. A folyóiratok elemzéséhez

szempontokat határoztunk meg. A szempontok meghatározásánál arra törekedtünk, hogy minél

pontosabb, részletesebb leíró kimutatást kapjunk az alkalmazásuk által. A folyóiratok elemzését a

következő szempontok alapján végeztük el:

1. Publikációk példányszáma, százalékos aránya éves bontásban.

2. Elméleti és empirikus kutatások aránya a folyóiratokban.

3. Az egyes sajátos nevelési igény kategóriák esetén megjelenő tematikák.

4. A mozgáskorlátozott tanulók helyzetét tárgyaló publikációk darabszáma és aránya a többi

sajátos nevelési igény kategória tükrében.

5. Egyes sajátos nevelési igény kategóriák, tematikák darabszáma és aránya a folyóiratokban.

6. Az empirikus kutatásokban megjelenő, különböző osztályfokú, életkori sajátosságú vizsgálati

személyek említésének gyakorisága.

7. Az empirikus kutatásokban alkalmazott módszerek, eljárások, mérőeszközök alkalmazásának

gyakorisága.

EREDMÉNYEK

A következőkben az imént felvázolt hét elemzési szempont alapján kapott eredményeinket

ismertetjük. Elsőként az egyes években megjelent publikációk számát és százalékos arányát

mutatjuk be. Ezt követően a 2. és 3., illetve a 4. és 5. szempontokat egy-egy közös alpontban

tárgyaljuk, majd az empirikus kutatások különböző osztályfokú, életkori sajátosságú vizsgálati

mintáinak arányára térünk ki. Legvégül azokról a vizsgálati módszerekről, mérőeszközökről,

eljárásokról értekezünk, amelyeket az empirikus kutatások elvégzéséhez alkalmaztak.

A sajátos nevelési igény, integráció, inklúzió témakörökben megjelent publikációk éves bontásban

A vizsgált pedagógiai folyóiratokban összesen 10 336 publikáció jelent meg. Az 4. ábra jól mutatja,

hogy a vizsgált öt folyóiratban a sajátos nevelési igény, integráció, inklúzió, együttnevelés

témakörökhöz kapcsolódóan 161 publikáció jelent meg. Ez az elemszám a folyóiratokban

megjelent publikációk egészét tekintve 1,56%-nak felel meg. A legtöbb tanulmány – összesen 19 –

2001-ben jelent meg. A 2001-ben megjelent publikációk száma az összes publikáció 11,80%-át teszi

ki (4. ábra).

4. ábra. Az sajátos nevelési igény, integráció, inklúzió témakörökben megjelent publikációk évek szerinti (1997

és 2019 között) megoszlásának százalékos aránya (%) az e témakörökben megjelent összes publikáció

számához viszonyítva.

A folyóiratokban megjelent elméleti és empirikus kutatások és a sajátos nevelési igénnyel, integrációval,

együttneveléssel, inklúzióval kapcsolatos témakörök

Az Iskolakultúra folyóiratban az 1997 és 2019 között vizsgált időszakban megjelent 218

lapszámot vizsgáltuk, amelyekben összesen 3610 publikációt közöltek. Ebből összesen 44

tanulmányt publikáltak a sajátos nevelési igény, integráció, inklúzió, együttnevelés témakörök

valamelyikében. A 44 tanulmány  a folyóirat egészét tekintve  a tanulmányok 1,22%-ának felel

meg. A 44 tanulmány 61,36%-a (27 db) valamilyen elméleti téma feldolgozására vállalkozik,

38,64%-a (17 db) pedig empirikus kutatásokra támaszkodik. A legtöbb publikáció átfogóan

vizsgálta a sajátos nevelési igényű gyermekeket érintő kérdéseket. Gyakoriság szempontjából ezt

követi a diszlexia és diszkalkulia témaköre, majd az értelmi fogyatékos gyermekek és a

mozgáskorlátozott gyermekek helyzetét tárgyaló publikációk. Az elméleti és empirikus

kutatásokban megjelent témaköröket és elemszámokat az 1. táblázat mutatja be. A 44 publikációból

összesen 4 publikáció íródott mozgáskorlátozott gyermekekkel kapcsolatban (lásd az 1. táblázatban

dőlt szedéssel és a szerző megjelölésével kiemelve).

Empirikus kutatások db Elméleti kutatások db

A fogyatékossághoz vezető út 1
Értelmi fogyatékos gyermekek iskolai

nevelése
1

Pedagógus attitűdvizsgálat az integrációról 3
Testi fogyatékos gyermekek integrációja

(Szoleczky, 1999)
1

Hiperaktivitás 1 Gyógypedagógiai nevelés mint terápia 1

Tanulási és magatartási zavar hatása a
nyelvtanulásra

1 Esélyegyenlőség 1

Mozgáskorlátozott gyermekek írásbeli
szövegalkotási képessége (Pintér, 2011)

1 Inklúzió 3

Pedagógusok jártassága az esélyegyenlőség
kapcsán

1
Szakképző iskolába járók tanulási

nehézségei
1

Integráltan tanuló, enyhén értelmi
fogyatékos gyermekek szociális helyzete

1 Együttnevelés vagy külön nevelés? 2

Tanulási korláttal küzdő tanulók vizsgálata 1 Diszlexia és nyelvtanulás 1

Akadályozott hallgatók a felsőoktatásban 1 A gyógypedagógia változó identitása 1

Tanulásban akadályozottak és többségi
gyermekek rendszerező képessége

1 Inkluzív osztályok 1

Többségi, HH és sajátos nevelési igényű
tanulók jövőképének vizsgálata

1 Szegregáció 1

Tanulásban akadályozott gyermekek
olvasás-szövegértés teljesítménye

1 Együttnevelés (XIX. század) 1

Utazó gyógypedagógiai szolgáltatás 1 Diszlexia és nyelvtanulás 1

Egy és két értelmi fogyatékos tanulót
integráló osztály összehasonlítása

1 Empatikus bánásmód az együttnevelésben 1

Sportjátékok személyiségfejlesztő hatása a
mozgáskorlátozott gyermekekre (Sáringerné

