Pedagógus szakvizsga
Záróvizsga tétel
2010. 05. 28.

Tartalom

1. A közoktatási intézmények formális szabályozása: a stratégiai dokumentumok funkciója, tartalma, a szervezési formák. A munkahelyi csoportok szerepe az intézmények működésében, a hatékony csoportmunka ismérvei. (az elmélet saját intézmény példáival való kiegészítése)
2. oldal
2. A szervezeti kultúra fogalma, szintjei, modelljei. A szervezeti kultúra diagnosztizálása, és felépítése a szervezetfejlesztés módszereivel. (az elmélet saját intézmény vonatkozásaival való kiegészítése).
13. oldal
3. Az előítélet szerepe, és mérséklésének lehetőségei az iskolai gyakorlatban
16. oldal
4. Az iskolai szelekció, és a hátrányos helyzet; Az esélyegyenlőség okai, és mérséklésének lehetőségei.
24. oldal
5. Drogprevenció, pedagógus, iskola.
26. oldal
6. Milyen tényezők húzódnak meg a képességeik alatt teljesítő tehetséges tanulók eredményei mögött; Mit tehet a pedagógus a problémák megszűntetés érdekében?
31. oldal
7. A gyermekvédelem alapfogalmai (hátrányos helyzet, veszélyeztetettség); a gyermekvédelemhez kapcsolódó jelenlegi hazai törvényi háttér, a gyermekek jogai.
33. oldal
8. Az életkori krízis meghatározása, főbb életkori krízisek, a serdülőkori krízis jellemzői.
44. oldal
9. Egységesség – differenciálás - adaptivitás az oktatásban.
61. oldal
10. Alternatív, és „többségi” iskolák.
68. oldal
11. Az iskolai teljesítményértékelés aktuális kérdései.
75. oldal
12. Konfliktusok az iskolában.
78. oldal
13. Tehetséges gyerek az iskolában. A tehetség fejlesztése.
95. oldal
14. Mentálhigiéné fogalma, szintjei, intézményei.
100. oldal
15. Az inklúzió elmélete, és gyakorlata
107. oldal
16. A magatartászavar, és agresszió okai, és tünetei.
127. oldal
1. tétel A közoktatási intézmények formális szabályozása: a stratégiai dokumentumok funkciója, tartalma, a szervezési formák. A munkahelyi csoportok szerepe az intézmények működésében, a hatékony csoportmunka ismérvei. (az elmélet saját intézmény példáival való kiegészítése)
A nevelési-oktatási intézmény, mint szervezet működése SEGÉDANYAG
Dr. Barlai Róbertné előadása: Elérhetősége: 06 30 9649 276; barlaine@fpf.hu ; Postacím: 1311 Pf. 28

1. A szervezet definíciója, a szervezet mint jéghegy, a formális és az informális szervezet. Szervezeti dimenziók, a szervezet fogalmi keretei (7S modell). A nevelési , oktatási intézmények szervezeti sajátosságai.

A formális szervezet: struktúra és forma. A közoktatási intézmények szervezeti formája, a felelősség, hatáskör, döntési jogkör megosztása (lineáris, funkcionális, törzskari, divizionális, mátrix szervezet). Az intézmények legfontosabb belső szakmai formális szabályzói: Pedagógiai /Nevelési program, Szervezeti és Működési Szabályzat, Házirend. (1-5. óra)

2. Szervezeti hierarchia: vezetés, csoport és az egyén a szervezetben. A hatékony vezető, a hatékony csoport, a hatékony egyén a szervezetben. A Belbin kérdőív alapján a hatékony csoportszerepekből a résztvevők erősségeinek azonosítása. Informális csoportdinamikai jelenségek a testületben(fekete bárány, klikkek, stb).Formális és informális hatalom. (1-5 óra)

3. A szervezeti kultúrafogalma, szintjei, modelljei (Handy, Quinn). A szervezeti kultúra mérési lehetőségei, fejlesztése (Szervezete, ahogy Ön látja-kérdőív). Szervezetfejlesztés, minőségfejlesztés, telejsítményértékelés. A szervezeti változások menedzselése.

A szervezetfejlesztés fogalma, a szervezetfejlesztés, mint változtatási folyamat. A minőségfejlesztés és a szervezetfejlesztés kapcsolata. Szervezetfejlesztési beavatkozások. Pedagógusok telejsítményértékelése. (1-5 óra)

Szakirodalom:

Dobák Miklós: Szervezeti formák és vezetés KJK KERSZÖV 2000

Bakacsi Gyula: Szervezeti magatartás és vezetés – Közgazdasági és Jogi KK 1996

Barlai Róbertné: Teljesítményértékelés- Pedagógusok és vezetők teljesítményének értékelése – Műszaki Könyvkiadó, Budapest 2007

Klein Sándor: Vezetés- és szervezetpszichológia, Edge 2000 Kft, 2002

Balázs Éva (Szerkesztette): Oktatásmenedzsment – OKKER 1998.

Mészáros Aranka: Az iskola szociálpszichológiai jelenségvilága – ELTE Eötvös Kiadó 1997.

Szervezeti dimenziók
1. Shein szerint a munkaszervezetek elemei:

· Célok-feladatok

· Technológia

· Struktúra

· Emberek

· Vezetés

2. A Burns-Stalker modell dimenziói:

· Hatalom

· Motiváció

· Kommunikáció

· változtatási képesség

· külső körülmények

3. J. Child szerint:

· Egyéni feladatok, egyéni felelősség

· Formális kapcsolatok, hatáskörök

· Szekciók, osztályok, divíziók

· Információ-áramlás – döntési képességek

· Ellenőrzési, értékelési hatáskör

· Motiváció

4. COMENIUS 2000 II. modell főfolyamatai:

· Az intézményvezetés felelőssége és elkötelezettsége

· A partnerkapcsolatok irányítása

· Emberi erőforrások biztosítása és fejlesztése; Az egyéb erőforrások biztosítása és hatékony felhasználása

· Az intézmény működtetése; Biztonságos intézmény

· Oktatás – nevelés

· Mérés, elemzés, javítás

S. M Hermann "jéghegye"

A szervezeti jéghegy

	[image: image7.wmf]

[image: image8.emf]Küldetés,

jövőkép

Intézményi célok,

pedagógiai alapelvek

Feladat és

eszközrendszer

Szervezeti és Működési Szabályzat

Éves munkaterv

Intézkedési tervek

Napi működés

Mérések, értékelések

Stratégi

a

Operatív

Működés

Minőségpolitika

Minőségcélok

Minőségfejlesztési

rendszer

	

	 I. Formális

 (Nyílt)
	Pl.

· szervezeti struktúrák és címek

· alapszabály

· munkaköri leírás

· formális célkitűzések, irányelvek, eljárások, stb.

	[image: image9.wmf]

I.
	· .

	[image: image10.png]

II. Mások érzékelései
	Pl.

· nézetek a szervezeti és egyéni hatáskörökrôl

· nézetek az együttműködési készségrôl és megbízhatóságról

· nézetek a végzett munka fontosságáról és idôszerűségérôl

· bizalom, magabiztosság érzései stb.

	
	

	III.

Informális (rejtett)
	Pl.

· különbségek a szerepekrôl és feladatokról kialakult elképzelé​sekben

· hatalmi és hatásrendszerek

· vetélkedések és szövetségek, egyéni szükségletek, vágyak és érzelmek

· problémák a feljebbvalókkal, munkatársakkal stb.

Az ábrán a "vízvonal" feletti rész a szervezet formális szabályainak nyílt gyűjteménye, alkotmánya.
Ha egy szervezet a problémáit csak ezek megvál​toztatásával próbálja megoldani, akkor kísérlete nagyrészt kudarcra van ítélve.
A formális alkalmazkodást bizonyos ösztönző és kényszerítő eszkö​zökkel fenn lehet tartani, de egyetértést, megértést, azonosulást nem lehet elérni.

Az intézményértékelés elemzéséhez használható fogalmi keret

MC Kinsey 7 S modellje alapján

Egy óvodai, iskolai vagy más közoktatási intézmény teljes áttekintéséhez, a szervezet egészének diagnózisához, értékeléséhez segítséget nyújthat egy olyan dimenzionált tér, fogalmi keret, melybe a szakértő a szerzett információkat elhelyezi, rendszerezi. Ehhez találtuk alkalmasnak a több szakirodalomban is fellelhető un. 7 S modellt, mely 7 dimenzió mentén tartja fontosnak végiggondolni a szervezet működését, úgy mint: stratégia, struktúra, rendszerek, stílus, munkatársak, készségek, közös értékek. A dimenziók tapasztalataink szerint a közoktatási szervezeteket is egészen jól kifeszítik, különösen, ha figyelembe vesszük ezek összefüggéseit, koherenciáját.

A fogalmak magyarázata:

1. Stratégia (Strategy):
Az intézményi stratégia az intézmény jövőképét, küldetését, céljait és a célok eléréséhez szükséges stratégiai akciókat tartalmazza. A közoktatásban iskolában a pedagógiai program, óvodában a nevelési program a stratégia alapdokumentuma.
2. Szervezeti struktúra (Structure):
A szervezetek formális felépítését értjük alatta:
 - az alá- és fölé rendeltségi viszonyokat,
 - az egységeket,
 - a hatásköröket (elsősorban a döntési centralizációt-decentralizációt) és annak szabályozását,
 - a munkamegosztást és annak szabályozását,
 - a koordinációt és annak szabályozását.
Szervezeti alapformák:
3. Rendszerek (Systems):
A folyamatok rendszere és leírása.
Folyamat: a szervezetekben megfogalmazott célkitűzések a hozzájuk vezető tevékenységekkel érhetők el. Az egymásra épülő, egymást támogató cselekvéssor folyamattá építhető, mely tartalmazza a változások magvalósulását biztosító állapotváltozások összefüggő sorát.

4. Stílus (Style):
 A menedzseri munka hatékonyságának lényeges eleme, hogy a rendszer milyen módon képes hatni a beosztottakra, ill. befolyásolni tevékenységüket. A vezetési stílust számos tényező befolyásolja: a vezető személyisége, a szervezet tagjainak elvárásai, céljai, szükségletei, a környezeti és szituációs tényezők.

5. Munkatársak (Staff):
A szervezetben dolgozó emberek és a velük való foglalkozás: az emberi erőforrás-menedzsment azon funkciója, amelynek célja, hogy megteremtse az alkalmazottak leghatékonyabb felhasználását a szervezeti és az egyéni célok megvalósítása érdekében.

6. Készségek (Skill):
Azok az adottságok, képességek melyek a szervezet rendelkezésére állnak: különös tekintettel az együttműködési, csoportmunka, valamint a partnerekben, a folyamatokban, a minőségben való gondolkodás képességeire, a szervezeti kultúra fejlesztésére.

7. Közös értékek (Shared Values):
A küldetés megfogalmazásában jelenhet meg, a szervezet által meghatározott mérföldköveknél, a közös céloknál. Ezeket az értékeket a résztvevők legtöbbjének osztania kell, a szervezeti kultúrát át kell hatnia.
A hatékonyság szempontjából fontos a vallott és a követett értékeket összehasonlítani.

 Stratégia

Struktúra

Rend-

szerek

Közös

 értékrend

 Készségek

 Stílus

 Munka-

társak

	,,Hardver"
	,,Szoftver"

	Structure (Struktúra
	Style ((Vezetési) stílus

	Strategy (Stratégia
	Skill (Gyakorlati készségek, jártasságok

	Systems (Rendszerek, eljárások
	Staff (Munkatársak, munkaerõ, személyzet

	
	Shared value (Közös értékek, értékrend

Szervezeti alapformák
A lineáris szervezet sémája

· minden beosztottnak egy felettese van, a vezető az összes vezetési feladatot maga látja el, irányítja a végrehajtást. (általános iskola, kisebb intézmények)

A funkcionális szervezet sémája

· feladatkiadási jogot ad a szakmai vezetőknek, a szakmát speciális részterületekre bontva egy-egy beosztottnak több főnöke is van – a vezetés egysége, összehangolása miatt létrehozza a vezető a törzskart (középiskola, nagyobb intézmények).

A projekt-, team-, mátrix-szervezet:

· a projekt egyedi, egyszeri, nagyobb szabású és összetett feladat: egyedi jellegű szervezeti változtatás, pl. minőségirányítási rendszer bevezetése. A mátrixszervezetben történő projektirányítás esetén a projekt megvalósításával összefüggő tevékenységeket a különböző szervezeti egységek tagjai végzik, akik a vezetéstől kapják feladataikat, a vezetésnek abban van illetékessége, hogy a különböző csoportok (egységek) mit és mikorra végezzenek el.

Divizionális szervezet:

· egymástól földrajzilag is elkülönülő egységek és az összintézményi funkciókat ellátó központi irányító rendszerből áll. (a racionalizálás áldozataiként közös igazgatás alá vont intézmények – pl. összevont óvodák, iskolák).

Az intézmény formális szabályozásának törvényi vonatkozásai

Részlet a közoktatás törvényből (1993. évi LXXIX. törvény a közoktatásról):

48. § (1) Az iskola pedagógiai programja meghatározza:

a) az iskola nevelési programját, ennek keretén belül

- az iskolában folyó nevelő-oktató munka pedagógiai alapelveit, céljait, feladatait, eszközeit, eljárásait,

- a személyiségfejlesztéssel kapcsolatos pedagógiai feladatokat,

- a közösségfejlesztéssel kapcsolatos feladatokat,

- a beilleszkedési, magatartási nehézségekkel összefüggő pedagógiai tevékenységet,

- a tehetség, képesség kibontakoztatását segítő tevékenységet,

- a gyermek- és ifjúságvédelemmel kapcsolatos feladatokat,

- a tanulási kudarcnak kitett tanulók felzárkóztatását segítő programot,

- a szociális hátrányok enyhítését segítő tevékenységet,

- a pedagógiai program végrehajtásához szükséges nevelő-oktató munkát segítő eszközök és felszerelések jegyzékét,

- a szülő, tanuló, iskolai és kollégiumi pedagógus együttműködésének formáit, továbbfejlesztésének lehetőségeit.

b) az iskola helyi tantervét, ennek keretén belül

– az iskola egyes évfolyamain tanított tantárgyakat, a kötelező és választható tanórai foglalkozásokat és azok óraszámait, az előírt tananyagot és követelményeit,

– az alkalmazható tankönyvek, tanulmányi segédletek és taneszközök kiválasztásának elveit,

– az iskola magasabb évfolyamára lépés feltételeit,

– az iskolai beszámoltatás, az ismeretek számonkérésének követelményeit és formáit, a tanuló magatartása, szorgalma értékelésének és minősítésének követelményeit, továbbá – jogszabály keretei között – a tanuló teljesítménye, magatartása és szorgalma értékelésének, minősítésének formáját,

– moduláris oktatás esetén az egyes modulok értékelését és minősítését, valamint beszámítását az iskolai évfolyam sikeres befejezésébe,

– a középszintű érettségi vizsga témaköreit,

– a tanulók fizikai állapotának méréséhez szükséges módszereket,

– nemzeti, etnikai kisebbségi iskolai nevelés és oktatás esetén a nemzeti, etnikai kisebbség anyanyelvi, történelmi, földrajzi, kultúra- és népismereti tananyagot,

– nemzeti, etnikai kisebbségi iskolai nevelésben és oktatásban részt vevő tanulók részére a magyar nyelv és kultúra elsajátítását biztosító tananyagot,

– a nemzeti, etnikai kisebbséghez nem tartozó tanulók részére a településen élő nemzeti, etnikai kisebbség kultúrájának megismerését szolgáló tananyagot,

e) szakközépiskola és szakiskola esetén a szakmai programot.

(2) Az iskola első–negyedik évfolyamán a helyi tantervbe évfolyamonként legalább heti három, a többi évfolyamán heti átlagban két és fél testnevelési órát be kell építeni. A helyi tantervbe – a nem kötelező tanórai foglalkozások időkeretének terhére - további egy vagy több testnevelési óra is beépíthető. A többlet testnevelési órákkal az e törvény 52. §-ának (3) bekezdésében meghatározott tanulói kötelező tanórai foglalkozások száma megnövelhető.Ha az iskolában iskolaotthonos nevelés és oktatás folyik, a helyi tantervbe minden tanítási napra – a délelőtti vagy a délutáni tanítási időszakra – be kell építeni a testnevelési órát. A többlet testnevelési órákat az első-negyedik évfolyamon – az e törvény 17. §-ának (8) bekezdésében meghatározott feltételeknek megfelelő – testnevelő végzettséggel és szakképzettséggel rendelkező tanár is taníthatja.

(3) Az iskola nevelési programjának részeként el kell készíteni az iskola egészségnevelési és környezeti nevelési programját. Az iskolai egészségnevelési programnak tartalmaznia kell az egészségfejlesztéssel összefüggő iskolai feladatokat, beleértve a mindennapi testedzés feladatainak végrehajtását szolgáló programot is. Az iskolai egészségnevelési program elkészítéséhez be kell szerezni az iskola-egészségügyi szolgálat véleményét.

(4) Az iskola pedagógiai programjában meg kell határozni

a) az iskolai írásbeli beszámoltatások formáit, rendjét, korlátait, a tanulók tudásának értékelésében betöltött szerepét, súlyát,

b) az otthoni (napközis és tanulószobai) felkészüléshez előírt írásbeli és szóbeli feladatok meghatározásának elveit és korlátait.

A minőségbiztosítási munkát két jogszabály szabályozza:

· A közoktatási törvény és

· A 3/2002. (II. 15.) OM rendelet a közoktatás minőségbiztosításáról és minőségfejlesztéséről
A minőségirányítási program

Minden közoktatási intézménynek rendelkeznie kell minőségirányítási programmal, amelyben meghatározza

· az intézmény működésének hosszú távra szóló elveit, és a megvalósítását szolgáló elképzeléseket.

· Az intézményi minőségirányítási program tartalmazza az intézmény működésének folyamatait,

· és ennek keretei között a vezetési, tervezési, ellenőrzési, mérési, értékelési feladatok végrehajtását.

· A minőségirányítási programnak tartalmaznia kell a vezetői feladatokat ellátók, továbbá a pedagógus-munkakörben foglalkoztatottak teljesítmény értékelésének szempontjait, és az értékelés rendjét.

· Rögzíteni kell továbbá a teljes körű intézményi önértékelés periódusait,

· módszereit, és a fenntartói minőségirányítási rendszerrel való kapcsolatát.

· A nevelőtestületnek a szülői szervezet (közösség) véleményének kikérésével évente értékelnie kell az intézményi minőségirányítási program végrehajtását,
· az országos mérés, értékelés eredményeit, figyelembe véve a tanulók egyéni fejlődését, és az egyes osztályok teljesítményét.

· Az értékelés alapján meg kell határozni azokat az intézkedéseket, amelyek biztosítják a közoktatási intézmény szakmai célok megvalósítását.

· A nevelőtestület és a szülői szervezet (közösség) értékelését, és a javasolt intézkedéseket meg kell küldeni a fenntartónak. A fenntartónak az értékelést és a javasolt intézkedést a honlapján, honlap hiányában, a helyben szokásos módon nyilvánosságra kell hoznia [Kt. 40. § (11) bek.].