Szilárd & Nádasi, 2012)
1 EGYMI intézményfejlődés 2

 Fogyatékosok iskolázottságának története 1

 Diszlexia és diszkrimináció 1

 Autizmus 2

 Diszkalkulia és nyelvtanulás 1

 Látássérült gyermekek inkluzív testnevelése 1

Kutatások a Pető Intézetben (Horváthné Kállay,
Nádasi, Gál, Kolumbán & Benyovszky, 2012)

1

 Gyógypedagógia 1

Összesen 17 Összesen 27

1. táblázat. Az Iskolakultúra folyóirat 1997 és 2019 közötti lapszámaiban megjelent sajátos nevelési igénnyel,
integrációval, inklúzióval, együttneveléssel kapcsolatos témakörök száma.

Az Új Köznevelés folyóirat 2013-ban jelent meg először, ebből következik, hogy a folyóirat

vizsgálatát a 2013-as évvel kezdődően tudtuk elvégezni. A 2013 és 2019 közötti időszakban 49

lapszámot, illetve 2 különszámot tanulmányoztunk. Az Új Köznevelés folyóirat esetén 1120

publikáció jelent meg. Az integrációra, sajátos nevelési igényű gyermekekre vonatkozó témaköröket

illetően 14 írás jelent meg, ami a folyóiratban megjelent összes publikáció 1,25%-a. A folyóirat

profiljának eleget téve a legtöbb írás egy-egy szakértővel, gyógypedagógussal, intézményvezetővel,

tankönyvszerzővel felvett interjút közöl. A 2. táblázat a sajátos nevelési igényű gyermekekre

vonatkozó témakörökben készült írásokat sorakoztatja fel. Adataink szerint a folyóiratban a

vizsgált időszakban nem jelent meg mozgáskorlátozott gyermekekkel kapcsolatban publikáció.

Pedagógusokkal, gyógypedagógusokkal
készített interjúk

db Elméleti írások db

Diszlexiás tanulók szaktárgyi oktatása 1 Hiperaktivitás 1

Sajátos nevelési igényű, BTMN gyermekek
integrációját segítő szaktanácsadás

1
SNI-tartalmak és akadálymentesítés az

okostankönyvekben
1

Gyógypedagógusok az iskolában 1
Lovasterápiás tábor sajátos nevelési igényű

gyermekek számára
1

Integrált nevelés a jogszabályok tükrében 1

Gyógypedagógussal készített interjú a sajátos
nevelési igényű gyermekekkel kapcsolatban

1

Sajátos nevelési igényű tankönyvek
bemutatása (6db)

6

Összesen 11 Összesen 3

2. táblázat. Az Új Köznevelés folyóiratban sajátos nevelési igény, integráció, együttnevelés témakörben
megjelent publikációk száma.

A Magyar Pedagógia folyóirat 1997 és 2019 között megjelent 88 lapszámát vizsgáltuk át,

amelyekben összesen 387 tanulmány jelent meg. Ebből 10 (2,58%) tanulmány íródott

integrációhoz, illetve sajátos nevelési igényhez kapcsolódó témakörök egyikében (3. táblázat). Az

empirikus kutatások esetén egyetlen publikáció készült a mozgáskorlátozott gyermekek

sajátosságainak vizsgálatáról, amely az óvodások firkajelenségeit tanulmányozta.

Empirikus kutatások db Elméleti kutatások db

Mozgáskorlátozott óvodások firkajelensége
(Horváthné, 2000)

1
Tehetség és a tanulási zavarokkal küzdő

kiemelkedő képességű gyermekek
1

Tanulásban akadályozott gyermekek
integrációja

1
Speciális szükségletű gyermekek nevelése,

oktatása Európában
1

Siket és nagyothalló felnőttek idegennyelv-
tanulási motivációja

1 Tanári attitűdök és az inkluzív nevelés 1

Hallássérült diákok idegen nyelvvel
kapcsolatos egyéni változóinak vizsgálata

1
Fogyatékossággal élő személyekkel

kapcsolatos holisztikus megközelítések
1

Enyhén értelmi fogyatékosok zenei
képességeinek fejlettsége

1
Korai kötődés és az autizmus

spektrumzavar
1

Összesen 5 Összesen 5

3. táblázat. A Magyar Pedagógia folyóiratban sajátos nevelési igény, integráció, inklúzió, együttnevelés
témakörben megjelent publikációk.

Az Educatio folyóirat esetén az 1997 és 2019 közötti időszakban megjelent 92 lapszámban

összesen 1722 publikáció jelent meg. Összesen 25 tanulmányt találtunk, amely valamely módon

kapcsolódik a sajátos nevelési igényű gyermekek oktatásához és neveléséhez, és az integráció,

inklúzió, együttnevelés fogalmakhoz. Az ebben a témában íródott publikációk mindösszesen

1,45%-át teszik ki a folyóiratban megjelent tanulmányoknak, értekezéseknek. A tematikák és a

darabszámok szemléltetésére a 4. táblázat szolgál.