A hatékony vezető - William D. Hitt nyomán: A hatékony vezető hatása:
· az emberek többet akarnak tenni az elvártnál

· meg akarnak felelni a vezető igényeinek

· fejlődni akarnak és továbbfejleszteni magukat

· teljesen elkötelezettek a szervezetnek és hisznek benne

· utánozni akarják a vezetőt

· nagyobb újító szándékról tesznek tanúságot

· nagyobb szintű teljesítményt érnek el.

A hatékony vezetést bemutató modell, a vezetőt, mint változtatót emeli ki, s a vezetés nyolc fő funkciója megvalósítására ösztönzi, amely a következőképpen jellemezhető:

1. Az elképzelés megalkotása: kristálytiszta gondolati kép megalkotása arról, hogy milyenné kell válnia a csoportnak, majd az elképzelés átadása a többieknek.

2. A csapat kialakítása: magasan képzett emberekből, akik közösen felelnek a csoport céljainak eléréséért.

3. Az értékek tisztázása: a szervezet értékeinek meghatározása és ezek átadása szavak és tettek útján.

4. Helyzet meghatározás: hatékony stratégia kialakítása, hogy a csoportot jelen helyzetéből az elképzelés irányába elmozdíthassuk.

5. Kommunikálás: közmegegyezés elérése a többiekkel az összes kommunikációs módszer hatékony alkalmazásával.

6. Képessé tétel: a többiek mozgósítása „jobbik énjük„ kibontakoztatásával.

7. Felkészítés: a többiek segítése, hogy kifejlesszék a kiválósághoz szükséges készségeket.

8. Mérés: a csoport munkájával kapcsolatos kritikus sikertényezők meghatározása és az előrehaladás mérése e tényezők alapján.

A hatékony csoport
Az iskolai tantestületek általában sok szempontból heterogén összetételű csoportok: a tagok életkora, felkészültsége, a hivatástudat mértéke, a pedagógiai attitűd, stb. alapján. A vezetés feladata, hogy bizonyos mértékű egységes szemléletet alakítson ki a testületben. A csoportépítés az iskolai munka minőségének egyik meghatározó tényezője.

A csoport definíciója David W. Johnson és Frank P. Johnson szerint:

„A csoportot definiálhatjuk úgy, mint két vagy több egyént, akik

· interakcióban vannak egymással, kölcsönösen függnek egymástól,

· önmagukat, és mások őket a csoporthoz tartozónak definiálják,

· osztoznak a normaalakításban és részt vesznek az egymásba kapcsolódó szereprendszerben,

· befolyásolják egymást, a csoportot jutalmazónak találják, és közös célt próbálnak elérni.”

A szervezetelméleti szakirodalom szerint a hatékonyan működő csoport jellemzői:

· A csoportcélok mindenki számára világosan megfogalmazottak és tisztázottak.

· A tagok nyitottak egymás felé. A közöttük lévő kétirányú kommunikáció biztosítja azt, hogy kicseréljék gondolataikat.

· A részvétel és a vezetés elosztott a tagok között. Mindenki lehet résztvevő, vezető és meghallgatott fél. A viszonylag kiegyenlített hatalmi viszonyok teszik lehetővé azt, hogy minden résztvevő erőforrásai(képességei, személyisége) teljesen kihasználttá váljanak.

· A csoportdöntési folyamat rugalmasan illeszkedik a helyzet megkövetelte szükségletekhez. A csoport a közös döntést igyekszik megvalósítani a gyakorlatban.

· Az egyéni befolyás mértékét az egyéni képességek, a gyakorlottság és az információkhoz való hozzáférés lehetősége határozza meg.

· A csoport tagjai bátran felvállalják a véleménykülönbségekből adódó konfliktusokat

· Magas a csoport kohéziója, elégedettek a csoporttagsággal, elfogadják és támogatják egymást, bizalommal fordulnak egymás felé.

· A csoport problémamegoldó képessége magas szintű.

· A csoporttagok együtt értékelik ki a csoport hatékonyságát és döntenek arról, hogyan javíthatnák saját működésüket.
Érdemes röviden áttekinteni a csoportdinamika törvényei szerint általában egy csoport fejlődését, mely alól valószínűleg nem kivétel a saját testületünk sem, legfeljebb azonosítani kell, most éppen melyik fejlődési fázisban vagyunk. A tudatosság a kedvezőtlen csoportviszonyok elviselését is megkönnyíti, ugyanakkor a folyamat befolyásolásának lehetőségét kitágítja.

A csoportfejlődés egy lehetséges modellje (Paul A Hare):

Orientációs szakasz:

· A csoport tagjaira a visszafogottság, a bizalmatlanság, egymás megfigyelésének igénye a jellemző. A csoport bizonytalan és manipulálható. A résztvevők valódi érzéseiket eltitkolják, a rokon- és ellenszenv viszonyok lassan alakulnak. A tagok a vezetőtől várnak irányítást és támogatást és rajta keresztül kapcsolódnak egymáshoz is.
Polarizáció és belharc:

· Elsősorban a negatív érzelmek törnek felszínre. Egymás után nyilatkoznak meg a szervezet tagjai és állnak egyik vagy másik oldalra. Két pólus figyelhető meg a csoportszerkezetben.

· Bírálják a vezetőt, a fennálló kereteket és körülményeket. Egység először - és gyakran - a formális vezető ellenében jön létre, ennek következtében csökken a belső csoportok közötti harc.

Konszolidációs fázis:

· A csoport a belső egyensúlyát keresi. A résztvevők aktivitása fokozódik, fokozatosan kialakul a csoportközvélemény, a csoport meghatározza feladatait, céljait. Szokásokat és normákat alapoznak meg. A vezető feladata a munka koordinálása, egymás elfogadásának és a csoportnorma kialakulásának előmozdítása.

Munkafázis:

· A csoport gyakorlatot szerez a problémák leküzdésében, az egyéni képességek, erőforrások célszerű felhasználásában. Kialakul a csoportidentitás, a „mi-tudat”. A tagok képesek érzékelni és megbecsülni egymás értékes, de egymástól különböző tulajdonságait. A kapcsolatok fesztelenek, a személyes ellentéteket gyorsan feloldják. A megújító, fejlesztő külső hatásokat nyílt rendszerként fogja a csoport és felerősítve, adaptálva beépíti saját működésébe.

· Gondolkozzunk el, a mi iskolánk tágabb és szűkebb közösségeinek fejlődése melyik fázisban tart éppen, hogyan segíthetünk a továbbfejlődésben.

A tantestület mint csoport az iskola minőségének legmeghatározóbb tényezője. A minőség javítása, fejlesztése szempontjából a jövőben felértékelődik a testületi együttműködés, a csoportműködés, a szervezeti kultúra színvonalának emelésére irányuló tudatos, együttes tantestületi erőfeszítés.
(Tavalyi kidolgozott tétel:A közoktatási intézmények formális szabályozása: dokumentumok funkciója, tartalma, a szervezeti formák. A munkahelyi csoportok szerepe az intézmények működésében, a hatékony munka ismérvei. (saját példán keresztül)
Szervezet:

· egy cél érdekében megszervezett közös munka

· nem szükséges hozzá épület, nélküle is beszélhetünk szervezetről
· az iskola is egy szervezet, melynek része a pedagógusok és egyéb dolgozók, de nem része a szülők és a diákok

· a szervezet működésének van egy formális és egy informális rendje

Szervezeti jéghegy / Hermann/

1. Formális nyílt réteg /a felszínen ez látszik/: szabályok, mköri leírások, célok, elvek

· szokások, hagyományok, amelyek jól láthatóak

· ez a működésnek csak 10%-a kb.

2. A formális és az informális rész között, a felszín alatt találhatók a szervezet vizsgálók, azaz mások észrevételei, értékelései

· mások értékelései /nézetek, vélemények, bizalom/

3. Informális, rejtett réteg /hatalom, szövetségek, problémák/

· a működésnek az a része, amit a benne lévők teremtenek meg kommunikációjukkal, viselkedésükkel

· a működés során fellépő hatalmi és hatásrendszerek

MC Kinsey (mekkenzi) „7S” modellje:

1. Stratégia: pedagógiai program és a munkatervek fogalmazzák meg: jövőkép, célok

2. Szervezeti struktúra: a működésben lévő alá- és fölérendeltségi viszonyok, hatáskörök, munkamegosztás

3. Rendszerek (Systems): a szervezet működésében lévő szabályozott folyamatok, a folyamatok rendszere és leírása (pl. felvételi, beiskolázás, DÖK, ballagás, szalagavató…)

4. Stílus: vezetési stílus a szervezetben (igazgató-tanárok, tanárok-diákok vezetési és kommunikációs stilusa)

5. Munkatársak (Staff): a szervezetben dolgozók képzettsége, felkészültsége, és céljaik az alkalmazottak leghatékonyabb tevékenysége a célok érdek.be

6. Készségek (Skill): a szervezetben dolgozók együttműködési készsége, csoportmunkára, kompromisszumokra való hajlama, a szervezeti kultúra fejlettsége

7. Közös érdekek és célok: a pedagógiai programban fogalmazódnak meg, a vallott és a követett értékek összhangja határozza meg

Milyen lehet egy szervezet működési formája? A szervezeti alapformák: (rajz)

1. lineáris szervezeti forma: a beosztottnak mindig 1 felettese van /vezető, helyettesek, beosztottak/

2. funkcionális szervezeti forma: a beosztottnak több főnöke is lehet, mert leosztják valamilyen szempontból az irányítást (pl. adminisztatív ig. helyettes és kapcsolattartásért felelős ig. helyettes, munkaközösség vezetők)

3. projekt, team, mátrix szervezet:

· egy beosztott több csoporthoz (teamhoz tartozik: szakmai munkaközösség, ofői. munkaközösség, minőségbiztosító csoport)

· A csoport egy határozatlan ideig működő szervezeti forma, melynek működésébe a vezető beleszól. A projekt pedig csak meghatározott ideig működik, egy meghatározott cél megvalósítása érdekében, és a vezető nem szól bele a munkafolyamatba.

4. divizionális szervezeti forma: (pl. TESCO, KIKA, IKEA lánc)

· különböző földrajzi helyeken lévő működési egységekből áll

· van egy csúcsvezető, aki az egységeket összefogja, de azért viszonylagos önállósággal rendelkeznek

Az iskolai életet szabályozó dokumentumok: (formális szabályozás törvényi vonatkozásai)

· közoktatási törvény

· nemzeti alaptanterv

· SZMSZ

· Pedagógiai program: oktató-nevelő munka pedagógiai alapelvei, céljai, feladatai, eszközei

· Minőségbiztosítási program

· Házirend

· Éves munkaterv

· Tanmenetek

· Tantervek

· Etikai kódex

SZMSZ:

· az intézmény vezetésével és működésével kapcsolatos összefüggő kérdéseket tartalmazza

· intézményvezető készíti

· a nevelőtestület és az alkalmazottak fogadják el

· a szülői és diákszervezet is véleményezi

· a fenntartó jóváhagyja
· a dolgozókra, tanulókra, szülőkre vonatkozó megállapításokat is tart.

Házirend:

· a gyerekekkel, tanulókkal kapcsolatos kérdéseket tartalmazza

· a megsértéseinek fegyelmi fokozatait is rögzíti

· csak a jogok sértése nélkül, azokat betartva tartalmazhat bármit

Minőségirányítási program: (2002-es OM rendelet szabályozza)

· a feladatok, hatékony, szakszerű, törvényes fejlesztését szolgálja

· hosszú távú működési elveket tart.

· vezetés, tervezés, ellenőrzés, mérés, értékelés

· intézményi önértékelés

Nevelési és pedagógiai program: (pepo)

· a nevelőtestület készíti, a fenntartó hagyja jóvá (a módosítást is)

· a Nemzeti Alaptanterv alapján, Kerettantervek szerint, az érettségi vizsgakövetelményeket figyelembe véve

· felmenőrendszerben kerül bevezetésre (az elfogadást követő tanévtől kezdve)

· valamilyen módon nyilvánossá kell tenni (újság, honlap, stb.)

Helyi tanterv:

· a pepo része

· figyelembe veszi az érettségi és a vizsgakövetelményeket

Meghatározza:

· az évfolyamok kötelező és választható tantárgyait

· azok óraszámait, tananyagait, követelményeit

· a tankönyvek, eszközök kiválasztásának elvét

· a következő évfolyamba lépés feltételeit

· a tanuló értékelésének és minősítésének formáit

· a középszintű érettségi vizsga témaköreit

· a fizikai állapot mérésének módszereit

Az iskolát, mint szervezetet a működése szempontjából nagymértékben befolyásolja az intézmény vezetője, annak személyisége, vezetési stílusa.

A hatékony vezető hatásai (pozitív)

· beosztottak többet akarnak teljesíteni a vártnál

· meg akarnak felelni a vezető igényeinek

· fejlődni akarnak

· elkötelezettek a szervezetnek, hisznek benne

· utánozzák a vezért

· újítók

A hatékony vezető 8 fő jellemzője:

1. elképzelése világos

2. képzett csapatot alakít ki

3. értékek tisztázása szavakban és tettekben

4. helyzet-meghatározás (pontos, egyértelmű, világos)

5. a kommunikáció megfelelő

6. képessé tétel: a többiek mozgósítása a jobbik énjük kibontakoztatásával

7. segítés, felkészítés folyamatos, alapos

8. mérés, értékelés, visszajelzés

A hatékony csapat

· számukra a csoportcélok világosak

· a tagok nyitottak egymás felé (kommunikálnak)

· rugalmas csoportdöntések

· az egyéni befolyást a képességek, tudás adja

· felvállalják a véleménykülönbségből adódó konfliktusokat

· erős csoportkohézió

· jó problémamegoldók

· csoporttagok együtt értékelnek

A csoportfejlődés modellje

1. orientációs szakasz (egymás megfigyelése)

2. polarizáció és belharc (negatív értékek felszínre törése)

3. konszolidációs fázis (normák, szokások egyensúly kialakulása)
4. munkafázis (kialakult a MI tudat)

Belbin csapattípus kérdőíve alapján a csapattagok lehetnek:

(a team számára hasznos személyek)

· vállalatépítő

· elnök

· serkentő

· palánta

· forrásfeltáró

· helyzetértékelő

· csapjátékos

· megvalósító

===
BELBIN TESZT

Minősítse mindegyik mondatot abból a szempontból, hogy mennyire igaz Önre!

Használja az alábbi minősítéseket:
0 – egyáltalán nem jellemző

1 – kevéssé jellemző

2 – közepesen jellemző

3 – nagyon jellemző

4 – rendkívül jellemző

A minősítéseket írja a mondatok betűjele előtt található üres helyre!

1. Azzal veszem ki a részem a csapatmunkában, hogy

__
(a) gyorsan észreveszem és megragadom a kínálkozó lehetőségeket.

__
(b) szinte bárkivel együtt tudok dolgozni.

__
(c) sosem fogyok ki az ötletekből.

__
(d) kihozom a többiekből, amit a csapatért tenni tudnak.

__
(e) mindent végigcsinálok, amit elkezdtem.

__
(f) ha a várható végeredmény indokolja, kész vagyok átmenetileg népszerűtlenné válni.

__
(g) ismerős helyzetekben gyorsan meg tudom ítélni, mely lépések lennének célravezetők.

__
(h) előítélet és elfogultság nélkül teszek alternatív javaslatokat, amelyeket indokolni is tudok.

2. A csapatmunkában talán hátrányos, hogy

__
(a) kényelmetlenül érzem magam egy megbeszélésen, ha az nincs megfelelő módon előkészítve és irányítva.

__
(b) túlságosan támogatom azokat a javaslatokat, amelyeknek a csoport nem szentel kellő figyelmet.

__
(c) ha új ötletekkel lehet előhozakodni, többet beszélek a kelleténél.

__
(d) túlságosan tárgyilagosan gondolkodom ahhoz, hogy lelkesedjek a közös célokért.

__
(e) erőszakosnak és önkényesnek látszom, amikor megpróbálom elérni, hogy valamilyen problémát megoldjunk.

__
(f) nem tudok vezéregyéniség módjára viselkedni, aminek talán az az oka, hogy túlságosan is figyelembe veszem a többiek véleményét.

__
(g) ha valami új jut eszembe, hosszasan elmerengek rajta, és elmulasztom, ami közben történik.

__
(h) munkatársaim szerint túl sokat aggódom feleslegesen a részletek és a várható nehézségek miatt.

3. Ha másokkal közös projekten dolgozom.

__
(a) anélkül tudom befolyásolni őket, hogy ezt nyomasztónak éreznék.

__
(b) állandóan figyelek, nehogy gondatlanságból hibát kövessünk el, vagy kihagyjunk valamit.

__
(c) cselekvésre ösztönzöm őket, ha azt tapasztalom, hogy csak az időt vesztegetjük, és nem teszünk lépéseket célunk megvalósítására.

__
(d) lehet számítani rá, hogy eredeti ötletekkel fogok előállni.

__
(e) ha a csapat érdeke megkívánja, mindig támogatom az értelmes javaslatokat.

__
(f) érdekelnek a legújabb ötletek és fejlemények.

__
(g) megfontolt ítéleteket hozok, és azt a többiek is értékelik.

__
(h) a munkaszervezésben lehet rám támaszkodni.

4. A csapatmunkához való viszonyomat az jellemzi, hogy

__
(a) úgy érzem, lehetőséget jelent számomra, hogy munkatársaimat jobban megismerjem.

__
(b) akkor is hangot adok ellenvéleményemnek, ha kisebbségben maradok.

__
(c) általában meg tudom cáfolni a téves nézeteket.

__
(d) tudom, hogyan kell hozzáfogni egy terv gyakorlati megvalósításához.

__
(e) kerülöm a túlságosan kézenfekvő megoldásokat, és a járatlan utakat keresem.

__
(f) a közös munka során mindig a tökéletesre törekszem.

__
(g) hasznosítom csoporton kívüli kapcsolataimat.

__
(h) minden vélemény érdekel, de ha dönteni kell, nem sokáig habozom.

5. Azért lelem örömömet a munkában, mert

__
(a) szeretek különféle helyzeteket elemezni, és választási lehetőségeket mérlegelni.

__
(b) érdekel a problémák gyakorlati megoldása.

__
(c) szeretem érezni, hogy részem van a csoporton belüli jó munkakapcsolatok kialakításában.

__

(d) nagymértékben tudom befolyásolni, hogy milyen döntés születik.

__
(e) érdekes emberekkel találkozhatok.

__
(f) meg tudom győzni az embereket arról, mit kell tenni.

__
(g) elememben vagyok, ha egy feladatra összpontosíthatok.

__
(h) szeretem használni a képzelőerőmet.

6. Ha hirtelen nehéz feladatot kapok, melyet ismeretlen emberekkel rövid idő alatt kell megoldani,

__
(a) visszavonulok, és elgondolkodom a megoldáson, mielőtt munkához látnék.

__
(b) megpróbálok együtt dolgozni azzal a személlyel, aki a leginkább konstruktív módon viszonyul a feladathoz – bármilyen személyiség is legyen.

__
(c) megpróbálom felosztani a feladatot és megállapítani, hogy ki melyik részét tudná elvégezni.

__
(d) biztosan nem kerülök időzavarba, hiszen szeretem mihamarabb megoldani a feladatokat.

__
(e) nem veszítem el a nyugalmamat, hanem higgadtam mérlegelem a teendőket.

__
(f) akkor sem veszítem szem elől a célt, ha bármilyen nyomás nehezedik rám.

__
(g) kész vagyok kézbe venni az irányítást, ha úgy látom, hogy nem sikerül előrelépnünk.

__
(h) elindítom a beszélgetést, hogy másokat is gondolkodásra késztessek, és valahogy elkezdjük a közös munkát.

7. A közös munka során felmerülhet az a probléma, hogy

__
(a) türelmetlennek mutatkozom azzal szemben, aki gátolja az előrelépést.

__
(b) kritikát kapok, mert túlságosan elemző és nem eléggé intuitív módon gondolkodom.

__
(c) feltartom a csapatot, mert biztos akarok lenni abban, hogy mindent rendesen elvégeztünk.

__
(d) könnyen elunom magam, mert csak egy-két olyan ember van, akinek a jelenléte ösztönzőleg hat rám.

__
(e) nehezen kezdem el a munkát, ha még nem tettük világossá a célokat.

__
(f) nehezen tudom elmagyarázni bonyolult gondolataimat.

__
(g) olyasmit követelek másoktól, amit magam sem tudnék teljesíteni.

__
(h) ha sokan nem értenek velem egyet, nem ragaszkodom eléggé a saját véleményemhez.

Most másolja át a következő oldalon található táblázatba a fenti minősítéseket! Adja össze oszloponként a minősítő pontszámokat, és írja az összegeket a táblázat legalsó sorába!

	
	PA
	FO
	EL
	SE
	HE
	CS
	VÁ
	ME

	1. MONDATCSOPORT
	(c)
	(a)
	(d)
	(f)
	(h)
	(b)
	(g)
	(e)

	2. MONDATCSOPORT
	(g)
	(c)
	(b)
	(e)
	(d)
	(f)
	(a)
	(h)

	3. MONDATCSOPORT
	(d)
	(f)
	(a)
	(c)
	(g)
	(e)
	(h)
	(b)

	4. MONDATCSOPORT
	(e)
	(g)
	(h)
	(b)
	(c)
	(a)
	(d)
	(f)

	5. MONDATCSOPORT
	(h)
	(e)
	(f)
	(d)
	(a)
	(c)
	(b)
	(g)

	6. MONDATCSOPORT
	(a)
	(h)
	(c)
	(g)
	(e)
	(b)
	(f)
	(d)

	7. MONDATCSOPORT
	(f)
	(d)
	(g)
	(a)
	(b)
	(h)
	(e)
	(c)

	ÖSSZESEN
	
	
	
	
	
	
	
	

A team számára hasznos személyiségek

	TÍPUS
	JELLEMZŐI
	ELŐNYÖS TULAJDONSÁGAI
	ELNÉZHETŐ HIBÁI

	1. Vállalatépítő

(VÁ)
	konzervatív,

kötelességtudó,

kiszámítható
	jó szervező, gyakorlatias gondolkodású, kemény munkához szokott, fegyelmezett
	rugalmatlan, kevéssé fogékony az új ötletek iránt

	2. Elnök

(EL)
	nyugodt, biztos magában, kellő önuralommal rendelkezik
	képes mindenkit előítéletek nélkül és pusztán érdemei alapján értékelni, célorientált
	átlagosan kreatív és intelligens

	3. Serkentő

(SE)
	ideges, aktív, dinamikus
	küzd a cselekvésképtelen​ség, a hatékonyság hiánya, az önelégültség, az önáltatás ellen
	ingerültségre, türelmetlenségre, és erőszakra hajlamos

	4. Palánta

(Ötlet gyártó)

(PA)
	individualista, komoly gon​dolkodású, új utakat keres
	a szellem embere, képzeletgazdag, nagy tudású, kiváló értelmi képességekkel rendelkezik
	a fellegekben jár, nem törődik a részletekkel és a formaságokkal

	5. Forrásfeltáró

(FO)
	extravertált, törekvő, érdeklődő, kommunikatív
	jó kapcsolattartó, jól értesült, meg tud felelni a kihívásoknak
	a kezdeti lelkesedés lankadásával elveszíti érdeklődését

	Helyzetértékelő

(HE)
	megfontolt, ér​zelmek nélkül, józanul él
	jó ítélőképességgel rendelkezik, előrelátó, gyakorlatias
	alulmotivált, másokat sem inspirál

	6. Csapatjátékos

(CS)
	társas hajlamú, jóindulatú, érzékeny
	jó reagál különféle személyiségekre és szituációkra, erősíti a csapatszellemet
	a kritikus pillanatokban határozatlan

	7. Megvalósító

(ME)
	precíz, rend​szerető, lelki​ismeretes, szorongó
	tökéletességre törekszik, nem hagy semmit befejezetlenül
	csekélységek miatt aggódik, nem tudja „elengedni magát”

/A kérdőív forrása: www.mba.bme.hu/data/jegyzet/gyokeriren/belbinteszt-uj.doc
2. tétel A szervezeti kultúra fogalma, szintjei, modelljei. A szervezeti kultúra diagnosztizálása, és felépítése a szervezetfejlesztés módszereivel. (az elmélet saját intézmény vonatkozásaival való kiegészítése).
Szervezeti kultúra = a sz által elfogadott értékek, meggyőződések, hiedelmek rendszere, a problémák megoldásának követendő mintái, gondolkodás és magatartásmódok

Ezt befolyásolja:

· külső hatás /nemzeti kult, társ, pol, család/

· szervezeti tényezők /szakértelem, stílus/

· a sz történelme, hagyományai

A szi kultúra szintjei:

· külső jegyek /épület, jelkép, szabályok/

· tapintható és tapasztalható kifejeződések /normákat közvetítenek: a dokumentumok stílusa, nyelvezete, pedagógiai program/

· láthatatlan, tapinthatatlan mozgatórugók, melyek irányítják a szervezet tagjainak gondolkodását, viselkedését /előfeltevések, előítéletek, vélemények, ideologikus, filozofikus elemek/

Kultúratipológiák / Hardy/ /k=kultúra/

· klubk – laza szerveződés, nincs agyonszabályozva, karizmatikus vezető /kis iskolák, ovik/ pók modelll

· szerepk – bürokratikus, formalizát /elit gimik/

· feladatk – nem túl szabályozott, gyors reakcióra képes /nagy ált isk/ háló kultúra

· személyiségk – a sz tagjai egymástók függetlenek /alternatív iskolák/ csillag kultúra

Quinn felosztása uerről (modellek)

· Racionális cél modell, vagy célkultúra (hatékony és gazdaságos) vezető a dolgozókkal egyetértésben határozza meg a célt, és ennek a szerepe meghatározó

· Belső folyamatok modell, vagy szabályozókultúra (stabilitás, kommunikáció, folyamatos kontroll) hierarchikus, jobbára papíron kommunikálnak, tekintélyelv, bürokratikus

· Emberi kapcsolatok modell, vagy támogatókultúra (kohézió, morál, emberi erőforrás fejlődése) együttműködés, humánum, verbális kommunikáció, kölcsönös bizalom, elkötelezettség

· Nyitott rendszer modell, vagy innovatívkultúra (rugalmasság, cselekvőkészség, növekedés, forrásszervezés) kockázatvállalás, egyéni tudás számít, problémamegoldás

A szi kultúra fokmérője a szi klíma. Az adott szervezeten belül milyen a hangulat, hogyan érzik magukat a szervezet tagjai.

A szi kultúra megértéséhez ismerni kell az adott ország kultúra-jellemzőit.

Ezek lehetnek:

· hatalmi távolságon nyugvó

· bizonytalanságkerülő

· individualizmus-kollektivizmus arányában mérhető

· férfias, nőies értékek mentén mérhető

E szerint régen Magyarország a német kultúrkörhöz állt legközelebb:

· kis hatalmi távolság

· erős bizonytalanságkerülés

A mostanság is folyó változások tekintetében már inkább a latin kultúrkörhöz váltunk hasonlóvá, vagyis jellemzőink:

· nagy hatalmi távolság

· erős bizonytalanság-tűrés

· erős individualista jellemzők

· inkább nőies, mint férfias nemzet vagyunk

· nem teljesítményorientáltak

· nem jövő orientált

· gyenge humánorientáció

Szervezetfejlesztés. A szervezetfejlesztés során megkeressük azt a szervezeti formát, amely leginkább összhangban van a stratégiával és a kultúrával. A szfejlesztés jobbára a komm-ban segít, vmint a konfliktusmenedzselésben.

A szfejlesztés jellemzői: tervszerű, a szervezet egészére kihat, felülről szervezett, a hatékonyság és életképesség növekedését célozza, magatartástudományi ismeretekre épül

A szfejlesztés lépései:

· indítás: felismerik, hogy gond van és sz. fejl. kell

· szerződéskötés: a sz. fejl.-i tanácsadóval
· adatgyűjtés és elemzés: utána diagnózis felállítása
· visszajelzés: az adatokból származó következtetések levonása
· a beavatkozás megtervezése: pontos menet, lépések, intézkedések
· a beavatkozás magvalósítása: szükség esetén módosításokkal
· kiértékelés: a célokkal összevetve
A beavatkozás módszerei:

· szervezetfejlesztés

· érzékenyítő tréning

· folyamatkonzultáció

· csapépítés

· csoportok közti viszony fejlesztése

· motiváció fejlesztése

Pedagógusok teljesítmény-értékelése

· eredményalapú értékelés: a múltat vizsgálja, díjaz. A felettes bírál – a beosztott: passzív, sokszor védekező

· fejlesztő értékelés: jövőre hat, képzés útján. A felettes tanácsadó – a beosztott aktív, tanulás útján.

HATÉKONYSÁG MODELL (a szervezet fejlesztését szolgálja)

Középpontjában a : CÉL (fekete)

Körülötte, a célba belefonódva:

· PROGRAM (zöld) (cél, tervezés, dokumentumok)

· VEZETÉS (kék)

· AZ ISKOLA, MINT SZERVEZET (sárga)

· OPERACIONALIZÁLÁS (piros) (mindennapi pedagógiai interakciók: tanórák, szünet, táborok, ebéd, szakkörök)

· TELJESÍTMÉNY (barna)

Az egész körül meghatározó külső tényezők:

· Felül: IRÁNYÍTÁS (oktatás irányítása, fenntartó)

· Alul: SZOCIOKULTURÁLIS vagy TÁRSADALMI környezet

· Bal oldalt: ELŐZŐ SZINT (ovi, suli, stb.)

· Jobb oldalt: KÖVETKEZŐ SZINT (az élet…)

Fontos: A hatékonyság lehet standard (általános), vagy relatív (helyi). Az intézmények mindig a saját adott célrendszerükhöz képest lehetnek hatékonyak. Azaz az intézmények hatékonysága csak az adott célok tükrében értelmezhető.

Hatékonyság definíció: A közoktatási intézmények hatékonysága az adott célok megvalósulása érdekében a rendszer elemeinek optimális együttműködése.

Commenius minőségfejlesztési program lépései:
PDCA ciklus részei: (ez egy minőségfejlesztési ciklus, amely kb. 2-3 év)

1. tervezés (tervezd!)

2. megvalósítás (csináld!)

3. ellenőrzés (ellenőrizd!)

4. korrigálás (javítsd, korrigáld!)

PDCA ciklus részei részletesen:

1. tervezés részei: nyitott önértékelés, partnerek, pedagógiai program, minőségi cél, intézkedési terv

2. megvalósítás részei: a konkrét lépések, a tervnek megfelelően

3. ellenőrzés részei: komplex intézményi önértékelés (pedagógus, vezető, intézmény)

4. korrigálás: az eredmények függvényében a céloknak megfelelően

Rajz:

3. tétel Az előítélet szerepe, és mérséklésének lehetőségei az iskolai gyakorlatban
Tavalyi kidolgozott tétel:
Előítélet (Allport): Bizonyos feltételezés másokról, előzetes bizonyíték nélkül.

Szűkebb értelemben: Negatív hozzáállás az ismeretlenhez.

Tágabb értelemben: Ha az elképzelésünk felülírja a valóságot. Olyan értékítélet, amikor minden előismeret nélkül viszonyulunk pozitívan, vagy negatívan valakihez, vagy valamilyen csoporthoz, vagy valamilyen helyzethez.

Két lényegi összetevője:

· a megalapozatlan ítéletre hivatkozás

· és az érzelmi színezet (pozitív, vagy negatív)

Előzetes ítélet: Ha az újonnan szerzett ismeretek, vagy tapasztalatok képesek megváltoztatni a hibás ítéletet. Az előzetes ítélet akkor válik előítéletté, ha a feltárt ismeretek nem képesek a régieken változtatni.

Sztereotipizálás: Egyes embercsoport bizonyos jellemvonásainak vagy motívumainak általánosítása, kivetítése a csoport bármely tagjára. (prototípus)

Lehet:

· pozitív: tapasztalaton alapul, nagyjából pontos, a világban való eligazodást segíti

· negatív: szóbeszéden alapul, vagy a tömegkommunikáció sugallja, pontatlan

Attribúció: (tulajdonítás) Következtetések, találgatások az események okairól. Nem konkrét információkra alapul, csak találgatunk, hogy valami miért történt úgy, ahogy.

Diszkrimináció: Egyes csoportok és azok tagjai ellen irányuló cselekedetek. Jogok, lehetőségek megtagadása a csoport tagjaitól.

Az előítéletesség fokozatai:

1. szóbeli előítéletesség (zsidókról, cigányokról stb.)

2. elkülönítés (nem akar keveredi másokkal)

3. viselkedésben is látszó hátrányos megkülönböztetés (diszkriminatív döntések hozatala)

4. tényleges testi, fizikai erőszak

5. kiirtás, fizikai megsemmisítés

Előítélet okai:

1. személyiség önigazolása (ha valakinek kárt okoztunk, akkor magunk igazolása céljából a másikat lekicsinyítjük)

2. hatalom és status szükséglete: (én jobb vagyok a másiknál)

3. gazdasági, politikai konkurencia (rabszolgaság)

4. bűnbak keresése (a frusztráció levezetése áthelyezett agresszióval)

5. konformitás, társadalmi, kulturális okok (társadalmi közmegegyezéshez való alkalmazkodás)

6. előítéletes személyiség (merev gondolkodásmód, konvencionális értékrend, nem tűrik a gyengeséget, a megtorlás hívei)

Az előítéleteket tanuljuk, amiben a szülőknek nagyon nagy a felelőssége. A szülőkön kívül a környezet hatása is meghatározó (óvoda, iskola, haverok, barátok). Serdülőkorig a gyerekek előítéletei másodkézből vannak, utána illeszkedik csak a személyiséghez. Ezt rossz élmények erőstik.

Az előítélet mérséklésének lehetőségei a hétköznapokban:

· megfelelő konfliktuskezeléssel, hogy ne másokra vetítsük a problémáinkat

· türelmes, szeretetteljes, jutalmazó neveléssel

· önismerettel

· beleérző képességgel

· a másság elfogadásával

· tudatlanság elleni fellépéssel, iskoláztatással

· közös neveléssel, együtt neveléssel

Az előítéletesség az oktatás folyamatában megjelenik. A gyerekek 3 éves kortól valamilyen oktatási, nevelési intézménybe járnak, ahol sokat tehetünk az előítéletek mérséklése érdekében.

Előítéletesség a pedagógiában:

Az oktatási folyamatban megjelenő burkolt és nyílt szelekció, szegregáció is gerjeszti az előítéletességet. Például tagozatos osztályok, általános tagozat. A gyengék címkéket kapnak, leértékelődnek, az erősebbek lenézik őket, és felértékelik magukat, stb. Jellemző, hogy csak a saját „szintjükkel”, rétegükkel teremtenek kapcsolatot, kommunikálnak. A másság elfogadása háttérbe szorul. Az iskolai esélyegyenlőtlenségeket növeli a szelekción kívül, a versengéshez való viszonyulás és a nyelvi hátrány is.

Az előítélet mérséklésének lehetőségei az oktatásban:

· egyenlő pozíció elvének betartásával: mely alapján egyenrangú az érintkezés

· integrációval: az iskolai elkülönítés megszüntetése, együtt nevelés, közvetlen kapcsolat más emberekkel

· kölcsönös függés kialakításával a csoportok között: kooperáljanak a csoportok, és ne versengjenek, az eredményt közös munkával érjék el!

· információszerzéssel másokról: pl. tananyag a cigányságról, szegénységről

· közös élményekkel, másokkal

· saját tapasztalattal más kulturális közegben

· törvények segítségével: pl. kisebbségeket védő, vagy esélyegyenlőséget segítő törvényekkel

Iskolai szinten fontos még:

· felzárkóztatás, programok segítségével, folyamatban

· differenciálás, saját szinthez képest történő fejlesztés, pozitívumok kiemelése, motiváció
===
Az előítélet fogalma. A társadalomtudósok sokféleképpen szokták meghatározni az előítéletet. technikai értelemben pozitív és negatív előítéletekről beszélhetünk. A továbbiakban csak a negatív előítéletekről lesz szó.
Előítélet: Ellenséges vagy negatív attitűd valamilyen csoporttal szemben - olyan attitűd, amely téves vagy nem teljes információkból származó általánosításokon alapul.
Attitűd: Viszonyulás valamihez, véleményünk az adott dologról. Ismereteim vannak róla, és ennek megfelelően viselkedem, nyilvánítom ki érzelmeimet. Ha további információkat kapok, megváltozhat az attitűdöm.
A mély előítéleteket valló ember gyakorlatilag immunis mindenféle információva1 szemben, amely ellentétes gondosan ápolt sztereotípiáival.
Sztereotípia: Leegyszerűsített tulajdonságok, melyek azzal jönnek létre, hogy a csoportba tartozó bármely egyénnek hasonló jellemvonásokat tulajdonítunk attól függetlenül, hogy a valóságban a csoport tagjai mennyire különböznek egymástól.
Sztereotípiáink többsége nem valóságos tapasztalatokon alapul, hanem a tömegkommunikáció által gerjesztet mendemondákból és képekből táplálkozik, vagy pedig éppenséggel a mi fejünkben születik meg, abból a célból, hogy saját előítéleteinket vagy saját kegyetlenségünket igazoljuk vele.
Az előítélet olyan sztereotípia, mely nem változik meg tapasztalat hatására, stabilan fennmarad.
Az előítéletesség fokozatai Allport az előítéletesség 5 fokozatát különbözteti meg.
Szóbeli előítéletesség. Így nevezi azt a megnyilvánulást, amikor az előítélet beszédben jut kifejezésre. A magánszférára korlátozódó beszéd esetében az előítéletesség súlyos mentálhigiénés Probléma, de az elítélés megmarad a morális dimenzión belül. Egészen más megítélés alá esik az egyes embercsoportok hátrányos megkülönböztetését természetesnek és kívánatosnak feltüntető nyilvános megszólalás.
Elkerülés. Az előítéletesség ebben az esetben az idegenkedést kiváltó csoport tagjainak kerülésében jut kifejezésre, mely cselekvés közvetett üzenete az, hogy a szóban forgó csoport nemkívánatos a személy számára.
Hátrányos megkülönböztetés, elkülönítés, koncentráció. Az államjogi és bürokratikus aktusok révén törvényesíti, hogy a hátrányos megkülönböztetéssel sújtott csoport tagjait kizárják az adott nemzet valamennyi polgárára érvényes jogok egyeteméből.
Fizikai agresszió. Allport példái erre vonatkozólag ma sem vesztettek aktualitásukból: "egy kéretlenül beköltöző néger családot erőszak útján kitelepítenek a körzetből vagy annyira megfenyegetnek, hogy a családot a félelem a lakóhely elhagyására kényszeríti." A lista a mindenkori napilapok hírrovata alapján sajnos vég nélkül folytatható.
Üldözés és kiirtás. Az elkülönített csoport tagjait megfosztják az emberi jelentét jogától. Az előítéletes világkép mélyén az az utópia rejlik, hogy a világ jobb, tökéletesebb hely lenne ezek nélkül az emberek nélkül. Az előítéletes ember paranoid módon a maga ellen irányuló üldözéssel gyanúsítja az idegennek tartott csoportot, miközben a valóságban ő az üldöző. Az üldözés során beindulhat a kollektív formát öltő végzetes láncreakció. Lincselés, pogrom, hidegvérrel eltervezett, megszervezett és kivitelezett tömeggyilkosság a következmény, mely ha egyszer létrejött, soha nem múló traumát jelent a túlélők számára.