Az Educatio folyóiratban közölt, sajátos nevelési igénnyel kapcsolatos publikációk 48%-a (12

db) elméleti kutatás, 44%-a (11 db) empirikus kutatás. A fennmaradó 8% (2 db) egy-egy interjút

jelent, amelyet intézetvezetőkkel és volt igazgatókkal készítettek. A 25 publikációból 1 foglalkozik

a mozgáskorlátozott gyermekek témakörével. Ezen írás alapjául a Mozgáskorlátozottak Állami

Intézetének volt igazgatójával készült interjú szolgált.

4. táblázat. Az Educatio folyóiratban sajátos nevelési igényű, integráció, inklúzió, együttnevelés témakörökben
megjelent publikációk száma.

Az előzőekben tárgyalt folyóiratokkal összevetve jelentősen több publikáció íródott az Új

Pedagógiai Szemle folyóirat 1997 és 2019 közötti időszakában. A kutatómunka során 196

lapszámot tekintettünk át, amelyekben összesen 3497 publikáció jelent meg. Összesen 68 olyan

tanulmányt, értekezést találtunk, ami a sajátos nevelési igényű gyermekek, illetve az integráció,

Empirikus kutatások db Elméleti kutatások db Interjúk db

Enyhén értelmi fogyatékos
gyermekek könyvei

1
Serdülőkori

magatartászavarok
1

Vakok Általános
Iskolájának igazgatójával

1

Hallássérült gyermekek
teljesítményét befolyásoló

tényezők
1

A siketoktatás elméleti és
gyakorlati kérdései

1
Mozgáskorlátozottak Állami
Intézetének volt igazgatójával

(Liskó, 2001)
1

Fogyatékos gyermekek
helyzete

1
Civil szféra támogatási

formái
1

Budapesti hallássérült
személyek társadalmi

helyzete
1

Különleges gondozáshoz és
rehabilitációhoz való jog

1

Különtámogatást igénylők
a gyermekvédelmi

rendszerben
1

Speciális ellátásban
részesülök a közoktatásban

1

Különtámogatás -
Többségi óvodai és iskolai

integráció
1

Különtámogatás és
rehabilitáció

1

Pedagógusok
ismeretigénye a

viselkedészavarokról
1

Pedagógusok képzési
dilemmái

1

Fogyatékos gyermekek
korai szocializációja

1

sajátos nevelési igényű
tanulókat érintő

közpolitikák, tudományok,
gyakorlatok

1

Fogyatékkal élő gyermekek
integrált nevelése francia

óvodákban
1

Családi szocializáció
szükségletei

1

Tanulásban akadályozott
gyermekek mondatalkotási

képességei
1

Különleges támogatást
igénylők oktatásának

finanszírozási jellemzői
1

Pedagógushallgatók
véleménye az

együttnevelésről
1

Inklúzió eredete és hazai
értelmezése

1

Fogyatékkal élőket érintő

szakképzés
1

Összesen 11 Összesen 12 Összesen 2

inklúzió, együttnevelés témakörök egyikében íródott. A 68 tanulmány a folyóirat egészét tekintve

1,94%-os reprezentáltságnak tekinthető. Az integráció, inklúzió témakörök esetén számos olyan

tanulmány találtunk, amely a hátrányos és halmozottan hátrányos helyzetű gyermekek nevelését,

oktatását tárgyalta. Kutatómunkánk során kizárólag a sajátos nevelési igényű gyermekeket érintő

publikációk elemzésére fókuszáltunk.

A folyóirat felépítését tekintve jelentős számban találtunk empirikus és elméleti kutatásokat is.

Emellett jellemzően sok esetben tapasztaltuk interjúk, pódiumbeszélgetések írásos változatának

közlését, tanulmányutak, pályázatok és intézményi leírások publikálását. A 68 publikáció 25%-a

empirikus kutatás (17 db), 51,47%-a elméleti kutatás (35 db). A folyóiratban megjelent tematikákról

az 5. táblázat szolgál információval. Az 5. táblázat jól mutatja, hogy a 68 publikációból mindössze-

sen 2 olyan írás jelent meg, amely specifikusan a mozgáskorlátozott gyermekek kérdését tárgyalta.

Empirikus
kutatások

db
Elméleti

kutatások
db

Interjúk,
pódiumbeszélg

etések
db Egyéb írások db

Fogyatékos
tanulók helyzete
az ezredfordulón

1
Tanulási zavarok

kezelése,
terápiája

6
Osztálytermi
beszélgetés az

együttnevelésről
1

Angliai
integráció –
tanulmányút
beszámoló

2

Hiperkinetikus
zavarral küzdő

gyermekek szülei
1

Tanulási,
viselkedési és
magatartási

zavarok

3
Beszélgetés az
integrációról

1 KOMA pályázat 3

Részképességzav
ar és

hiperaktivitás
1

Gyógytestnevelé
s, gyógytorna,

gyógypedagógia
1

A sport fejlesztő
szerepe a

fogyatékosok
körében

1

Autista tanulók
nyelvi

képességeinek
vizsgálata –
Hospitálás

1

Hiperkinetikus
zavar

1
Hiperaktivitás

2

Egy fogyatékos
diákokat fogadó

intézmény
1

Látogatás a Pető
intézetben

(Jekatyerina, 2016)
1

Integráció,
inklúzió,

együttnevelés
4 Diszkalkulia 1

Befogadó
pedagógia, iskola

2

Beszámoló egy
fogyatékosság-

tudományi
kutatásról

1

Viselkedészavaro
k megítélése

1
Integráció,

együttnevelés,
inklúzió

7
sajátos nevelési
igényű tanulók

1

sajátos nevelési
igényű tanulók

1

sajátos nevelési
igényű tanulók

oktatása OECD
statisztikák

alapján

1
Interjú látássérült

fiatalokkal
1

Diszlexia és
nyelvtanulás

2
sajátos nevelési
igényű tanulók

oktatása
2

Diszlexiás és
nem diszlexiás

gyermekek
összehasonlítása

1

Mozgáskorlátozott
gyermekeket fogadó

intézmény
(Kovácsné &

Novák, 2006)