Az előítéletek okai

A szociálpszichológusok többsége egyetért abban, hogy a konkrét, egyedi előítéletek tanulás útján keletkeznek - akár úgy, hogy mások attitűdjeit vagy viselkedését utánozzuk, akár pedig úgy, hogy mi magunk konstruáljuk meg saját pszichológiai valóságunkat.
1. Önigazolás. Ha valamilyen módon kárt okozunk egy másik embernek vagy embercsoportnak, akkor cselekedetünk igazolása céljából tettünk elszenvedőjét lekicsinyeljük. Ha sikerül elhitetni magunkkal, hogy az a csoport értéktelen, tagjai buták, erkölcstelenek, akkor megalázhatjuk, sőt meg is gyilkolhatjuk őket, hiszen nem kell azt gondolni magunkról, hogy mi erkölcstelenek vagyunk.

2. Státusz és hatalom iránti igény. Ha valaki a társadalmi és gazdasági hierarchia alján helyezkedik el, akkor igénye támadhat arra, hogy legyen egy nála is jobban megnyomorított kisebbség, így mégiscsak lesznek, akikkel szemben fö1ényben érezheti magát.

Ha a szociális státusz alacsony vagy éppen hanyatlóban van, akkor sokkal hajlamosabb az előítéletre, mint akkor, ha státusza emelkedik.

Az alacsonyabb társadalmi-gazdasági és műveltségi státusszal rendelkező emberek vajon azért előítélettel teltebbek-e, mert 1. szükségük van arra, hogy legyen valaki, akivel szemben ők is fölényben érezhetik magukat; 2. a bőrükön tapasztalják, hogy a kisebbségi csoportok tagjai konkurálnak velük a munkalehetőségekért folytatott versenyben: 3. jobban frusztrálva vannak, mint mások, és ezért sokkal agresszívebbek is; 4. az iskolázottság hiánya következtében világképük erősen leegyszerűsített sémákra, sztereotípiákra épül? Nehéz lenne szétválasztani ezeket a változatokat - mindenesetre úgy tűnik, hogy mindegyik tényező hozzájárul az előítéletek kialakulásához.
3. Gazdasági vagy politikai konkurencia. Amikor a rendelkezésre álló erőforrások szűkösek, akkor lehet, hogy az uralkodó csoport azért próbál háttérbe szorítani egy kisebbségi csoportot, hogy így anyagi előnyökre tegyen szert. Kimutatták például, hogy a diszkrimináció, az előítélet és a negatív sztereotípiák szerinti minősítés azonnal kiéleződik, mihelyst csökkennek a munkalehetőségek.
4. Bűnbak-elmélet. Gyakran megesik, hogy a frusztráció okozója túlságosan hatalmas vagy túlságosan nehezen megközelíthető ahhoz, hogy közvetlenül bosszút lehessen állni rajta. Ilyenkor történik a bűnbakképzés, amely alatt azt értjük, hogy egy viszonylag. gyenge és ártatlan személyt vagy csoportot okolnak olyasmiért, ami nem az 'ó hibájából történt. Ha valaki például munka nélkül marad vagy az infláció miatt megtakarított pénze elértéktelenedik, akkor nem tud mit tenni a gazdasági rendszer ellen, viszont könnyen találhat egy bűnbakot.
5. Előítéletes személyiség. Az ember hajlamos arra, hogy agresszivitását bűnbakokra

helyezze át. de ez nem azt jelenti, hogy minden ember egyformán él vele. Vannak emberek, akik hajlamosak arra, hogy előítéletet tápláljanak, nem pusztán külső hatásra, hanem saját személyiségvonásaikból következően is. Theodor Adorno és munkatársai ezeket az embereket autoritariánus (tekintélyelvű) személyiségeknek nevezik.
A kutatók megállapították, hogy a tekintélyelvűség visszavezethető a gyermekkori tapasztalatokra - az olyan családokban szerzett élményekre, ahol a szigorít és fenyegetésekre épülő szülői fegyelmezés szelleme uralkodott. A tekintélyelvű személyiség gyermekkorában nagyon bizonytalannak érzi magát, és erősen függ a szülőktől; fél tőlük és tudattalanul ellenséges indulatokat táplál irántuk. Az ilyen személyben aztán felnőtt korára nagy adag bosszúvágy halmozódik fel, amelyet félelme és bizonytalansága miatt csak a gyengébb csoportokon mer kiélni áthelyezett agresszió formájában, miközben kifelé fenntartja a tekintély feltétlen tiszteletét.
6. Konformitás. Az előítéletes magatartás legfőbb oka a társadalmi normák szolgai módon való betartása - még akkor is, ha van bizonyos szerepe a gazdasági konkurenciának, a frusztrációnak és a személyiség szükségleteinek.

Az előítéletek csökkentése

Aronson szerint az előítélet nem változik meg egy információs kampánytól (könyv, film rádióadás). A hosszú évek során az emberek egyre jobban elkötelezik magukat előítélettel telt magatartásuk mellett. Ezért hiába vannak a felvilágosító hadjáratok, mert az emberek nem hallgatják végig, és nem veszik be azokat az információkat, amelyek vélekedéseikkel ellentétesek.

Lehetséges módjai az előítéletek mérséklésének:

a., Törvényelv révén: ahol törvény tiltja az előítéletes megnyilvánulásokat, ott csökkennek az előítéletek.
b., Érintkezés révén: a másik ember megismerése segíthet az előítéletek megszűntetésében. De ez csak egyenlő pozíciók alapján lehet. Csak így van esélye annak, hogy jobban megismerik egymást, és akkor jobban meg is tudják érteni egymást és csökken köztük a feszültség.
c. Kölcsönös függés: ahol az egyénnek szüksége van másokra és a többieknek szüksége van rá ahhoz, hogy a célt elérjék.

Előítéletek az iskolában

Az iskolában is nap mint nap szembesülünk az előítéletekkel. Hiszen versenyszellem uralkodik, ami eleve növeli a feszültséget, ráadásul ha ehhez még etnikai idegenség vagy más előítélet is párosul, a helyzet nagyon kellemetlen és bonyolult. Különösen nagy problémát okoz napjainkban a cigányokkal szemben táplált indulatok kezelése az iskolában. Sokan az elkülönítésüket szorgalmazzák, mert képtelenek elviselni sokszor meg a tudatát is annak, hogy egy osztályban vegyesen járnak cigány és magyar gyerekek. Ráadásul az iskolákban kialakult versenyszellem miatt eleve hátrányos helyzetből indulnak a cigány tanulók. Így a velük szemben kialakult előítéletet azzal nem lehet csökkenteni, hogy érintkezésbe lépjünk velük a jobb megismerés érdekében. Az egyenlő pozíció ugyanis nincs biztosítva a tanulási folyamatban. A cigány tanulók tanulási eredményekben mögötte vannak a magyarokénak, így egy integrált iskolában a feszültség csak tovább fokozódik. A megoldás talán olyan csoportok kialakítása lehetne, ahol kölcsönös függés van a tanulók között.
Aronson ezzel kapcsolatos kísérletei bebizonyították, a kölcsönös függést kialakító mozaikmódszerrel oktatott gyerekek jobban megszerették egymást, jobban érezték magukat az iskolában és pozitívabb önértékelésre tettek szert, mint azok, akiket továbbra is hagyományos módszerek szerint tanítottak. A további kutatások arra mutatnak, hogy a mozaikmódszerrel tanított etnikai kisebbséghez tartozó gyermekek eredményei jobbak lettek. A kölcsönös függés megteremtése sokat ígérő stratégia, de világosan kell látnunk, hogy akkor a leghatásosabb, amikor az előítéletek még nem épültek be nagyon mélyen a gyerekekbe.

Pygmalion-effektus

Az önbeteljesítő jóslat fogalma Merton nevéhez fűződik: e szerint, ha valamiről egyszerűen azt hisszük, hogy igaz, akkor ez oda vezet, hogy olyan módon fogunk viselkedni, hogy eredeti álláspontunk beigazolódjon - még abban az esetben is, ha kiindulópontunk hamis volt. Iskolai szituációk vonatkozásában ez azt jelenti, hogy elvárásaink egyfajta közvetítő szerepet töltenek be: vagyis a tanár tanulókkal szembeni elvárásai a tanulókból az elvárásoknak megfelelő teljesítményt fogják előhívni.

A tanárok már az első találkozások alkalmával kialakíthatnak elvárásokat diákjaikkal szemben. Ezek a kezdeti elvárások többnyire külsődleges tényezőkön alapulnak. Ezek többnyire mind olyan jellegzetességek, melyek magukra vonják a tanár figyelmét. A szociálpszichológusok a tanári elvárásokat, mint „naiv becsléseket" tanulmányozták. Abból indullak ki, hogy a tanár megfigyeli a diák jellemzőit, teljesítményét, s ebből fog arra következtetni, hogy a jövőben milyen valószínűséggel várhat valamilyen teljesítményt az adott tanulótól. Az ilyesfajta becslés azonban sok esetben igen pontatlan lehet. Pl. a tanárban élhet egy olyan feltevés, hogy összefüggés áll fenn a nemi hovatartozás és a zenében nyújtott teljesítmény között. Az emberek - a vizsgálatok szerint - kifejezetten hajlamosak arra, hogy ha egyszer két dolog között valamilyen összefüggést fedeztek fel, akkor a jövőben is keressék ezt az összefüggést.

A tapasztalatok általában arra utalnak, hogy a valós élethelyzetekben a tanároknak többnyire reális elvárásaik vannak tanulóikkal szemben, s ezek hiteles információkon alapulnak. Az iskolai osztályokban megfigyelhető „eltérő" bánásmód inkább „egyéni" bánásmódot jelent - vagyis a tanár egyéni jellemzőkre igyekszik építeni. A tanári elvárások hatásukat tehát csak korlátozott mértékben fejtik ki: a hatás olyan esetekben válhat szembetűnővé, amikor a tanárt jellemvonásai hajlamossá teszik arra, hogy elfogult elvárásokat alakítson ki valamelyik diákjával szemben.
Ilyenkor valóban működésbe lép a Pygmalion-effektus. Az esetek nagy részében kedvezőtlen formában jelentkezik, a tanulói teljesítmény negatívabb értékelésében nyilvánul meg.

Előítéletek:

Sztereotípiák mentén gondolkodunk, nem szükséges, hogy mi magunk is információkat gyűjtsünk, a sztereotípiák szerint ítélkezünk. (pl. cigány, nem cigány gyerekek szelektálása)

Előítélet: nem érdekel, hogy konkrét gyerek milyen, nem is törekszünk a megismerésére, a sztereotípia szerint viselkedünk vele. A kategorizálás személyiségelméletet tartalmaz

A gondolkodásunk rendet kíván, ezért felülvizsgálni, ez az ELŐÍTÉLET. (bizonyos tulajdonságokat tulajdonítunk nekik, azt gondoljuk, hogy ezek együtt járnak pl. a cigánysággal)

kategorizálunk, nem is kívánjuk ezeket

Előítélet: olyan makacs nézet, mely csoportokkal foglalkozik számukra negatív formában. (Javíthatja, ronthatja a másik viselkedését - Pygmalion- effektus)

Az előítélet fokozatai - megnyilvánulási formái:
1. szóbeli

2. elkerülés

3. hátrányos megkülönböztetés

4. bántalmazás (testi, lelki)

5. fizikai megsemmisítésre törekvés (holokauszt)

Az előítélet csökkentésének lehetőségei:

- Elkülönülés nyújtotta előnyök az előítéletek nélkül is működnek.

- Önigazolás szükségessége

- Status, hatalom szükségessége - vagyok valaki, az előítéletesség függ attól is, hogy a társadalmi hierarchiában hol helyezkedik el. A magasabb szinten lévők kevésbé előítéletesek (egyetemista cigány)

- Saját önértékelésünk emelése céljából az egyel alattunk lévőkkel vagyunk a leginkább előítéletesek;

- Bűnbak-elmélet - az alacsonyabb statusú felé irányul, frusztráció -> agresszió;

Az előítéletes személyiség:

- Neveltetés során alakul ki; nem veleszületett;

- Családi nevelői légkör; tekintélyt követelő apakép; -> frusztráció -> a gyengébb felé fordul

- Konformitás: igazodni kell a többséghez, az előítéletekben is van egy ki nem mondott társadalmi közmegegyezés

Megoldási utak:
1. multikulturális oktatás

2. saját csoport bevonása a megoldásba

3. iskolai sikerek

4. Az előítéletek leépítésének eszköze, hogy meg kell ismerni, másokkal meg kell ismertetni az előítélet alanyait. (pl. a kisegítő iskolás gyerekek rendszeresen bemutatkoznak a nagy városi rendezvényeken, részt vesznek a város iskolái közti versenyeken, megnyilvánulásokban - EU-s műsorok, énekkarok találkozója, mesemondó verseny, néptánc-találkozó, stb.)

Testi, érzékszervi és szellemi fogyatékosságok. A normál oktatásból a pedagógusok törekszenek speciális képzési formákba juttatni azokat a gyerekeket, akik lefelé eltérnek az átlagtól. De ide kerülhetnek a deviáns, a tanulási zavarral küzdő gyerekek és a roma származásúak is. A speciális képzési formákban nő a gyereklétszám, ennek oka lehet a jobb diagnosztizálás, vagy hogy ténylob több a serült gyerek. A demográfiai csökkenés ellenére is növekvő létszem ezekben az intézményekben azonban az oktatási rendszerünk szelektívebbé válására enged következtetni. Ha még azt is hozzátesszük, hogy a romatanulók aránya hétszeres a speciális intézményeken belül, akkor a kirekesztő, szelektív működésről, az esélyegyenlőtlenség kezelésének kudarcáról is beszélhetünk.
Elvileg a speciális intézményekben speciális feltételek és gondoskodás, a jobb anyagi feltételt segíthetnének, de lényegesen több ezekben az intézményekben az összevont osztály, nincs meg mindenütt a szakszerű ellátás személyi feltétele, a gyógypedagógiai ellátottság.

Etnikai, nemzeti kisebbség A meghatározónak vélt tulajdonságoknak sorsdöntő következményeik lehetnek a címkével ellátott személyre, önmagukat beteljesítő jóslatokká válnak, s ezáltal önmagukat igazolják."
Nincs sem globálisan, sem helyi szinten az egyenlőtlen helyzetből adódó társadalmi problémamegoldás a roma tanulók esetében. A roma gyerekeknél az elkülönített formák jelentenek gondot melyek merev válaszfalak létrejöttét segítik elő. A nemzetiségeknél jobb a helyzet, de itt sem biztosított, hogy minden gyermek a lakóhelyén anyanyelvi oktatásban részesüljön.
Szocio-kulturális háttér: Hátrányos helyzet, amikor különböző környezeti tényezők gátolják a gyereket az adottságaikhoz mért fejlődési lehetőségükben. Szűkebb értelemben elsősorban társadalmi-szociális-kulturális eredetű művelődési esélyegyenlőtlenség. Tágabb értelemben a hátrányos helyzet és a veszélyeztetettség kölcsönhatása. A hátrányos helyzet magában foglalja a veszélyeztetettsége mivel minden veszélyeztetett gyerek egyben hátrányos helyzetű is, ugyanakkor a hátrányok halmozódása a gyerekek szempontjából potenciális veszélyt is hordoz. Hátrányos helyzet: kedvezőtlen szociális jellemzők, alkoholizmus, deviáns szülői magatartási hatás, alacsony jövedelem és fogyasztás, rossz lakáskörülmények, a csonka családok, az alacsony iskolázottsági műveltségi színvonal.
…………………………………………………………………………………………………
N. Kollár Katalin előadása –Elte.
Az előítélet okai
1. személyben rejlő okok
2. társas, társadalmi okok
3. információfeldolgozás sajátosságai
1. Személyben rejlő okok
· autoriter személyiség (Adorno 1950)
· szocializációs ok
· F skála

· frusztráció
áthelyezett agresszió
(lecsúszó rétegek)

2. társas, társadalmi okok

· versengés

· rivális leértékelése = önbizalom fokozódás

· saját csoport kohéziója nő

· csoportok percepciója torzul

· társadalmi, gazdasági konkurencia

· gazdasági problémák idején nő az előítélet

társadalmi konszenzus: nemzeti, faji sztereotípiák
3. információfeldolgozás sajátosságai

· szűk kapacitás: kategorizáció, séma, sztereotípia, burkolt személyiségelmélet, prototípus

· a kategorizálás előnyei

· pedagógusok kategóriái

(okosság, szorgalom, jó-rossz magatartás, személyiségvonás -jóindulat)
Sztereotípiák kialakulása
1. személyes tapasztalat
	Ok
	példa

	Személyes tapasztalat

	szélsőséges jelenségek több figyelmet kapnak
	évnyitón kockás inges farmeros lány

nagyon félénk nő

	vélt korreláció néhány tapasztalatból általánosítunk
	ismerek néhány félénk nőt – a nők félénkek

bűnöző bankár – a szakma megítélését is rontja

	Személyes okok

	társadalmi szerepekből formált vélemény
	nők gondozzák a gyerekeket –a nők gondoskodók

	érzelmek kiváltják a tulajdonság feltételezését

	félek a bevándorlóktól – a bevándorlók félelmetesek, veszélyesek

	Társas hatások

	a környezet véleménye

	az apám szerint nem fontos, hogy a nők tanuljanak, mert az ő feladatuk a családról való gondoskodás

	média

	reklámokban a nők egész alapos képe, a férfiak arca szerepel gyakrabban –

az arc képe intellektuálisabbnak tűnik

Gondolkodási stílus

Kelly - gondolkodás komplexitása

· Mennyi és milyen dimenziót használunk?

· Aki szép, az okos is?
Rokeach nyílt – zárt gondolkodás

· igazoló és cáfoló nézetek
· centrális – köztes – periférikus

· centrális: a világ barátságos
 -
ijesztő

· köztes:
kritizálni lehet
 -
a hatalom sérthetetlen büntet, vagy jutalmaz

· periférikus: fontos a tartalom -
 fontos a forrás

· idődimenzió jelen dominancia
-
jövő vagy múlt
Az előítélet megnyilvánulási formái
· szóbeli (bezzeg osztály)

· elkülönülés (ülésrend, lakóhely, iskolai terek)

· hátrányos megkülönböztetés (álláshirdetés, zenei felvételi)

· fizikai erőszak (bántalmazások)

· kiírtás

Az előítélet csökkenése
1. integrált nevelés

· a prototípus és az egyenrangú érintkezés szerepe az előítéletek megváltozásában

· csoportlégkör
kooperatív technikák

· csoportok közti együttműködés

· a Pygmalion effektust kiváltó tényezők kontrollja („vakban” értékelés)

· multikulturális oktatás

· személyes iskolai siker területek biztosítása

Tapasztalatszerzés

· tényleges élmények (kirándulás, tábor, kiállítások, ünnepek)

· információ a kisebbségekről (filmfeldolgozés, ismeretek tanítása)

Cigány tanulók iskolai nehézségei

· társadalmi réteghelyzet jellemzői és következményei

· szocializációs jellemzők

· iskolával kapcsolatos elvárások

Megoldási utak

· multikulturális oktatás

· saját csoport bevonása a megoldásba

· iskolai siker területei, „tökéletes elsajátítás”

Mastery learning = a "tökéletes megtanítás"

Gondok:
rendszeres kudarcok

csak kis % sikeres

továbbhaladáshoz szükséges ismeretek

hiányában a lemaradás egyre nagyobb

Alapelvek:

· egyéni haladási tempó

· motiváció maximalizálása

· a tanulás elemi lépésekre bontása

· teljesítmény visszajelzése

Minden gyermek képes elsajátítani az iskolai tananyagot (?) különbség = a megtanuláshoz szükséges idő (Carroll)

 f - rendelkezésre álló idő

 - gyerek kitartása

megtanulás foka = -az idő ténylegesen tanulással töltött %-a

 f - gyerek adottságai

 - az oktatás megértésének képessége

 - oktatás minősége
Cél: a teljes anyag 75-90 %-a
(szokásos tanítás során a gyerekek 25%-a éri csak el)
· továbbhaladás

· siker

Feltételek, alkalmazhatóság:

· a tananyagot megtanulandó egységek sorozataként kell felépíteni,

· meg kell határozni a mindenki által teljesítendő kritériumokat

· mindenkinek adott sorrendben kell haladni,

· csak akkor léphet tovább, ha teljesíti az előírt szintet,

· minden egység végén diagnosztikus teszt

Előnyök és hátrányok

· elsősorban a gyengébb képességű tanulók számára jelent nagy segítséget

· képes a tanuláshoz való viszonyt megváltoztatni

· sok előkészítést igényel

· egyéni tanulásra alkalmas oktatási segédletek

· főként hierarchikus szerkezetű tantárgyaknál alkalmas: matematika és az idegen nyelvek

· mi adaptálható?

4. tétel Az iskolai szelekció, és a hátrányos helyzet; az esélyegyenlőség okai, és mérséklésének lehetőségei
Fő kérdés: Mindenki egyformán tanítható-e? És, ha nem akkor mi a megoldás? Az kiválogatás, elkülönítés, vagy egyéb megoldások is szóba jöhetnek? (szelektív nevelés, felzárkóztatás, differenciált nevelés?)

Szelekció: kiválasztás, kiválogatás valamilyen szempont, vagy szempontok alapján. Az iskolai szelekció a gyerekek módszeres kiválasztása. (főként képességeik alapján)

A szelekció, mint jelenség megjelenhet az iskolarendszer szintjén és az iskolán belül egyaránt. (rejtett szelekció és nyílt szelekció egyaránt jelen van az oktatás folyamatában)

Szelekció az iskolarendszer szintjén:

Magyarországon a II: Vh. után, egészen a 90-es évekig az egységesség elvének megfelelően csak 8 osztályos ált. isk. volt, utána következett a késői szelekció: gimnázium, szakközépiskola, szakmunkásképző. A volt szocialista országokra jellemző kiterjesztett egységesség (deklaráltan azonos feltételek nyújtása az oktatásban), tehát rejtett szelekcióhoz vezetett.

90-es évektől 6-8 osztályos gimnázium megjelenése, egy korábbi szelekciót indít el. A megjelenő új iskolarendszerek választási lehetőségeket jelentenek a szülők és a gyerekek számára, azonban ez csak látszólagos, hiszen a választásnak az alábbi korlátai lehetnek:

· a szülők tájékozottsága

· a gyerekek képességei, adottságai

· lakóhelyi adottságok

· financiális lehetőségek

· felvételik

Szelekció az iskolán belül: (egységes iskolarendszeren belül) Tagozatos, speciális osztályok, felzárkóztató osztályok.

A, B, C, D osztályok erősségi sorrend alapján. A és B osztály valamilyen tagozatos, a C és D a maradék, stb.

A szelekció velejárója a szegregáció, azaz elkülönítés, szétválasztás, elválasztás. Az iskolában ez nem más, mint a kiválogatott gyerekek elkülönítve történő oktatása, nevelése. A pozitív szelekció és szegregáció (a valamilyen szempontból jók kiválogatása) negatív szelekciót és szegregációt von maga után (marad a „maradék”, aki semmiben sem jó).

A magyar közoktatásra ma is a szelektivitás a jellemző, mely az alábbiakban mutatkozik meg:

· felvételi rendszer: elit iskolák szigorú szelekciója és szegregációja

· az elit iskolák jobban fejlődnek, de a kicsit rosszabbnak itt nagyobb a kudarcélménye

· a homogenizált osztályokban is a társas összehasonlítás a kiindulópont az értékelésnél (akkor vagyunk jók, ha a többiekhez hasonlóan teljesítünk)

· az átlag alattinak már nincs teljesítmény motivációja, extrém módon felerősödnek a problémák

· az olló az elit iskolák, és a maradék között egyre jobban nyílik

Problémák:

· a gyengébb osztályba kerülést kudarcként élik meg a gyerekek

· az osztályba kerülés címkét jelent (jót vagy rosszat)

· a „jó” iskolában sok, a „rossz” iskolában kevés a pedagógus és a gyerek sikerélménye

· a 6 és 8 évfolyamos gimnáziumokkal vesztenek az ált. iskolák, hiszen a legjobbak elmennek

· a szelektált osztályok összteljesítménye ugyanakkor rosszabb (a jóké nem annyival jobb, mint amennyivel a rosszaké rosszabb) PISA eredmény: minél nagyobb a szelektált mutató, annál gyengébb az összteljesítmény.

Az iskolai szelekció és a hátrányos helyzet összefüggései:

Az iskolai nehézségek okai sokfélék lehetnek:

· intellektuális különbségek (túl okos, vagy túl butuska a gyerek)

· részképesség zavarok (diszek..)

· figyelemzavar

· érzelmi problémák

· motivációs okok

· testi-, érzékszervi-, értelmi-, beszédfogyatékosság

· pszichés fejlődési zavar, ami miatt a tanulási és oktatási folyamatban tartósa akadályozott

A hátrányos helyzet okai, problémái: (hátrányos helyzet = az alacsonyabb társ.i helyzetű gyerekek iskoláztatási esélyei ROSSZABBAK

· szociókultúrális háttér (alacsonyabb társadalmi réteg, alacsonyabb iskolázottság) a hátrányos helyzet kiindulópontja, melynek részei a következők:

· nyelvi hátrány (eltérő nyelvhasználat, beszédstílus, mely a kultúrkörtől, iskolázottságtól függ) korlátozott kód: tőmondatok, kidolgozott kód: összefüggő mondatok

· jövőkép (az iskolázottabbak hosszabb távon gondolkodnak, jövőperspektíva fejlettebb))

· tanuláshoz való viszony (függ a szülőtől, hogy sikeres, vagy kudarcos volt-e a tanulásban)

· iskolához való viszony (siker és kudarcélmény is befolyásolja)

· a továbbtanulási motiváció alacsonyabb szintje (a gyerek általában maximum egy fokkal végez feljebb, mint a szülő)

· ugyanakkor az előítélet is nagyobb az alacsonyabban kulturált gyerekekkel szemben, ami szintén hátrányt jelent

Az iskolai szelekció és a hátrányos helyzet összefüggései:

· az iskolai szelekció a hátrányos helyzetűek helyzetét tovább rontja, a hátrányos helyzet felerősödik

· a különböző társadalmi helyzetű gyerekeknek különbözőek esélyei az iskolában (az alacsonyabb társ-i helyzetűé rosszabb) pl. a gimnáziumba járó és a szakközépiskolákba járó gyerekek szüleinek iskolai végzettsége

A hátrányos helyzet és esélyegyenlőség összefüggései: Ma sajnos nem mondhatjuk azt, hogy a hátrányos helyzetűek esélyegyenlőséggel indulnak az iskolába. Bár vannak törekvések ennek megteremtésére (esélyegyenlőségi minisztérium), de a társadalom szemléletmódjába, gondolkodásába még gyökeres változásoknak kellenek lezajlani ahhoz, hogy ez meg is valósuljon. (paradigmaváltás)

Ma is jellemző az etnikai, nemzeti kisebbség hátrányos helyzete, a vidék és a kis települések hátrányos helyzete (településviszonyból fakadó hátrányos helyzet), a testi érzékszervi és szellemi fogyatékosok hátrányos helyzete. Illetve a szoció-kultúrális helyzetből fakadó hátrányos helyzet. Az esélyegyenlősége különböző a „jó” és „rossz” iskolába járó gyerekeknek is.

A jó iskolában jobb a gyerekek tanulási képességei, magasabb társadalmi réteghez tartoznak, azaz jobb a szociókultúrális hátterük, magasabban kvalifikáltak a szülők, jobb a gyerekek anyagi háttere, rendezettebbek a családok, az ilyen iskolák általában jobban felszereltek, jobbak-felkészültebbek a tanárok. Ugyanakkor a rosszabb iskolákra mindezek ellentéte jellemző.

Az iskolai szelekció mérséklésének lehetőségei:

1. későbbi szelekcióval

2. homogén, integrált osztályokkal, iskolákkal

3. adaptív, kooperatív iskolákkal (együtt a tanulásban korlátozott tanulókkal)

4. Dániában: ott van több pénz az oktatásra, ahol több a hiány, és 12.-ig mindenki együtt jár a lakóhelye szerinti iskolában

5. az iskolák közötti verseny visszafogásával, hogy minél később legyen a hajtás

6. tanulópárok kialakításával

7. felkészült pedagógusokkal, akik meg tudják valósítani a differenciált oktatást

8. több pénz a rászorulók részére

5. tétel Drogprevenció, pedagógus, iskola
Tavalyi kidolgozott tétel:
A szenvedélybetegség olyan sokszínű probléma, amelyen át, tükröződnek az egyén, a környezet és a társadalom problémái, „betegségei”. A szenvedélybetegségek és a drog tehát nem szegregált probléma, hanem a társadalmi értékek átalakulása mentén megjelenő, a társadalom bármely rétegét érinthető tünet.

A szenvedélybeteg:

· mindig valamilyen tünet és nem ok

· valamit közöl, tehát kommunikációs eszköz is

· rosszul működő kapcsolataink következménye is lehet

· ezért nem a szenvedélybetegséget, a tünetet kell csak megszüntetni, hanem annak okait, a problémákat is

· a család és a szenvedélybetegségek éppen ezért sokszor szoros összefüggésben állnak, az okokat gyakran a családban kell keresni

Addiktológia: szenvedélybetegségekkel foglalkozó tudomány, olyan egészségügyi rendszer, amely célja az addukció megelőzése, gyógyítása és a rehabilitáció

Addikció: szenvedélybetegség, kötődés, függőség, túlzás

Kialakulásának folyamata (drogkarrier):

· először lehetősének tűnik arra, hogy a probléma megoldódik

· később eluralkodik az emberen

· utána legyőz bennünket

Addikciók csoportosítása:

1. kémiai add.: kokain, heroin, anfetamin, kanabisz, alkohol, nikotin

2. viselkedési add.: szex, játékszenvedély, anorexia, bulémia, munkaalkoholizmus, hatalomfüggőség, társfüggőség

A drog definíciója:
· növényi hatóanyag (drogéria szó is innen származik)

· minden, ami megváltoztatja a szervezet működését (tágabb és szűkebb értelmezés)

Csoportosítása:

A társadalom elfogadása szerint: (jogi kérdés az adott helyen, időben, társadalomban)

· legális

· illegális

Veszélyesség alapján:

· kemény drogok (függőséget okoznak)

· lágy drogok (egy még nem okoz függőséget, a tiszta marihuana, és a hasis)

Előállításuk szerint:

· természetes

· mesterséges (ma már az sem biztos, hogy az, amire azt mondják)

Egyéb csoportosítás:

· kábítoszerek

· pszichoaktív szerek

· narkotikumok

Felsorolásuk:

· alkohol

· nikotin

· opiátok

· anfetamin

· kannabisz

· kokain

· LSD

A drogkarriert meghatározó tényezők, és lépcsői: (dohányzás, alkohol, drogok)

· születés előtti tényezők

· embrionális fejlődés

· első hónapok

· első lépcső: valamilyen szer kipróbálás 6-12 év között

· második lépcső: újabb hatások keresése, mert jó volt

· harmadik lépcső (baj): a szer jó élményt jelent, látszólag megoldja a problémát, mert hatására nem szorong, tud aludni, felszabadul, stb.

· negyedik lépcső: szembefordulás a társadalmi normákkal

Az iskola világa, mint az addikciót segítő, támogató tényező:

· teljesítmény centrikusság

· első osztályosok iskolaszeretete sokszor egy hónap alatt elmúlik

· kiégett pedagógusok (betegállomány, alkohol, nyugtatók)

· rivalizáló pedagógusok

· rossz iskolai légkör

· agresszív gyerekek

· szomorú, abúzus környezetté alakulhat az iskola

· az iskolák kényszerű működése (elvárások szerint)

· az iskola feladja valódi célját (az értékek közvetítését) és önmagáért valóvá válik

· a társadalmi folyamatok hatnak az iskolára és nem fordítva

· jó lenne felvállalni a saját értékeket és egyéni arculatot kialakítani

Baj a mai iskolákban:

· tervezhetetlenség

· kiszolgáltatottság

· tisztázatlanság

· újszerűség hiánya

· pótcselekvések

· kooperáció hiánya

A szenvedélybetegségek megjelenése:

· a kontroll és a kontrollvesztés mentén

· normavesztés, normaszegés

· ideálok elvesztése (nem hisz többet a felnőtt társadalom értékeibe, mert mást lát)

· identitás zavar miatt (ki vagyok én, honnan jöttem)

· devianciák mentén (más akarok lenni, mint a többiek +, vagy – eltérés)

· lázadás

· mindig valamit üzen, valamit kommunikál a szenvedélybetegség

· önazonosság erősödése, keresése áll a központban, ezért az értékazonos emberek fontos szerepet játszanak a szenvedélybetegségek elkerülésében!!!

Kivezető út és lehetőségek az addikciók elkerülésére:

· őszinteség

· nyílt kommunikáció

· érzésekkel, értékekkel való azonosulás

· világos értékek, szabályok következetes betartása

· érzéseink, érzelmeink pontos, világos megfogalmazása

· a célok és az eszközök egyértelmű különválasztása

· mások értékeivel való közös útkeresés

· egyértelmű keretek

· együttműködés és közösségi lét

A megelőzés történelmi áttekintése:

A megelőzés gondolata a hippy mozgalom felerősödése miatt indul el az USA-ból a 60-as években.

A megelőzés jellemzői:

60-80-as évekig:

· elrettentés, félelemkeltés, ráijesztés áll a központban

· célja a teljes absztinencia

· tiltás - büntetés

· hatóságok, rendvédelmi szervek bevonása

· eredmény: nem csökkennek az addikciók, hanem felerősödnek (ellenhatás)

70-es évek vége, 80-as évek eleje:

· az információ átadása áll a központban

· szerekről, hatásaikról, káros következményekről

· önmagában nem megoldás (de legalább nem ellenhatású)

90-es évek (WHO kutatás és konferencia után):

· a egészségfejlesztés szemlélete, ahol a meglévő erőforrások állnak a központban

A szemléletek csoportosítása összefoglalóan:

· mentálhigénés

· prevenciós

· egészségfejlesztő

Az egészségfejlesztő és a prevenciós szemlélet összehasonlítása:

· az egészségfejlesztés az egészségből a prevenciós szemlélet a betegségből indul ki

· az első a testi-lelki-szociális jólétet ért az egészségen, a második a betegség hiányát

· az első alulról építkezik, a második hierarchikus szemléletű

· az elsőben a közösségi részvételt, a másodikban a szakemberek segítségét hangsúlyozza

· az első több szektorra támaszkodik, a másodikban a medikális szemlélet uralkodik

· az első többszörös erőforrást vesz igénybe, a második szűk, szakmai körre épít

· az első a teljes környezetet és közösséget célozza meg, és interaktivitásra törekszik

A prevenció lépései:

· Elsődleges, vagy primer: amikor még, nem jelent meg a drog, célja a megelőzés
· A másodlagos, vagy szekunder: már megjelent a drog, ezért cél a korai felismerés, visszaszorítás, hogy ne legyen súlyosabb

· A harmadlagos, vagy tercier prevenció: amikor már függőség van, ennek megoldása nem a pedagógus feladata, célja a rehabilitálás
Az iskolai szinten történő prevenció:

Az előbb leírt, hagyományos, hármas prevenció az iskolákban szűk körűen alkalmazhatók.

A pervenció fajtái az érintettek szerint csoportosítva:

· Általános vagy univerzális prevenció: mindenkire kiterjedő, általános (iskolában nem nagyon válik be)

· Szelektív prevenció: bizonyos csoportok mentén alkalmazzák (iskolában is alkalmazható, és talán ez a leghatékonyabb)

· Indukált prevenció: egyénre irányuló, egyénre szabott (ritka és költséges)

A megelőzés egyik része ma a:

· Kortársképzés (akik egymásnak előadást tartanak)

· És a kortárssegítő képzés (akik csoportmunkában segítenek egymásnak)

Mindkettő csak akkor hatásos, ha a gyerekek felkészültek, és minimum 1 éves szupervízióval nyomon követik a munkájukat.

A prevenciós programok hatékonysága:

A programok sokszor igen hatástalanok, amit felmérések is igazolnak. Teljesen hatástalan, vagy ellenhatású is lehet a kampány jellegű programok (egészségnap, egy-egy kiragadott előadás, stb.), az információközlés és az elrettentés.