1

Siket és
nagyothalló
személyek

idegennyelv
tanulása

1
Tanulási

problémák
2

Siket és súlyosan
nagyothalló
gyermekek
oktatása

1

OECD anyag a
sajátos nevelési

igényű
tanulókról

1

Készségek és
Nehézségek

kérdőív - Értelmi
fogyatékos
gyermekek

1

Integrációs
program

Spanyolországban

1

Súlyosan-
halmozottan
fogyatékos
felnőttek
vizsgálata

1
Diszlexia és
nyelvtanulás

1

Viselkedési

zavarok
1

Beszédészlelés
és

beszédmegértés
zavarai

1

FSZK és a
Dobbantó
projektje

2

Intézményi
bemutatás

1

Autizmus
diagnózis
felállítása

1

Összesen 17 Összesen 35 Összesen 8 Összesen 8

5. táblázat. Az Új Pedagógiai Szemle folyóiratban sajátos nevelési igényű, integráció, inklúzió, együttnevelés
témakörökben megjelent publikációk.

A folyóiratokban megjelent sajátos nevelési igény kategóriák, tematikák, azon belül a mozgáskorlátozott

gyermekek helyzetével foglalkozó publikációk

Az 5. ábra a hazai pedagógiai folyóiratokban megjelent egyes sajátos nevelési igényű kategóriákkal

és tematikákkal foglalkozó tanulmányok számát, illetve százalékos megoszlását szemlélteti. Az

adatokat úgy rendszereztük, hogy az egyes fogyatékossági csoportokat és a sajátos nevelési igényű

gyermekeket összességében vizsgáló publikációkat egy-egy kategóriába rendeztük, legyen az

szegregált vagy integrált neveléssel kapcsolatos.

5. ábra. A pedagógiai témájú folyóiratokban megjelent tematikák, sajátos nevelési igény kategóriák
említésének gyakorisága %-ban kifejezve.

A tanulmányok legnagyobb hányadát azok a publikációk képezik, amelyek átfogóan tárgyalják

a sajátos nevelési igényű gyermekek nevelését és oktatását szegregált vagy integrált keretek között.

Ebben az összesített témakörben összesen 90 publikáció íródott, amely az összes írás 55,90%-át

jelenti. A mozgáskorlátozott gyermekek csoportját tekintve 8 publikáció jelent meg, amely

valamilyen szempontból vizsgálta ezt a populációt. A mozgáskorlátozott gyermekek csoportjának

százalékos reprezentációja a vizsgált folyóiratokban megjelent publikációkhoz viszonyítva 0,08%,

a sajátos nevelési igényű gyermekek nevelését, oktatását tárgyaló publikációkhoz viszonyítva 4,97%.

A folyóiratok empirikus kutatásaiban vizsgált populációk az életkor tükrében

A pedagógiai folyóiratokban vizsgált populációk életkori sajátosságairól a 6. ábra szolgál

információval. A pedagógiai témájú folyóiratok empirikus kutatásai legnagyobb arányban a felnőtt

populáció vizsgálatára irányul (38,16%). Ezt követi gyakoriság szempontjából az általános iskola

felső tagozatos populációja 21,05%-kal, majd az általános iskola alsó tagozatos populációja 17,11%-

kal. Mozgáskorlátozott gyermekeket a hároméves óvodások, a 8. osztályos tanulók és felső

tagozatos (10-18 évesek) körében vizsgálták.

6. ábra. A pedagógiai témájú folyóiratok empirikus kutatásaiban vizsgált különböző osztályfokú,
életkori sajátosságú populációk említésének gyakorisága %-ban kifejezve.

A vizsgált folyóiratok empirikus publikációiban használt vizsgálati módszerek, mérőeszközök,

eljárások

A pedagógiai folyóiratok empirikus kutatásainak elvégzéséhez használt vizsgálati módszerek,

mérőeszközök, eljárások listájának vizsgálata által közelebb jutunk annak megismeréséhez, hogy az

alkalmazott vizsgálati módszereket, mérőeszközöket, eljárásokat milyen gyakorisággal alkalmazták.

Az Iskolakultúra folyóirat empirikus kutatásaiban használt mérőeszközök, módszerek,

eljárások közül 41,67%-ban kérdőívet, 20,83%-ban tesztet, 8,33%-ban szociometriát, 8,33%-ban

interjút, 4,17-4,17%-ban dokumentumelemzést, fogalmazási feladatot, esettanulmányt, értékelő

listát és megfigyelést alkalmaztak a kutatók. A 8. osztályos mozgáskorlátozott gyermekek írásbeli

szövegalkotási képességeit egy fogalmazási feladat keretein belül vizsgálták, a felső tagozatos (10-

18 éves) mozgáskorlátozott gyermekek személyiségfejlődésére a sportjátékok által gyakorolt hatást

kérdőívvel, megfigyeléssel mérték fel.

Az Új Köznevelés folyóirat vizsgált publikációi esetén 11 alkalommal interjút készítettek egy-

egy intézményvezetővel, pedagógussal.

A Magyar Pedagógia folyóirat sajátos nevelési igénnyel kapcsolatos empirikus kutatásainak

60%-ában kérdőívet, 20%-ában zenei képességeket mérő tesztet alkalmaztak a kutatók. A

mozgáskorlátozott óvodás gyermekek firkatevékenységének felméréséhez a kutató a megfigyelés

eszközét alkalmazta, továbbá rajzsor segítségével mérte a gyermekek figyelmét, az összpontosítását,

a ceruzafogást és a hedonisztikus értékeket2. A mozgáskorlátozott gyermekek mérésére használt

eszközök az empirikus kutatások 20%-át teszik ki.