A módszerek hatékonyságát növeli, ha:

· több évig tartó folyamat

· holisztikus (egész) szemlélet, ami az egészségre koncentrál

· nem a tünetet, hanem az okokat keresi

· a legális és illegális drogokat együtt kezeli

· korrekt információkat közöl

· rendszer személetű

· beleépül a tananyagba

· interaktív módszereket is alkalmaz

· figyelembe veszi a kortársak és a média hatását is

A pedagógus szerepe ebben nagyon fontos, hogy hiteles életvezetést közvetítsen a gyerekeknek (pl. ne dohányozzon, legyen értékazonos), hiszen az életvezetés része a drogmentesség. Fontos a személyes példamutatás, a hiteles, őszinte énfeltárás, és az útmutatás.

Az egészségfejlesztés folyamatát befolyásoló tényezők:

· társadalmi státus

· stressz

· gyermekkor

· társadalmi kirekesztettség

· munkahely, munkanélküliség

· társadalmi kapcsolatok

· szenvedélybetegségek

· táplálkozás

· közlekedés és testmozgás

Az egészségfejlesztés területei:

· az eg. fejl.-t támogató politikák (pl. egészségfejlesztő iskolapolitika)

· az eg. fejl.-t támogató környezet (pl. iskolai környezet)

· a helyi közösségi akciók erősítése (tágabb környezet)

· az egyéni készségek fejlesztése (komplex fejlesztés)

· az egészségügyi ellátás orientációja (iskolaorvos, védőnő, iskolapszichológus)

Konkrét programok:

1. DADA programok (drog, alkohol, dohányzás, AIDS):

· amerikai minta alapján

· célja: megalapozott döntéseket tudjanak hozni

· módszer: irányított beszélgetések, szituációs és szerepjátékok

2. CHET program:

· amerikai minta, amit már óviban el lehet kezdeni

· lényege: iskolai programok, információs kiadványok, szakemberek képzése, módszerek oktatása

· NEVI program:

· NSZK-ból átvett, osztályfőnöki óra minták

3. Csendes Éva Életvezetési programja:

· Amerikából hozta az alapokat

· spirális elven alapul, azaz óvodától felfelé kell folyamatosan életvezetésre tanítani a gyerekeket, 5 témában újra és újra

Iskolai drogstratégia:

Célja: egészségfejlesztő program kidolgozása, ahol a személyiség fejlesztése is szerepet kap.

Lépései:

1. előkészítő szakasz: iskolavezetés, tantestület szerepvállalása a feladatban, elhatározás megszületése

2. segítő kapcsolatok bevonásának átgondolása: család, szociálisháló, egyház, rendőrség

3. állapotfelmérés, diagnózis

4. a felmérés tükrében a célok megfogalmazása: rövid és hosszú távú

5. végrehajtás szintereinek és módszereinek konkrét kialakítása

· iskolai programokon

· tanórákon

· tanórán kívül

· iskolán belül

· drámapedagógia

· csoportos, interaktív módszerek

· egymásra épülő önálló és iskolai programok

· kész programok átvétele másoktól

Program-formák:

· klub

· filmvetítés

· vetélkedők

· kortársképzés

· kiscsoportos beszélgetések

· iskolarádió

· dramatikus játékok

· gyógyult szenvedélybetegek bevonása

· tematikus előadások

· DÖK programok

· tábotok

Soha ne kampány jelleggel, hanem a program részeként, több éven át. (az egész iskola alatt)

6. tétel Milyen tényezők húzódnak meg a képességeik alatt teljesítő tehetséges tanulók eredményei mögött; mit tehet a pedagógus a problémák megszűntetés érdekében?
Tavalyi kidolgozott tétel:

A gyerekek fejlődését károsító ártalmak, a viselkedészavaroknak nagyon széles skáláján nyilvánulnak meg. Az enyhe szorongástól egészen a súlyos szomatikus tünetekig bármit okozhatnak. A viselkedési, alkalmazkodási zavarok leggyakoribb oka a szorongás.

A szorongás:

· veszély és stressz helyzetre adott normális reakció

· az egészséges szorongásban van bizalom, az eredmény öröme, siker utáni vágy

· célja a védekezés, az egyén fennmaradása

· mindenki szorong, de akkor van baj, ha ez túl erőssé válik

· akkor abnormális, ha olyan helyzetekben is jelentkezik, ami nem indokolt (amit más emberek könnyedén megoldanak, nem élnek meg problémaként)

· tünetei, jellemzői: nyugtalanság, feszültség, aggódó állapot, elbizonytalanodás, negatív érzelmi állapot

· vegetatív jelei: szívdobogás, izzadás

Fajtái:

· szeparációs szorongás (félelem a szeretett személy elvesztésétől)

· teljesítményszorongás

· generalizált szorongás

· pánikbetegség (szorongásroham)

I. A szeparációs szorongás:

· félelem a szeretett személytől való elszakadástól

· bölcsibe, oviba való beszoktatás, kórházba kerülés, idegen helyen való nyaralás, erdei iskola, stb.

· nem függ a nemtől és az intelligenciától

· jellemzői: reggeli rosszkedv, rosszullét, fejfájás, hasmenés, esetleg alvászavar

II. Teljesítményszorongás:

· általában az iskolában jelentkezik, de sokkal mélyebb gyökerekre nyúlik vissza

· Anna Freud szerint 1 és 3 év között az anális periódusban jelentkezik először, itt is a félelem erősödik fel a szeretet elvesztésétől (ha nem produkálok, nem fognak szeretni)

· úgy érzik, hogy akkor szeretik őket, ha teljesítenek, és ha nem sikerül teljesíteni, akkor elvesztik a szeretetet

· ezért a teljesítményből fakadó kudarcot el akarja kerülni

· a teljesítményszorongás nem egyenlő a természetes lámpalázzal (facilizáló szorongás), nincs benne egészséges izgalom, öröm, csak a kudarctól, és a szeretet elvesztésétől való félelem

· jellemzői tünetei: nyugtalanság, állandó megerősítésre utaltság, beilleszkedési zavarok, nem tud ellazulni, fizikai tünetek, mint a tenyérizzadás, nem jut az eszébe az sem, amit tud

· nem függ attól, hogy a szülő milyen magasra állítja a mércét, hiszen a gyökerei sokkal mélyebbre nyúlnak vissza, pl. a túlzott igényekhez

· jellemző lehet az első szülöttnél, az egykéknél, vagy a lányoknál, illetve a szorongó szülők gyerekeinél

Intelligencia alapján 2 fő csoportra osztjuk a teljesítményszorongó gyerekeket:

1. átlag körüli IQ-val rendelkezők: hiába tanulja meg az anyagot, leblokkol

2. magasabb IQ-val rendelkezők: „túltanul”, hogy feleléskor túl tudjon lépni a szorongás okozta blokkon, és ezért a kérdésekre már nem tud válaszolni (olyan pályát válasszon, ahol nem kell kreativitás, csak szorgalom)

A teljesítményszorongás kezelése. Mit tehet a pedagógus?

· nehéz a kezelése, csak javulás érhető el pszichológus segítségével is

· fontos a szakember mellett a család szerepe is, aki ezt elfogadja, és módosítja az értékeit, normáit

· a relaxáció is sokat javíthat a helyzeten

· a pedagógus szerepe ebben nagyon nagy, hogy segítsen a feszültségek oldásában, feszültségmentes, nyugodt légkör kialakításában, az egyénhez igazodó számonkéréssel, bánásmóddal („bízom benned”)

III. Generalizált szorongás:

· a szorongás nem csak speciális helyzetbe jelentkezik, hanem folyamatosan jelen van

· állandó kételyek gyötrik az embert: alkalmas-e a feladatra, folyamatosan aggodalmaskodik mindenen

· folyamatos vigasztalást, pátyolgatást igényel

· sokféle fiziológiás tünetet is produkálhat

· szorongása nem befolyásolja a teljesítményét, csak a közösségbe való beilleszkedését

· úgy érzi, nem szeretik őt, pedig van 1-2 barátja, és esetleg többen is szeretik

· háttérben a szeretettől való félelem húzódik meg (éppen úgy, mint a teljesítményszorongásnál)

· kezelése megegyezik a teljesítményszorongáséval

IV. Pánikbetegség (szorongásroham):

· gyerekeknél ritka

· az első pánikreakciónak általában vannak környezeti előzményei, pl. halál, vagy egyéb stressz helyzet

· jellemzői: úgy érzi meg fog halni, magán kívül van, rémült, kiabál, sápadt, verejtékezik

· a szorongás áttör a személyiség védekező rendszerén

· az egyén ezután szorong, fél az újabb rohamoktól is

· kezelése: terápiával és gyógyszeres kezeléssel

7. tétel A gyermekvédelem alapfogalmai (hátrányos helyzet, veszélyeztetettség); a gyermekvédelemhez kapcsolódó jelenlegi hazai törvényi háttér, a gyermekek jogai
Tavalyi kidolgozott tétel:
Kiskorú: 0-18 éves korig

Gyerek: 0-14 éves korig (jogilag cselekvőképtelen, azaz büntetőjogilag nem vonható felelősségre)

Ifjú: 14-18 éves korig (korlátozottan cselekvőképes büntetőjogilag, azaz vannak olyan területek, ahol véleményt nyilváníthat pl. gyermek elhelyezési per, de már büntetőjogilag felelősségre vonható, de máshogy mintha felnőtt lenne)

A gyermekvédelem területei

I. általános gyermekvédelem: (preventív jellegű) mindenkire vonatkozik

II. speciális gyermekvédelem: csak bizonyos csoportokkal foglalkozik

II/1. hátrányos helyzetűekre

II/2. veszélyeztetettekre

I. az általános gyermekvédelem területei:

· születést megelőző gyermekvédelem (terhes gondozás)

· gyermekek lelki gondozása (biztonságos, derűs és szeretetteljes légkör biztosítása, a gyermekkórházakban a körülmények javítása, gyerekpszichológia, stb.)

· a gyermekneveléshez szükséges kedvező feltételek és anyagi fedezet biztosítása

· családpolitika (gyermeknevelési tanácsadás, iskoláztatás, otthonteremtés támogatása)

· gyermeki jogok biztosítása, melyek lehetnek:

· minden emberre érvényes jogok (névhez és nemzetiséghez fűződő jogok, szociális biztonsághoz való jog)

· speciális jogok (munkajog, büntetőjog)

· gyermekekre vonatkozó, kizárólagos jogok (tankötelezettség, örökbefogadásra vonatkozó jog 18 éves korig, szülőkkel való érintkezés joga)

Egyéb jogok:

· politikai jogok (név, nemzetség)

· gazdasági jog (TB ellátás)

· kulturális jog (művelődéshez való jog)

· szociális jog (nemi kizsákmányolás-, és fizikai-, érzelmi bántalmazás elleni jog)

II. Speciális gyermekvédelem:

II/1. Hátrányos helyzet: Olyan gyereket nevezünk hátrányos helyzetűnek, akinél az anyagi helyzet és a kulturális körülmények az átlagosnál gyengébb iskolai eredményt, vagy a tanulással kapcsolatos motiváció hiányát eredményezik. Jogilag azt tekintjük hátrányos helyzetűnek, akit a jegyző védelembe vett, vagy aki valamilyen alább felsorolt ok miatt rendszeres gyermekvédelmi kedvezménybe részesül. Halmozottan hátrányos helyzetű pedig az, aki tartós nevelésű, és a szülő iskolázottsága is nagyon alacsony. (8 ált. isk., vagy alatta)

· rosszabb életkörülmények között élők (lakókörnyezet, komfortosság, 1 főre jutó jövedelem összege)

· művelődési hátrányok: tanya, falu, kisváros, nagyváros közötti különbségek

· szülők alacsonyabb iskolázottsága: összefügg a művelődési hátránnyal is; a gyerekek iskolai végzettsége általában csak egy szinttel magasabb a szülőkénél

· egészségi okok: vagy a családban van beteg, vagy maga a gyerek a beteg (pl. sajátos nevelési igényű gyerek, allergia, cukorbetegség, diszek, baleset, rák stb.)

· család szerkezetéből, működéséből fakadó hátrányok

II/2. Veszélyeztetettség: Olyan magatartás, vagy mulasztás miatt kialakult tartós állapot, amely a gyerekek testi, lelki, szellemi, és/vagy erkölcsi fejlődését akadályozza. (pl. alkoholizmus, analfabétizmus, büntetett előélet, agresszió, bántalmazás, érzelmi terror)

A veszélyeztetettek károsodásai: (Gáti Ferenc)

· én fejlődés károsodása

· szocializáció hiánya (pl. nem tudja mi a menstruáció, vagy bűnöző a gyerek)

· magatartás károsodása

· értékorientáció károsodása

· igényszint csökkenése (pl. kábítószerfüggő fiatalok)

· az aktivitás csökkenése

A veszélyeztetettség fokozatai növekvő sorrendben:

· alacsony fokú veszélyeztető magatartás

· mérsékelten súlyos veszélyeztető magatartás

· nagyon súlyos veszélyeztető magatartás

· életveszélyes veszélyeztetettség

A veszélyeztetettség okai (Makai Éva):

· Környezeti okok lehetnek az alábbiak:

· család-családszerkezet (ki az apa?)

· nevelési hiányosságok (követelmények hiánya, nincs rendezettség, rendszeresség)

· erkölcsi fejlődést veszélyeztető környezet (gátlástalanság a családban)

· lakásviszonyok (lakókörnyezet, komfortosság hiánya)

· családon kívüli környezeti okok (kortársak, szubkultúrák)

· A gyermek személyiségében mutatkozó okok: magatartás, vagy viselkedés zavarok, örökölt agresszivitás, hiperaktivitás
· Egyéb okok:
· Anyagi okok: szegénység-gazdagság, és az ebből fakadó értékrendi zavarok
· Egészségügyi okok: tartós betegségek, alkoholizmus, depresszió
· Erkölcsi okok: a környezete erkölcstelen, bűnöző életmódot folytat
· Nevelési okok: rosszul bánnak vele, vagy nem nevelik (nehezen nevelhető, beilleszkedési vagy magatartás zavar stb.)
A veszélyeztetett családok (mérgező családok) ismérvei: (1975)

· érzelmi kötelékek hiánya (szeretet megvonása, játszmák az érzelmekkel)

· zavarok a család biztonságos működésében (nem tud a család biztonságot nyújtani a gyereknek)

· szülői modellek hiánya, torzulása

· a konfliktusmegoldások hiánya a családban

· szülők közötti kommunikáció, interakció hiánya

· tabuk, zárt kommunikáció a családban (az anya nem tudja, hogy az apa megerőszakolja a kislányt

· nevelési eljárások hiánya, vagy túlzott alkalmazása

A GYERMEKVÉDELMI RENDSZER

I. ALAPELLÁTÁSOK:

I/1. pénzbeli ellátás (önkormányzat hatáskörébe tartozó, gyámhivatal hatáskörébe tartozó)

I/2. természetbeli ellátás (ruha, tankönyv, eü. szolgáltatás)

I/3. személyes gondoskodást nyújtó ellátás (gyermekjóléti szolgálat munkája, napközi, gyerekek átmeneti gondozása)

II. GYERMEKVÉDELMI SZAKELLÁTÁSOK:

II/1. Területi Gyermekvédelmi Szakszolgálat

(személyiségvizsgálatok, szakvélemények kiadása, elhelyezési javaslatok, egyéni elhelyezési tervek készítése, nevelőszülői hálózat szervezése, fenntartása és működtetése, örökbeadás szakmai előkészítése, örökbe fogadhatóvá nyilvánítás, gyámként való működés, családgondozás)

II/2. Otthont nyújtó ellátás (gyermekotthon, speciális gyermekotthon, különleges gyermekotthon, lakásotthon)

II/3. Utógondozói ellátás (18-21 éves korig, de max. 24 évig a tartós gondozásban lévők esetén)
III. HATÓSÁGI INTÉZKEDÉSEK:

III/1. védelembe vétel: otthon van a gyerek, de a családsegítő és a gyermekjólét felügyeli a család működését

III/2. családba fogadás: pl. ha a szülő kórházba kerül és a nagyszülő, nagynéni, szomszéd befogadja a gyereket ilyenkor hivatalosan el kell intézni a családba fogadást, egyébként a szülő a felelős mindenért, ami a gyerekkel történik

III/3. ideiglenes hatályú elhelyezés: súlyos veszélyeztetettség esetén rögtön elhelyezik a gyereket a családtól

III/4. átmeneti vagy tartós védelembe vétel, vagy nevelési felügyelet: átmenetinél csak szünetel a szülő felügyelete, a tartósnál megszűnik a szülő felügyeleti joga

III/5. utógondozás: 18 év feletti állami gondozottaknál

III/6. utógondozói ellátás:

III/7. örökbefogadás:

A gyermekvédelemben működő jelzőrendszeri tagok:

1. egészségügyi szolgáltatók

· védőnő, háziorvos, gyerekorvos, iskolaorvos

2. személyes gondoskodást szolgáltatók

· családsegítő és gyermekjóléti szolgálatok (feladatai később leírva)!!!

3. közoktatási intézmények, nevelési tanácsadók

· bölcsőde, óvoda, iskola, nev. tan.

4. rendőrség, ügyészség, bíróság

· feladatuk a gyermek, agy fiatalkorú bűnözés és a fiatalok áldozattá válásának megelőzése

· települések biztonságának fokozása

· családon belüli erőszak megelőzése

(gyermek, mint bűnöző, a gyermek, mint áldozat figyelemmel kísérése és a bűnmegelőzési prevenciós programok, pl. DADA)

5. menekülteket befogadó állomás, menekültek átmeneti szállása

6. társadalmi szervezetek, egyházak, alapítványok

7. gyermekjogi képviselő

8. pártfogói felügyeleti szolgálat (2006. 01. 01.-től)

Családsegítő és gyermekjóléti szolgálatok feladatai:

1. a gyermek nevelésének elősegítése

2. veszélyeztetettség megelőzése

3. veszélyeztetettség megszüntetése

4. visszahelyezés elősegítése, utógondozás

5. egyéb, új típusú feladatai:

· utcai és lakótelepi szociális munka

· kapcsolattartási ügyeket (félfogadáson kívül is lehessen segítséget kérni)

· kórházi szociális munka

· készenléti szolgálat, sürgős esetekben

Jelzőrendszeri tagok a közoktatásban:

1. nevelési tanácsadó munkája

· feladata nevelési és pszichológiai tanácsadás

· pl. beilleszkedési és tanulási nehézségek esetén

· csak a szülő beleegyezésével végezheti munkáját

· szakértői véleményt fogalmazhat meg a gyerekkel kapcsolatban, de arra az országos szakértői bizottság kell, hogy rátegye a pecsétjét, azaz csak így kaphat az intézmény emelt fejkvótát a gyerek után

2. gyermek és ifjúságvédelmi felelős munkája

· munkáját törvényi szabályozás befolyásolja: pl. 1996-os törvény szerint félállású gyermekvédelmi felelős kötelező az intézményekbe, de ezt a 2006-os költségvetési törvény megszüntette
· a gyermekvédelmi felelős segít és koordinál, tájékoztat és tanácsot ad

· családsegítő feladatokat lát el, megmondja a szülőnek, hogy kihez tud fordulni (nem ő oldja meg)

· gyermekbántalmazás, vagy egyéb probléma esetén értesíti az intézmény vezetőjét és a gyermekjóléti szolgálatot (az intézmény vezetője a felelőse a gyermekvédelmi problémáknak!!)