2 Azon értékek, amelyeket a rajztevékenység örömének megfigyelése során alakítanak ki.

A Educatio folyóirat sajátos nevelési igénnyel kapcsolatos empirikus kutatásainak 76,92%-

ában kérdőívet, 15,38%-ában interjút, 7,69%-ában a narratívák grammatikai és szintaktikai

szerkesztettségének vizsgálatát célzó közlésegységek fejlődési mutatója (KFM) módszert

alkalmaztak a kutatók.

Az Új Pedagógiai Szemle folyóirat empirikus kutatásaiban használt vizsgálati módszerek,

eszközök, eljárások között 55,56%-ban kérdőívet (például LCPC és SILL kérdőívek, Képességek

és Nehézségek Kérdőív), 33,33%-ban interjút (például strukturált, intenzív interjú) 5,56%-ban a

Kokas-módszerrel összekötött videóelemzést alkalmaztak a kutatók. Továbbá a kutatók 5,56%-

ban adatbázist készítettek megyei szakértői bizottságok archív adatai alapján, amely elemzéséhez

kvantitatív eszközöket alkalmaztak.

KÖVETKEZTETÉSEK

Kutatásunkban öt pedagógiai témájú folyóirat lapszámait vizsgáltuk meg az 1997 és 2019 közötti

időszakban. A vizsgálat célja volt elsősorban feltárni, hogy a sajátos nevelési igényű és ezen belül a

mozgáskorlátozott gyermekek csoportjával kapcsolatban az integráció, inklúzió és együttnevelés

témakörökben milyen mennyiségben publikáltak tudományos igényű, illetve egyéb műfajú írásokat,

továbbá milyen tematikák jelentek meg ezen gyermekeket érintően. Ezt követően azt vizsgáltuk,

hogy milyen arányban jelentkeztek elméleti és empirikus kutatások ezekben a témakörökben. Arra

kerestük a választ, hogy a mozgáskorlátozott gyermekek csoportját tekintve milyen mennyiségben

közöltek tanulmányokat a vizsgált időszakban, és ez hogyan határozható meg a folyóiratok egésze

és a sajátos nevelési igény többi kategóriája tekintetében. Továbbá milyen életkorú populációk

vizsgálatát helyezték a kutatások középpontjába, illetve milyen kutatási eljárásokat,

mérőeszközöket, módszereket alkalmaztak az empirikus kutatásokban.

A vizsgált folyóiratokban az 1997 és 2019 közötti időszakban összesen 161 publikáció jelent

meg, amely valamilyen szempontból vizsgálta a sajátos nevelési igényű gyermekek, az integráció,

inklúzió és együttnevelés témakörök egyikét. A legtöbb publikáció 2001-ben jelent meg – összesen

19 –, így ez a mennyiség az összes publikáció 11,80%-át teszi ki. A sajátos nevelési igény, integráció,

inklúzió, együttnevelés témakörökben íródott publikációk a vizsgált folyóiratok egészének 1,56%-

át teszik ki, így rendkívül csekély reprezentációt mutat ezen témakörökkel kapcsolatban. Ez az

1,56%-os reprezentáció a sajátos nevelési igényű gyermekek köznevelésben jelentkező 6,25%-os

arányához képest is alacsony.

Az öt folyóirat publikációit összesítve 50 empirikus, 82 elméleti, 21 interjú és 8 egyéb írás jelent

meg a vizsgált időszakban sajátos nevelési igény, integráció, inklúzió és együttnevelés témakörök

egyikében. A mozgáskorlátozott gyermekekkel kapcsolatban megjelenő tematikák a következők

voltak: mozgáskorlátozott gyermekek integrációja, mozgáskorlátozott gyermekek írásbeli

szövegalkotási képessége, mozgáskorlátozott óvodások firkajelensége, interjú mozgáskorlátozottak

Állami Intézetének volt igazgatójával, látogatás a Pető Intézetben, mozgáskorlátozottak

gyermekeket fogadó intézmény, kutatások a Pető Intézetben, sportjátékok személyiségfejlődésre

gyakorolt hatása.

A mozgáskorlátozott gyermekeket tárgyaló publikációkból 3 elméleti, 3 empirikus, 1 interjú és

1 egyéb írás jelent meg. A 8 publikációból összesen 3 foglalkozott ezen gyermekek integrációjával.

A folyóiratok egészét tekintve a mozgáskorlátozott tanulók reprezentációja 0,08%-ra tehető. Az

említett számadatokból és tematikákból egyértelműen kiderül, hogy a sajátos nevelési igényű és

ezen belül a mozgáskorlátozott gyermekek vizsgálatát érintően még tapasztalhatunk elmaradásokat

a vizsgált pedagógiai folyóiratokban. Az empirikus kutatások számának növelésével, az integrációs

gyakorlatról való visszajelzés révén az elmélet és a gyakorlat egymásra való reflektálása

gördülékenyebben valósulhatna meg. A publikációk csekély száma nem tud megfelelően

hozzájárulni a sajátos nevelési igényű és a mozgáskorlátozott gyermekek nevelésének, oktatásának

optimális fejlődéséhez, társadalmi elfogadásuk elősegítéséhez.