· adminisztrálja a gyerekvédelemmel kapcsolatos adatokat

· jelzi a gyermekvédelmi támogatások szükségességét

· az elérhetőségeket jól látható helyre kiteszi az intézményben (ambulanciák sos esetén, pl. sürgősségi fogamzásgátlás: www. tinédzserambulancia. hu)

· segíti az egészségnevelési, drog- és bűnmegelőzési programokat, azaz prevenciós feladatokat lát el

· felméri az intézményben a veszélyeztetett és hátrányos helyzetű gyerekeket

· gyakran ő az iskola drogkoordinátora

3. az iskola többi pedagógusának munkája: fontos a gyerekvédelemben a többi pedagógus, a szaktanárok és az osztályfőnökök munkája is. Itt azonban nagyon fontos a kompetencia kérdése, hogy ki miben illetékes, azaz, hogy mindenki csak azt a problémát próbálja megoldani, amihez ért, nehogy nagyobb bajt csináljon, mint volt. „én szívesen meghallgatlak, de segítségért fordul ehhez, meg ehhez a szakemberhez.

· A pedagógus feladata az elérhetőségek megadása, és a gyerek szakemberhez küldése, vagy annak bemutatása

4. az iskola pedagógiai programja: a gyermekvédelemmel kapcsolatos feladatokat az iskola pedagógiai programja tartalmazza. Ezen belül a gyermekvédelmi program. Az a baj, hogy a legtöbb iskolába ezt nem igazítják az egyéni sajátosságokhoz, hanem csak összeollózzák

Problémák a jelzőrendszeri tagok működésében:

· a segítők kompetenciái nem tisztázottak

· nincs közös nyelvhasználat

· nincs ideális együttműködési rendszer

A törvényi háttér is próbálja segíteni a gyermekvédelmet (személyiségjogok miatt azonban az elkövetőnek ugyan annyi joga van, mint a bántalmazottnak, így tehát a jogállamiságnak előnye és hátránya is van) Pl. bántalmazó szülő nem köteles beengedni a gyerekvédőt, rendőrt, csak, ha határozat van)

Gyermekvédelem törvényi háttere (meghatározó törvények):
· 1991. gyermekek jogairól szóló törvény (New York)

· 1992 Korm. rend. az oktatási intézmények alapfeladatairól

· 1993 közoktatási törvény (1996-os módosítással)

· 1993 szociális igazgatásról és ellátásról szóló törvény

· 1997. gyermekvédelmi törvény

· 1998 családok támogatásáról szóló törvény

· 1998 NM rendelet a személyes gondoskodást nyújtó intézményekről, a feladatokról és működésről

· 2000 OM rendelet gyermek és ifjúságvédelmi felelős munkájáról

· Mindenkori költségvetési törvény (mennyit szán a gyermekvédelem területére)

===

Fontosak a törvények:

· 1993. évi III.tv. A szociális igazgatásról és szociális ellátásokról (azóta sokszor módosult)

· Felnőtt lakosságra vonatkozik. Régebben benne volt a gyermekek védelme is.

· ’96 körül a gyermekvédelem is felmerült, hogy különállóként kellene kezelni. Szakembereket próbáltak bevonni a törvény létrehozása miatt.

· Hosszas előkészületek után 1997. novemberében elfogadták az új gyermekvédelmitörvényt, ami 1998. januártól lépett hatályba.

· 1997. évi XXXI. tv. A gyermekek védelméről és a gyámügyi igazgatásról

Törvényhozó az országgyűlés.

A legfőbb jogszabályok a törvény és a rendelet. A törvényeket az országgyűlés hozza.

Alkotmány: alaptörvény

Rendeletet hoznak:

· miniszterek

· minisztériumok

· önkormányzatok

Helyi rendeleteket hoznak.

Törvény a minimumot állapítja meg, a helyi önkormányzat pedig helyi rendeletté alakítja át.

Minden jogszabálynak hatályai vannak:

· személyi hatály

· időbeli hatály

· szervi vagy tárgyi hatály.

A jogszabály kiterjed a MO-n élő magyar állampolgárokra, a menekültként elismert személyekre (vallási, politikai okból), rendelkezik ideiglenes állampolgársággal.

Anómiás állapot: törvény nélküli állapot; régi tv. már nem, az új még nem működik.

Jogszabály érvenyessége:

-mikortól

- meddig.

· Kihírdetés a Magyar Közlönyben közölt időtől érvényes.

· A törvényt római számmal írjuk.

· Rendelet: 11/1994 (XII.10.) MKM rendelet
ránézésről lehet látni a rendeletet

· MÖNY (Mindenkori Öregségi Nyugdíj) = X Ft

Veszélyeztettet-> hátrányos helyzetű->halmozottan hátrányos

· Olyan – magatartás, mulasztás vagy körülmény következtében kialakult – állapot, amely a gyermek testi, értelmi, érzelmi vagy erkölcsi fejlődését gátolja vagy akadályozza.

Hátrányos helyzetű: a családi és szociális körülményei miatt a jegyző védelembe vett, aki után rendszeres gyermekvédelmi kedvezményt folyósítanak.

3 H-Halmozottan hátrányos helyzetű: jegyző védelembe vette, a szülő max.az általános iskola 8 osztályát fejezte be sikeresen.

· GYIVI helyett TEGYESZ – Területi Gyermekjóléti Szolgálat

· 18 éves koráig tanköteles a gyermek.

1997. évi XXXI. tv. A gyermekek védelméről és a gyámügyi igazgatásról

A szülői és a gyermeki jogok kötelezettségét is rögzíti.

Rendszeres gyermekvédelmi kedvezmény

Ellátás célja-> szociális helyzet javítása

Kaphat: - ha a családban a netto jövedelem nem haladja meg a MÖNY 135%-át.

- tartósan beteg vagy súlyosan fogyatékos

- nagykorú is kaphat saját jogán

Feltétel: vagyoni helyzetvizsgálatkor az 1 főra jutó vagyoni értéke nem haladja meg a

 megengedetett

Vagyon: ingatlan, lakás, ház, vagyoni értékű jogok

MÖNY 20x-ánál nem lehet több.

Kérelmeket írhat:

· törvényes képviselő

· nagykorú

· lakcímére illetékes települési önkormányzatnál kell előterjeszteni

1 éves időtartamra szól. Ha feltételek fenn állnak, akkor 23 vagy 25 éves korig kaphatja. (középfokú iskolában vagy nappali képzésben tanul)

Ha házasságot köt, és a körülmények fenn állnak, akkor is kaphat, de ha változnak a körülményei, akkor már nem.

Gyámhivatal

Az a hozzátartozó jogosult, aki: - a gyermek tartására köteles és jogellátásban vagy időskorúak járadékában részesül Határozatlan időre állapítja meg a jegyző, gyermekenként a MÖNY 22%-a Ha a gyámhatóság által gyámnak kirendeltnek ~7500 Ft-ot kap havonta.

Rendkívüli gyermekvédelmi támogatás

· A gyermeket gondozó család időszakosan létfenntartási gondokkal küzd vagy létfenntartást veszélyeztető rendkívüli élethelyzetbe került.

· Alkalmanként jelentkező pluszkiadásokra. Pl. válsághelyzetben lévő várandós anya gy-ének megtartása, válsághelyzetben lévő család gy-ének fogadása, nevelésbe vett gy. családjának való kapcsolattartásra, gy. visszahelyezése a családba, és betegség (szülő vagy gyerek) vagy iskoláztatás.

· Lakcím szerinti települési Önkormányzatnál kell előterjeszteni.

Gyermektartásdíj megelőlegezése

· Ha a bíróság a tartásdíjat jogerősen megállapította, ha a behajtás átmenetileg nem lehetséges.

· A gy. törvényes képviselője nem képes a szükséges ellátást nyújtani.

· Az 1 főre jutó átlagjövedelem nem éri el a MÖNY 2x-esét.

· A gy. tartásdíj behajtható a fizetésre kötelezett személytől.

· Ledolgozhatja 1 nap/5000 ft. Vagy leüli, akkor nap/1500 ft.

· Nincs helye a tartásdíj megelőlegezésének, ha a kötelezett olyan államban él, ahol a magyar állam nem tudja érvényesíteni a jogát. Akkor sem, ha külföldi tartózkodási helye ismeretlen, vagy ha a jogosulttal közös háztartásban él.

· A feltételek fennállása esetén nagykorúként is megkapja. (amíg középfokú oktatási intézményben tanul, 20 éves korig)

· A bíróság által megállapított összeget, ha %-os marasztalásnál az alapösszeget fizeti.

· 3+3 év lehet.

· A kötelezett meg kell, hogy térírtse az államnak kamatostul. Adószinten.

Otthonteremtési támogatás

Célja: az átmeneti vagy tartós nevelésből kikerült fiatal felnőtt (18-25 éves korig) lakáshoz jutását, illetve tartós lakhatását elősegítse.

Jogosult: aki legalább 3 évig állami nevelésben volt, ami a nagykorúvá válásával szűnt meg.

Készpénzvagyona nagykorúvá válásakor nem haladja meg a MÖNY 60x-osát.

· (keresetből származó megtakarítás)

· A támogatás felhasználható építési telek, lakás, családi ház, tanya vásárlására, építésére, lakhatóvá tételére, bérleti díjra, kölcsöntörlesztésre.

· Nyilatkoznia kell a fiatalnak, hogy együtt fog működni a felhasználásával.

· Utódondozót rendelnek ki.

· Mértéke: a folyamatos nevelésben eltöltött évektől készpénz- és ingatlanvagyonától függ.

· A fiatal köteles a támogatásról 30 napon belül, de max 1 éven belül okmányokkal igazoltan elszámolni.

· Kp-i költségvetés terhére működik.

A gyámhivatal 5 évre elidegenítési tilalmat rendel el az ingatlanra a magyar állam javára.

Legfeljebb 24. éves életkorig betöltött ügyfél igényelheti.

Természetbeni ellátás

Ellátás igénylésének módja:

· kérelemre történik

· cselekvőképtelen személy esetén a törvényes gondviselő tehet meg

· a korlátozottan cselekvőképes személy esetén a törvényes képviselő beleegyezésével; ha köztük vita van, akkor a jegyző dönt

Cselekvőképesség szerint lehet:

· teljesen cselekvőképes (18 év feletti)

· korlátozottan cselekvőképes (14-18 éveskorig, nem házas)

· cselekvőképtelen (14 év alatti, a bíróság ide helyezi elmebeli állapota miatt)

Önkéntes igénybevétel nem biztosítható, akkor elrendelhető az ellátás kötelez igénybevétele.

Érdekvédelem

Az ellátásban részesülők érdekvédelmét szolgáló érdekképviseleti fórum. Választott tagjai vannak: gyermekönkormányzat képviselője, ellátásban részesülő gy. szülei vagy más törvényes képviselője, intézmény dolgozói, intézmény fenntartó képviselője.

Ellátás kifogásolása: -gyermeki jogok sérelme

- intézmény dolgozói kötelezettszegése esetén.

Alapellátás

Célja: hozzájárulni a gy. testi, értelmi, érzelmi és erkölcsi fejlődésének, jólétének, a családban történő nevelésének elősegítéséhez, a veszélyeztetettség megelőzéséhez, a kialakult veszélyeztetettség megszűntetéséhez, valamint a gy. családjából történő kiemelésének megelőzéséhez.

Gyermekjóléti szolgáltatás

A szociális munka eszközeivel és módszereivel dolgozik.

4 féle van: egyéni, családos, csoportos és közösségi.

Feladatai:

· minden feladata azért van, hogy a gy. testi, értelmi, érzelmi és erkölcsi fejlődését elősegítse

· tájékoztatás a gy-i jogokról, támogatásokról

· családtervezési, pszichológiai, káros szenvedélyek prevenciója

· szociális válsághelyzetben lévő, várandó anyák támogatása (elhelyezik őket vhová)

· szabadidős programok szervezése

· hivatalos ügyek intézésének segítése

· a veszélyeztetettség megelőzése érdekében az észlelő- és jelzőrendszer működtetése

Gyermekjóléti szolgálat (GYJSZ)

· Önálló intézmény, ahol meghatározott képesítéssel rendelkező személyt foglalkoztatnak.

· Elkészíti a védelembe vett gy. nevelési és gondozási tervét.

· Szervezi a helyettes szülői szolgálatot.

· Segíti a nevelési, oktatási intézmények feladatait.

· Környezettanulmányt készít felkérésre.

· Örökbefogadni szándékozók körülményeit is vizsgálja.

· Gyermekjogi képviselő

· Kábítószerügyi egyeztető fórum munkájában.

· Nyilvántartást vezet a helyettes szülői helyekről.

· Egyházi és nem állami fenntartó is működtethet GYJSZ-t.

Gyermekek napközbeni ellátása

A családban élő gyermekek életkorának megfelelő nappali felügyeletét, gondozását, nevelését, foglalkoztatását és étkeztetését kell megszervezni azoknak a gy-eknek, akiknek szülei munkavégézésük, képzésben való részvételük, betegségük vagy egyéb ok miatt a napközbeni ellátásukról nem tudnak gondoskodni.

A szolgáltatás időtartama lehetőleg a szülő munkarendjéhez igazodjék.

Az intézményekbe az vehető fel: akinek fejlődése érdekében állandó napközbeni ellátásra van szüksége, akit egyedülálló vagy idős korú nevel, akivel együtt a családban 3 vagy több gyermeket nevelnek – kivétel, aki GYED-ben részesül. Akinek a szülője szociális helyzete miatt az ellátásáról nem tud gondoskodni.

Bölcsőde

· 3 éven aluli gyermeket napközbeni ellátását, szakszerű gondozását, és nevelését biztosító intézmény.

· Ha elmúlt 3 éves, de nem érett az óvodai nevelésre (testi és szellemi fejlettség)a 4. évének betöltését követő aug. 31-ig nevelhető bölcsiben.

· Végezheti: a fogyatékos gy-t korai habilitációs és rehabilitációs célú nevelését és gondozását is.

· Alapellátáson túl speciális tanácsadással, időszakos gyermekfelügyelettel, gyermekhotel működtetésével vagy más gyermeknevelést segítő szolgáltatásokkal segítheti a családokat.

· Az ellátás megszűnik a bölcsődei nevelési év végén, ha a gy. a 3.életévét betöltötte.

RGYK- Rendszeres Gyermekvédelmi Kedvezmény

Akinek a szülője vagy törvényes képviselője igazolja, hogy munkaviszonyban áll.

Családi napközi

· Napközbeni ellátás, a bölcsődei-óvodai ellátásban nem részesülő és az iskolás korú gy-eknek az iskola nyitvatartási idejének kívüli, napközi tanulószobát igénybe nem vevő, nem közoktatási célú ellátás.

· Időszakosan gyermekfelügyelettel is segíthet a családnak.

Házi gyermekfelügyelet

· A szülő vagy törvényes képviselő otthonában történő ellátás, ha a gy. állandó vagy időszakos ellátása nappali intézményben nem biztosítható. És a szülő a gy. napközbeni ellátását nem vagy csak részben tudja megoldani.

· Ellátás időtartama a szülő munkarendjéhez igazodik.

· A gy. életkorát, fejlettségi szintjét figyelembe kell venni.

· Segítséget kell nyújtani az iskolai tanulmányok folytatásához, ha a gy. tanulmányai fogyatékossága vagy súlyos betegsége miatt magántanulóként folytatja.

Gyermekek átmeneti gondozása

· Teljes körű ellátás. (Étkezés, ruházat.)

· Szülő beleegyezésével és ideiglenes jelleggel történik. Akkor ha a szülő egészségi állapota, életvezetési problémája, indokolt távolléte, vagy más akadályoztatása miatt a gy. nevelését a családban nem tudja megoldani.

· Intézményváltást ne kelljen végrehajtani.

· Ok fennállásiig lehet ellátásban, vagy max 12 hónapig.

Helyettes szülő

· Családban élő gy. átmeneti gondozását saját háztartásában biztosítja. Nagy valószínűséggel max 1 hónapig van itt.

· 24. életévét betöltött, cselekvőképes, bűntetlen előéletű, akinek a személyisége, egészségügyi állapota és körülményei alkalmasak a gondozásra, lehet helyettes szülő. Elvégezte a tanfolyamot

· Legfeljebb 5 gyerek gondozását végezheti a saját gy.-eivel együtt.

· Folyamatosan ellenőrzik a nevelési díj és a különellátmány (ruházat, tankönyv, tanszer stb. ; éves nevelési díj 20 %-ánál nem lehet kevesebb) felhasználásában.

· Legalacsonyabb a MÖNY 120%-a gyermekenként.

Gyermekek átmeneti otthona

· Családban élő, aki átmenetileg ellátás nélkül maradna, illetve akinek az ellátása a család életvezetési nehézségei miatt veszélyeztettet.

· Cél: minél előbb menjen vissza a családba

· Legalább 12 maximum 40 gy. teljes körű ellátása.

Családok átmeneti otthona

· Otthontalanná vált szülők kérelemre együtt elhelyezhető a gyerekkel.

· Legalább 12, legfeljebb 40 fő ellátását biztosítja.

· Válsághelyzetben lévő szülők, családi krízis miatt otthontalanná vált, várandós anya vagy szülészetről kikerült anya.

· A szülőknek az ellátás mellett jogi, pszichológiai és mentálhigénés segítséget nyújtanak.

· A GYJSZ-tal együttműködve közreműködik az oko megszűntetésében, és a család helyzetének rendezésében.

Gyermekjogi egyezmény gyermeknyelven

Ismerd meg jogaidat 8-12 évesek

1. Tudtál arról, hogy létezik egy joggyűjtemény, amelynek címe: Egyezmény a Gyermek Jogairól?

2. Jogokkal rendelkezni azt jelenti, hogy szabad bizonyos dolgokat megtenned és másoknak kötelessége bizonyos dolgokat megtenni annak érdekében, hogy te boldogan, egészségesen és biztonságban élj.

3. Persze neked is kötelességed másoknak ugyanezen jogait tiszteletben tartani.

4. A Gyermekjogi Egyezmény egy olyan megállapodás, ami biztosítja, hogy minden országban ugyanazokat a törvényeket tartsák be.

5. Ha egy ország kormánya ratifikálja az Egyezményt, azt jelenti: megígéri, hogy betartja az Egyezményben leírtakat.

6. Az Egyezmény minden cikke elmagyaráz neked egy jogot.

7. Az Egyezmény jogászok számára íródott, még a felnőttek számára sem érthető könnyen.

8. Ebben az összefoglalóban csak a legfontosabbakat emeltük ki, és számodra is könnyen érthető mondatokban fogalmaztuk meg. A magyarázatokat Alexander Nurnberg, 9 éves angol kisfiú írta.

Jogod van ahhoz, hogy ismerd a jogaidat - mondja az Egyezmény 42. cikke.

1. cikk Az Egyezményben foglalt összes jog minden 18 év alatti fiatalra vonatkozik.