Az egyes tematikáknak, a sajátos nevelési igény kategóriáinak reprezentációjával kapcsolatban

megemlíthetjük, hogy legnagyobb számban olyan publikációk íródtak, amelyek általánosságban

tárgyalják a sajátos nevelési igény, integráció, inklúzió, együttnevelés témakörök egyikét. Ilyen

publikáció összesen 90 jelent meg, amely a sajátos nevelési igény, integráció, inklúzió, együttnevelés

témakörökben íródott publikációk 55,90%-át teszi ki. Ezt követi a tanulási akadályozottság és a

tanulási zavar kérdésköre. Ebben a témában 14 publikáció jelent meg, ami a 161 publikáció 8,70%-

a. Harmadik helyen a diszlexia és diszkalkulia közös kategóriája áll. E témakörben 10 tanulmány

készült, így 6,21%-ra tehető e kérdéskör reprezentációja. A mozgáskorlátozott gyermekekkel

kapcsolatban 8 publikáció jelent meg összesen, így ezen populáció 4,97%-ban reprezentált a

tematikákat illetően. Ezen adatok alapján megállapíthatjuk, hogy a kutatók leginkább

általánosságban vizsgálták a sajátos nevelési igénnyel kapcsolatos témaköröket, mind integrált és

mind szegregált szervezeti keretek között, továbbá a sérülésspecifikus vizsgálatok csak kevésbé

kaptak szerepet a pedagógiai folyóiratokban. Mindez adódhat abból is, hogy a szerzők elsősorban

általánosságban vizsgálták a sajátos nevelési igényű gyermekek nevelését, oktatását.

A mozgáskorlátozott gyermekekkel foglalkozó publikációk az öt folyóirat egészének

mindösszesen 0,08%-át teszik ki, ez az adat a mozgáskorlátozott gyermekek köznevelésben

jelentkező 0,18%-os arányához képest is alacsonyabb. A mozgáskorlátozott gyermekekkel

foglalkozó publikációk aránya 4,97%-ra tehető a sajátos nevelési igény, integráció, inklúzió,

együttnevelés témakörökben íródott publikációkhoz mérve, amely jelentősen meghaladja ezen

csoport sajátos nevelési igényű gyermekek összlétszámához viszonyított 2,82%-át.

A folyóiratok empirikus kutatásaiban vizsgált minták esetén megállapítjuk, hogy legnagyobb

arányban a felnőtt populációt helyezték a vizsgálatok középpontjába. Konkrét számadatok

tükrében ez összesen 29-re tehető, ami 38,16%-nak felel meg. A gyakoriság szempontjából ezt

követi az általános iskola felső tagozatos tanulóinak vizsgálata. Ez a számadatok tükrében 16-ra

tehető, ami 21,05%-nak felel meg. Ezt követi az általános iskola alsó tagozata, ami számokkal

kifejezve 13-ra, százalékkal kifejezve 17,11%-ra tehető. A mozgáskorlátozott gyermekek kapcsán a

kutatások elsősorban hároméves óvodás gyermekekre, 8. évfolyamos tanulókra, továbbá felső

tagozatos (10-18 éves) gyermekekre korlátozódtak. Összefoglalva, a leggyakrabban vizsgált csoport

a felnőttek populációja, a legkevésbé tárgyalt csoport pedig az óvodások és középiskolások

populációja (11,84-11,84%). Feltevésünk szerint ennek az eredménynek egyik oka az lehet, hogy a

felnőtt populáció felmérése kevesebb akadályba ütközik, hiszen nincs olyan mértékben szükség

közvetítő személyre, mint például az óvodás gyermekek esetén. További ok lehet a felnőtt

populáció gyakori vizsgálatára az is, hogy ezen csoport tudatosan és önkéntesen gyakrabban mutat

hajlandóságot empirikus kutatásokban való részvételre. A mozgáskorlátozott gyermekek empirikus

vizsgálatával kapcsolatban hiányosságok jelentkeztek a vizsgált öt pedagógiai folyóiratot illetően,

hiszen kizárólag az óvodás gyermekek, 8. osztályos tanulók és 10-18 éves, felső tagozatos

gyermekek vizsgálatára szorítkoztak a kutatások.

A pedagógiai folyóiratok empirikus kutatásaiban használt kutatási mérőeszközök, eljárások,

módszerek összesítése alapján kapott eredmények szerint a kutatók 48,53%-ban kérdőívet,

30,88%-ban interjút, 8,82%-ban tesztet, 2,94-2,94%-ban szociometriát és megfigyelést, továbbá

1,47-1,47%-ban dokumentumelemzést, fogalmazási feladatot, értékelő listát, esettanulmányt,

rajzsort, Közlésegységek Fejlődési Mutatóját, videóelemzést, adatbázis készítését és annak

kvantitatív módszerekkel való elemzését alkalmaztak a vizsgálatok elvégzéséhez.

Összességében megállapítjuk, hogy a vizsgált folyóiratokban megjelent 161 publikációból

összesen 8 íródott a mozgáskorlátozott gyermekekkel kapcsolatban, amelyből 3 foglalkozott ezen

populáció integrációjával. A téma a pedagógiai folyóiratok összességét tekintve alulreprezentált, a

sajátos nevelési igénnyel kapcsolatos publikációkat tekintve pedig kiemelkedő szerepet foglal el.

Első hipotézisünk nem igazolódott be, hiszen míg a folyóiratok egészét tekintve

alulreprezentált a mozgáskorlátozott gyermekeket érintő kutatások száma (0,08%), addig a sajátos

nevelési igényű témakörben íródott publikációkhoz mérten jelentősnek mondható a

mozgáskorlátozott gyermekek reprezentációja (4,97%).

A második hipotézis igazolást nyert, hiszen a mozgáskorlátozott gyermekeket vizsgáló

empirikus kutatások csupán a hároméves óvodás gyermekek, 8. osztályos tanulók, és a felső

tagozatos (10-18 éves) gyermekek vizsgálatára terjedt ki. A folyóiratok egészét tekintve megfigyelt

alulreprezentáltságnak az okát abban látjuk, hogy az ebben a témában íródott munkák elsősorban

inkább a gyógypedagógiai folyóiratokban kerülnek publikálásra.

A kutatás eredményei arra engednek következtetni, hogy a mozgáskorlátozott gyermekek

integrált, inkluzív nevelésével kapcsolatban még szükség lenne részletes vizsgálatok

megjelentetésére a pedagógiai folyóiratokban. A mozgáskorlátozott gyermekek csoportjával

foglalkozó tudományos publikációk számának a pedagógiai folyóiratokban való növekedése

hozzájárulhatna ezen tanulók társadalmi befogadásának elősegítéséhez.

A jövőben érdekes eredményekkel szolgálna egy olyan kutatás, amely a Gyógypedagógiai

Szemle folyóirat publikációinak átható tartalmi és strukturális elemzésére vállalkozna ugyanezen

témakörrel kapcsolatban, így rávilágítva azokra az aspektusokra, tematikákra, amelyeket még

kevésbé dolgozott fel a szakirodalom.

Jelen kutatás az Új Nemzeti Kiválósági Program, az Innovációs és Technológiai Minisztérium, a Nemzeti

Kutatási, Fejlesztési és Innovációs Alap támogatásával jött létre.

IRODALOMJEGYZÉK

Adonyiné Gábori M. (2006). A sajátos nevelési igényű gyermek integrált/inklúzív nevelése. In Bárdossy I.,

Forray R. K. és Kéri K. (szerk.). Tananyagok a pedagógia szakos alapképzéshez. (pp. 213–235). Bölcsész

Konzorcium HEFOP Iroda, Budapest.

Ágoston G., Kiss E. és Zsbánné Forrai J. (2007). Inkluzív nevelés. Útmutató mozgáskorlátozott gyermekek, tanulók

együttneveléséhez. Módszertani intézményi útmutató. suliNova Közoktatás-fejlesztési és Pedagógus-

továbbképzési Kht., Budapest.

Benczúr M.-né (2000). A mozgáskorlátozott gyermekek szomatopedagógiai nevelése az óvodában és az

iskolában. In Illyés S. (szerk.). Gyógypedagógiai alapismeretek. (pp. 535–560). Eötvös Lóránd

Tudományegyetem Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest.

Bodrogai T., Soltész É., Pápay N. és Vaskó Gy.-né (2012). A sajátos nevelési igény pedagógiája-pszichológiája.

In Bodrogai T. (szerk.). Sajátos nevelési igényűek pedagógiája és pszichológiája. (pp. 38–106). Szent István

Társulat, Budapest.

Fótiné Hoffmann É. (2005). Mozgáskorlátozott gyermekek integrált nevelése-oktatása. In Csendes K. (szerk.).

Kisgyermekek, nagy problémák. (pp. 37–49). Raabe Tanácsadó és Kiadó Kft., Budapest.

Dombainé Esztergomi A. (2006). Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú fejlesztéséhez.

Szociális, életviteli és környezeti kompetenciák. suliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési

Kht., Budapest.

Dunajeva J. (2016). A Pető Intézet, a Pető-módszer. Egy látogatás élménye. Új Pedagógiai Szemle, 66(7-8), 71–76.

Horváth D.-né (2000). Mozgássérült óvodások firkatevékenységének megfigyelése. Összehasonlító kísérlet

óvodai kiscsoportban. Magyar Pedagógia, 101(1), 47–62.

Horváthné Kállay Zs., Nádasi Zs., Kolumbán E. és Benyovszky A. (2012). Doktori kutatások a Pető

intézetben. Iskolakultúra, 22(4), 20–34.

Kiss E., Kollár K. és Ursu Zs. (2007). Inkluzív nevelés. Útmutató mozgáskorlátozott gyermekek, tanulók

együttneveléséhez. Dokumentációs útmutató. suliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési

Kht., Budapest.

Kovács A.-né és Novák V. (2006). Mozgáskorlátozottak a közoktatásban. Új Pedagógiai Szemle, 56.(4), 65–71.

Kovács K. (é.n.). Az óvodapedagógus feladata a sajátos nevelési igényű gyermekek nevelésében.

http://www.jgypk.hu/mentorhalo/tananyag/Az_vodapedaggus_feladata_a_sajtos_nevelsi_igny_gy

ermekek_nevelsben/index.html, Letöltve: 2020.06.08.

Laki T.-né (2010). Az együttnevelés műhelye. A RAMPA* integrációs programsorozatának tapasztalatai**. Új

Pedagógiai Szemle, 60.(1-2), 73–93.

Liskó I. (2001). „Az ép társadalom nem nagyon fordul a sérültek felé”. Rimóczi Rudolf, a Mozgássérültek

Állami Intézetének volt igazgatója. Educatio, 11.(2), 349–356.

Mező K., Mező F., Kelemen, L. és Szilágyi B. (2015). Az együttnevelés elmélete és gyakorlata. In Szilágyi, B.,

Mező, K. és Mező, F. (szerk.). Az együttnevelés útjai. (pp. 7–22.). Debreceni Egyetemi Kiadó, Debrecen.

Oktatási Hivatal (2013-2019). Köznevelési statisztikai adatok.

https://www.oktatas.hu/kozneveles/kozerdekuadatok, Letöltve: 2020.05.29.

Pintér H. (2011). 8. osztályos mozgássérült tanulók írásbeli véleményalkotásának vizsgálata. Iskolakultúra,

11.(8-9), 146–158.

Sáringerné Szilárd Zs. és Nádasi Zs. (2010). Sportjátékok személyiségfejlesztő hatása mozgássérült

gyermekekre. Iskolakultúra, 20.(9), 34–42.

Szoleczky E. (1999). Keretek és korlátok. Adalékok és kontár gondolatok a testi fogyatékosok integrációjának

kérdésköréhez a 20. század végének Magyarországán. Iskolakultúra, 9.(5), 114–119.

Tóth-Szerecz Á. (2015). Sajátos nevelési igényű gyermekek az iskolarendszerben, inkluzív nevelés.

Iskolakultúra, 25.(11), 115–120.

Vidonyiné Sólymos R. (2010). A sajátos nevelési igényű tanulók integrált oktatására való érzékenyítéshez kapcsolódó

pedagógiai módszerek támogatása. https://www.srpszkk.hu/tamop412b/sni_tanulok/index.html,

Letöltve: 2020.06.08.

https://www.oktatas.hu/kozneveles/kozerdekuadatok
https://www.srpszkk.hu/tamop412b/sni_tanulok/index.html

Felhasznált folyóiratok

Educatio (1997-2019). 6-28.(1-4).

Iskolakultúra (1997-2019). 7-29.(1-12).

Magyar Pedagógia (1997-2019). 97-119.(1-4).

Új Köznevelés (1997-2019). 1-7.(1-10).

Új Pedagógiai Szemle (1997-2019). 47-69.(1-11).

Jogi források

1993. évi LXXIX. törvény a közoktatásról. Letöltve: 2020.05.29.

https://mkogy.jogtar.hu/jogszabaly?docid=99300079.TV

23/1997. (VI. 4.) MKM rendelet a Fogyatékos gyermekek óvodai nevelésének irányelve és a Fogyatékos

tanulók iskolai oktatása tantervi irányelve kiadásáról. Letöltve: 2020.05.29.

https://net.jogtar.hu/jogszabaly?docid=99700023.MKM&txtreferer=A0500002.OM

2003. évi LXI. törvény a közoktatásról szóló 1993. évi LXXIX. törvény módosításáról Letöltve: 2020.07.31.

https://mkogy.jogtar.hu/jogszabaly?docid=A0300061.TV

2011. évi CXC. törvény a nemzeti köznevelésről. Magyar Közlöny, 79.(162), 39622-39694.

Oktatási Hivatal (2020). Irányelvek a sajátos nevelési igényű tanulók oktatásához. Letöltve: 2020.12.07.

https://www.oktatas.hu/kozneveles/kerettantervek/2020_nat/iranyelvek_alapprogramok

The representation of integrated education of

physically disabled population in Hungarian journals of

pedagogy

ABSTRACT

In the 1990’s a new concept  the so-called integrated education  appeared in pedagogical research. In addition to that, a few years ago an

innovative approach emerged which focused on the inclusive attitude towards special needs children. The number of special needs children

increased in the Hungarian educational system from 2013 to 2019. Concerning the physically disabled children their ratio also showed a slight

growth from 2013 to 2019. For these reasons the main focus of this study is to examine the scientific research focusing on the education of

physically disabled children in Hungarian journals of pedagogy.

For the purposes of the research five journals were analyzed: Iskolakultúra, Magyar Pedagógia, Új Köznevelés, Educatio, Új Pedagógiai

Szemle. Our findings reveal the main topics of studies on disabilities and also the frequency and number of publications in each category of

special educational need. Data also show the representation of physically disabled children in the journals in comparison with articles on

special educational need in general. Additionally, this paper identifies the applied scientific methods, the sample and instruments which were

used in the published empirical works.

As the integrated and inclusive education appears to be a more and more important concept in pedagogy, research may play a significant

role in supporting the teaching practice with adequate studies.

Keywords: integrated education, physically disabled children, Hungarian journals of pedagogy

https://mkogy.jogtar.hu/jogszabaly?docid=99300079.TV
https://net.jogtar.hu/jogszabaly?docid=99700023.MKM&txtreferer=A0500002.OM
https://mkogy.jogtar.hu/jogszabaly?docid=A0300061.TV
https://www.oktatas.hu/kozneveles/kerettantervek/2020_nat/iranyelvek_alapprogramok

ELTE BÁRCZI GUSZTÁV GYÓGYPEDAGÓGIAI KAR

GYÓGYPEDAGÓGIAI TOVÁBBKÉPZŐ KÖZPONT

Szóbeli bántalmazás – A nyelvi agresszió leleplezése

nem akkreditált, tanúsítványt nyújtó 8 órás pedagógus-

továbbképzés

A képzés a nehezen felismerhető verbális agresszió témáját járja körül, s választ ad

arra, hogy hogyan tudjuk mindezt beazonosítani. A nyelvi agresszió vizsgálatára a

továbbképzés keretében az alábbi színtereken kerül sor: családon belül,

párkapcsolaton belül, munkahelyen, pedagógusok és diákok között.

Képzés ideje: 2021. május 20. 9:00-15:50

Képzés módja: Online – MS TEAMS felületen

Képzés díja: 10.000 Ft.- /fő

Előadó: Dr. Borbás Gabriella Dóra egyetemi adjunktus, ELTE BTK

Alkalmazott Nyelvészeti és Fonetikai Tanszék.

A képzésről további információkért látogasson el a https://barczi.elte.hu/content/szobeli-

bantalmazas-a-nyelvi-agresszio-leleplezese.t.1997 oldalra.

https://barczi.elte.hu/content/szobeli-bantalmazas-a-nyelvi-agresszio-leleplezese.t.1997
https://barczi.elte.hu/content/szobeli-bantalmazas-a-nyelvi-agresszio-leleplezese.t.1997