2. cikk Rendelkezel ezekkel a jogokkal, bárki vagy, bárkik legyenek is a szüleid, bármilyen a bőröd színe, fiú vagy lány vagy. Függetlenül attól, milyen a vallásod, milyen nyelven beszélsz, van-e valami fogyatékosságod, szegénynek vagy gazdagnak születtél, ezek a jogok megilletnek.

3. cikk A felnőttek bármilyen kapcsolatba kerülnek veled, azt kell tenniük, ami számodra a legjobb.

4. 6. cikk Mindenkinek el kell ismernie, hogy jogod van élni.
5. 8.cikk Jogod van ahhoz, hogy nevet kapj. Születésedkor nevedet, szüleid nevét és születésed idopontját a születési anyakönyvbe be kell írni. Jogod van ahhoz, hogy nemzetiséged legyen, ahhoz, hogy ismerd szüleidet és ők gondoskodjanak rólad.
6. 9. cikk Nem szabad elszakítani téged szüleidtől, hacsak ez nem a te érdekedben történik (Például, ha szüleid bántanak vagy nem törődnek veled.) Ha szüleid úgy határoznak, hogy külön élnek egymástól, valamelyikükkel kell, hogy élj, de jogod van ahhoz, hogy a másikójukkal is könnyen kapcsolatot tarthass.
7. 10. cikk Ha szüleidtől távol, egy másik országban élsz, jogod van ahhoz, hogy újra összekerüljetek, egyazon helyen, együtt éljetek.
8. 11. cikk Tilos elrabolni téged, de ha mégis megtörténik, az államnak kötelessége minden erőfeszítést megtenni azért, hogy kiszabadítsanak.
· 12. cikk Bármikor, ha egy felnőtt téged is érintő kérdésben dönt, jogod van ahhoz, hogy kifejezd véleményedet és azt a felnőtteknek figyelembe kell venniük.
· 13. cikk Jogod van ahhoz, hogy kitalálj dolgokat, azt mondd, amit gondolsz. Erről írhatsz vagy bármi más úton kifejezheted gondolataidat, hacsak azok nem sértik mások jogait.
· 14. cikk Jogod van ahhoz, hogy azt gondold, amit akarsz, és ahhoz a valláshoz csatlakozz, amelyikhez akarsz. Szüleidnek segítenie kell abban, hogy megtanuld, mi a különbség jó és rossz között.
· 15. cikk Jogod van, hogy azzal találkozz, barátkozz akivel akarsz, és klubokat alapíts, ha kedved van, addig, amíg ezzel mások jogait nem sérted meg.
· 16. cikk Jogod van a magánélethez. Például írhatsz naplót és azt senki nem olvashatja el.
· 17. cikk Jogod van ahhoz, hogy a TV-ből, rádióból, sajtóból, könyvekből stb. információt szerezz. A felnőtteknek segíteniük kell abban, hogy olyan információkat kapj, amiket megértesz.
A gyermek jogai 12-16-évesek

Ez a dokumentum az ENSZ Gyermek Jogairól szóló Egyezményének rendelkezéseit foglalja össze.

Az egyezmény szó egy olyan országok között létrejött megállapodást jelöl, ami biztosítja, hogy minden országban ugyanazokat a jogszabályokat tartsák be.

1. cikk Az Egyezményben foglalt összes jog minden 18 év alatti fiatalt megillet.
2. cikk Az Egyezmény mindenkire vonatkozik, függetlenül fajától, vallásától és képességeitől, valamint attól, hogy mit gondol, mond vagy hogy milyen családból származik.
3. cikk Az összes, gyerekekkel foglalkozó szervezetnek a gyerekek legfőbb érdekében kell munkálkodnia.
4. cikk A kormányoknak biztosítaniuk kell a felsorolt jogokat a gyerekek számára.
5. cikk A kormányoknak tiszteletben kell tartaniuk, hogy a családok joga és felelőssége, hogy gyerekeiket irányítsák és tanácsot adjanak nekik, annak érdekében, hogy mire felnőnek, megtanulják, hogyan kell helyesen érvényesíteni jogaikat.
6. cikk Minden gyereknek joga van az élethez. A kormányoknak biztosítaniuk kell a gyerekek életben maradását és egészséges fejlődését.
7. cikk Minden gyereknek joga van, hogy legyen neve, amit bejegyeznek az anyakönyvbe és állampolgársága. Ugyancsak joga van ahhoz, hogy ismerje szüleit, és lehetőség szerint azok gondoskodjanak róla.
8. cikk A kormányoknak tiszteletben kell tartaniuk a gyerek névhez, állampolgársághoz és családi kapcsolatokhoz való jogát.
9. cikk A gyerekeket nem szabad szüleiktől elszakítani, legfeljebb saját érdekükben. Például akkor, ha egy szülő rosszul bánik gyerekével, vagy elhanyagolja őt. Azoknak a gyerekeknek, akiknek elváltak a szülei, joguk van mindkét szülővel tartani a kapcsolatot, hacsak ez nem sérti a gyerek érdekét.
10. cikk Azoknak a családoknak, amelyek több országba szakadtak, joguk van ezek között az országok között utazni azért, hogy a gyerekek és szüleik kapcsolatban maradhassanak vagy, hogy újra egyesülhessen a család.
11. cikk A kormányoknak mindent meg kell tenniük azért, hogy a gyerekeket ne vihessék el illegálisan hazájukból.
12. cikk A gyerekeknek joguk van arra, hogy megmondják, szerintük mi történjen, amikor a felnőttek rájuk vonatkozó döntéseket hoznak, és joguk van ahhoz is, hogy véleményüket figyelembe vegyék.
13. cikk A gyerekeknek joguk van információhoz jutni és ezt másokkal megosztani mindaddig, hacsak az információ rájuk vagy másokra nézve nem káros.
14. cikk A gyerekeknek joguk van, hogy azt gondolják és higgyék, amit akarnak, vallásukat gyakorolják, mindaddig, amíg ezzel nem akadályozzák mások jogainak gyakorlását. A szülők hivatottak iránymutatást adni ezen a téren a gyerekeiknek.
15. cikk A gyerekeknek joguk van másokkal találkozni, csoportokhoz és szervezetekhez csatlakozni mindaddig, amíg ezzel nem akadályoznak másokat joguk gyakorlásában.
16. cikk A gyerekeknek joguk van a magánélethez. A jognak meg kell védenie az életvitelüket, jó hírüket a családjukat vagy az otthonukat fenyegető támadásoktól.
17. cikk A gyerekeknek joguk van ahhoz, hogy megbízható információkhoz juthassanak a tömegtájékoztatásból. A televízióknak, a rádióknak és az újságoknak a gyermek számára érthető módon kell tájékoztatniuk, és nem terjeszthetnek gyermekre ártalmas műsorokat, cikkeket.
18. cikk A szülők közösen felelősek gyermekük felneveléséért, és mindig a gyerekek legfőbb érdekét kell figyelembe venniük. A kormányoknak különböző szolgáltatásokkal támogatniuk kell a szülőket, különösen, ha mindketten dolgoznak.
19. cikk A kormányoknak biztosítaniuk kell, hogy a gyerekekről megfelelő módon gondoskodjanak, és megvédjék őket a szüleik vagy gondozójuk által elkövetett erőszaktól, kizsákmányolástól vagy elhanyagolástól.
20. cikk Azokról a gyerekekről, akiket saját családjuk nem gondozhat, olyan személyeknek kell megfelelően gondoskodnia, akik tiszteletben tartják a gyerekek vallását, kultúráját és anyanyelvét.
21. cikk Örökbefogadásnál elsősorban a gyerekek legfőbb érdekeit kell figyelembe venni. Azonos szabályokat kell alkalmazni függetlenül attól, hogy abban az országban fogadják-e örökbe a gyereket, ahol született vagy hogy külföldre kerül az örökbefogadással.
22. cikk Azokat a gyerekeket, akik menekültként érkeznek az országba, ugyanazok a jogok illetik meg, mint az ott születetteket.
23. cikk Azoknak a gyerekeknek, akik bármilyen fogyatékossággal élnek, különleges gondozást és támogatást kell biztosítani, hogy teljes és független életet élhessenek.
24. cikk A gyerekeknek joguk van a jó minőségű egészségügyi ellátáshoz, tiszta ivóvízhez, tápláló ételekhez és tiszta környezethez, hogy egészségesek maradhassanak. A gazdag országoknak segíteniük kell a szegényebb országokat ennek elérésében.
25. cikk Rendszeresen felül kell vizsgálni azoknak a gyerekeknek a helyzetét, akikről szüleik helyett intézmények gondoskodnak.
26. cikk A kormányoknak külön anyagi segítséget kell nyújtaniuk a szükséget szenvedő családokban élő gyerekeknek.
27. cikk A gyerekeknek joga van a fizikai és lelki szükségleteiknek megfelelő életszínvonalhoz. A kormányoknak segíteniük kell azokat a családokat, amelyek nem tudják biztosítani ezt gyermekeiknek.
28. cikk Minden gyereknek és fiatalnak joga van az ingyenes alapfokú oktatáshoz. A fejlett országoknak segíteniük kell a szegényebb országokat ennek elérésében. Az iskolai fegyelemnek tiszteletben kell tartania a gyerekek emberi méltóságát. A fiatalokat ösztönözni kell, hogy a képességeiknek megfelelő legmagasabb szintű tanulmányokat végezzék.
29. cikk Az oktatásnak segítenie kell, hogy minden gyerek a lehető legteljesebb mértékben kibontakoztathassa személyiségét és tehetségét. Elő kell segítenie, hogy a gyerekek tiszteljék szüleiket, saját és más népek kultúráját.
30. cikk A gyerekeknek joga van, hogy megtanulják családjuk nyelvét és szokásait, és attól függetlenül gyakorolják vagy használják ezeket, hogy az ország lakosságának többsége ezt használja vagy sem.
31. cikk Minden gyermeknek joga van a pihenéshez, a játékhoz és ahhoz, hogy különböző programokban részt vegyen.
32. cikk A kormánynak meg kell védenie a gyerekeket a veszélyes, egészségüket károsító vagy oktatásukat veszélyeztető munkától.
33. cikk A kormánynak megfelelő módot kell találnia, hogy megvédje a gyerekeket a veszélyes kábítószerektől.
34. cikk A kormánynak meg kell védenie a gyerekeket a szexuális kizsákmányolástól.
35. cikk A kormánynak biztosítania kell, hogy a gyerekeket ne rabolhassák el vagy adhassák el.
36. cikk A gyerekeket meg kell védeni minden, a fejlődésükre káros tevékenységtől.
37. cikk Nem szabad kegyetlenül bánni azokkal a gyerekekkel, akik jogsértést követtek el. Nem szabad őket a felnőttekkel egy börtönbe zárni. Ilyenkor is biztosítani kell számukra a családjukkal való kapcsolattartást.
38. cikk A kormányoknak nem szabad megengedniük, hogy 16 éven aluli gyerekek álljanak be katonának.
39. cikk Az elhanyagolt vagy kizsákmányolt gyerekeket különleges gondoskodás illeti meg, hogy visszanyerhessék önbecsülésüket.
40. cikk A bűncselekmény elkövetésével vádolt gyerekeknek jogi segítséget kell nyújtani. Csak a legsúlyosabb esetekben lehet őket börtönbüntetésre ítélni.
41. cikk Ha az adott állam jogszabályai eleve nagyobb védelmet biztosítanak a gyerekeknek, mint az Egyezmény, akkor azokat kell alkalmazni az Egyezmény rendelkezései helyett.
42. cikk A kormánynak gondoskodnia kell arról, hogy a szülők és a gyermekek megismerjék az Egyezményt.
A Gyermek jogairól szóló egyezmény összesen 54 cikkből áll. A 43.-54. cikkek arról szólnak, hogyan kell együttműködniük a kormányoknak és a felnőtteknek annak érdekében, hogy minden gyermek számára biztosítsák valamennyi jog érvényesülését.

Kinek a kötelessége?

A gyermekek jogainak különleges helyzete azon alapul, hogy az Egyezményben felsorolt jogokat a felnőtteknek, illetve az államoknak kell biztosítaniuk.

Ugyanakkor az Egyezmény a gyerekek kötelességeire is utal, különösen mások – elsősorban a szülők és gyerektársaik - jogainak tiszteletben tartására (29. cikk)

Álljon itt néhány példa azokra a kötelességekre, amelyek a jogok kapcsán megjelennek:

· Ha a felsorolt jogok minden gyereket megilletnek nemre, származásra, társadalmi helyzetre, nyelvre, korra, állampolgárságra vagy vallásra való tekintet nélkül, akkor a gyerekeknek maguknak is kötelességük mindenkivel emberségesen bánni.

· Ha a gyerekeknek joga van arra, hogy megvédjék őket a konfliktusoktól, a kegyetlenkedéstől, a kizsákmányolástól és az elhanyagolástól, akkor nekik is kerülniük kell az összetűzéseket, verekedéseket.

· Ha a gyerekeknek joga van a tiszta környezethez, akkor nekik is kötelességük, hogy környezetükre vigyázzanak.

· Ha a gyerekeknek joguk van a tanuláshoz, akkor a képességeiknek megfelelő lehető legtöbbet kell kihozniuk magukból, és tudásukat és tapasztalatukat lehetőleg meg kell másokkal osztaniuk.

· Ha minden gyermeknek joga van a teljes élethez, akkor nekik maguknak is segítséget kell nyújtaniuk a szükséget szenvedőknek vagy a fogyatékos társaiknak.

Ugyanakkor e kötelességek nem teljesítése semmiképpen nem foszthatja meg a gyerekeket jogaik gyakorlásától. (a szerk.)

A kötelességek listáját az Emberi Kötelességek Egyetemes Nyilatkozatából vettük ki, melyet a World Goodwill nevű – volt államfőkből álló – szervezet állított össze.

További érdekes információk: www.therightssite.org.uk

18. cikk Mindkét szülőd részt kell, hogy vegyen a nevelésedben és azt kell tenniük, ami a lehető legjobb számodra.
19. cikk Senkinek nem szabad fizikailag bántania téged. A felnőtteknek biztosítania kell, hogy semmiféle erőszak, zaklatás vagy elhanyagolás ne érjen. Még saját szüleid sem bántalmazhatnak.
20. cikk Ha nincsenek szüleid vagy ha nem vagy biztonságban szüleidnél, különleges védelemre és segítségre van jogod.
21. cikk Ha örökbe fogad valaki, a felnőtteknek gondoskodniuk kell arról. hogy minden úgy legyen elrendezve, ahogy Neked a legjobb.
22. cikk Ha menekült vagy (el kell hagynod saját hazádat, mert az nem biztonságos számodra), jogod van speciális védelemre és segítségre.
23. cikk Ha szellemileg vagy testileg fogyatékos vagy, különleges gondozásra és oktatásra van jogod azért, hogy a többi gyerekhez hasonlóan nőhess fel.
24. cikk Jogod van az egészséges élethez. Ez azt jelenti, hogy orvosi ellátást és gyógyszereket kell kapnod, ha beteg vagy. A felnőtteknek mindent meg kell tenniük azért, hogy úgy tápláljanak és gondozzanak, hogy ne legyél beteg.
27. cikk Jogod van a jó életminőséghez. Ez azt jelenti, hogy a felnőtteknek gondoskodniuk kell arról, hogy legyen ételed, ruháid és lakhelyed. Ha szüleid ezeket nem engedhetik meg maguknak, az államnak kell segítenie.
28. cikk Jogod van az oktatáshoz. Az alapfokú oktatásnak ingyenesnek kell lennie, és köteles vagy ezeket az osztályokat. Arra is lehetőséget kell kapnod, hogy középiskolába mehess.
29. cikk Az oktatás célja, hogy fejlessze személyiségedet, hogy szellemi és fizikai képességeid kiteljesedhessenek. Az oktatás felkészít arra, hogy békésen, felelősségteljesen élj egy szabad társadalomban, hogy megértsd mások jogait és tiszteld környezetedet.
30. cikk Ha egy kisebbségi csoporthoz tartozol, jogod van a saját kultúrád, nyelved és vallásod gyakorlásához.
31. cikk Jogod van a játékhoz.
32. cikk Jogod van ahhoz, hogy ne dolgoztassanak az egészségedre káros helyen vagy körülmények között. Ha valakinek hasznot hajt a munkád, jogod van az igazságos fizetségre.
33. cikk Jogod van ahhoz, hogy megvédjenek az illegális drogoktól és drogkereskedelemtől.
34. cikk Jogod van ahhoz, hogy elkerüld a szexuális zaklatásokat. Ez azt jelenti, hogy senkinek nincs joga olyasmit tenni a testeddel, amit te nem akarsz, például megérinteni, lefotózni vagy olyan szövegek elmondására kényszeríteni, amit te nem akarsz.
35. cikk Senki nem rabolhat vagy adhat el téged.
37. cikk Még ha valami rosszat is teszel, senkinek nincs joga ahhoz, hogy úgy büntessen, hogy azzal fájdalmat okozzon vagy megalázzon. Nem zárhatnak börtönbe, kivéve, ha nincs más megoldás. Ilyenkor jogod van a különleges bánásmódra és arra, hogy a családod rendszeresen látogathasson.
38. cikk Jogod van ahhoz, hogy háború idején megvédjenek. 15 éves kor alatt nem sorozhatnak be katonának vagy nem küldhetnek harcolni.
39. cikk Ha megsérültél vagy elhagyatottá váltál, például háborúban, különleges gondoskodásra és védelemre van jogod.
40. cikk Jogod van védekezned, ha valami bűn elkövetésével vádolnak. A rendőröknek, jogászoknak, bíróknak tisztelettel kell bánniuk veled, és meg kell arról győződniük, hogy mindent értesz, ami veled történik.
42. cikk Minden felnőttnek és gyereknek tudomást kell szereznie erről az Egyezményről. Neked és a felnőtteknek is joguk van ahhoz, hogy a gyermekjogokról ismereteket szerezzenek.
8. tétel Az életkori krízis meghatározása, főbb életkori krízisek, a serdülőkori krízis jellemzői
N. Kollár Katalin előadása

Serdülőkor = krízis?

· Fejlődési krízis

· Krízist kiváltó ok okozza

· Krízis mátrix elmélete – nehéz korszakban rosszabbul birkózik meg a nehézségekkel

· Átmeneti periódus – (M. Mead) ha nincs átmeneti periódus, nincs krízis (kérdésfeltevés?!)

Feladatok és problémák

1. a testkép elfogadása és a biológiai változásokhoz való alkalmazkodás,

2. azonosulás a nemi szereppel

3. a kortárskapcsolatok

4. érzelmi függetlenedés a szülőktől és általában a felnőttektől

5. felnőtt társadalmi szerep kialakítása, pályaválasztás

6. párválasztás, felkészülés a családalapításra

7. felelősségteljes viselkedés

8. ideológiai és morális elköteleződés

	korszak
	krízis

	kedvező kimenet

	1. csecsemőkor 0-1 év
	bizalom - bizalmatlanság
	bizalom, optimizmus

	2. kisgyermekkor 1-3 év
	autonómia - kétely
	önkontroll,
megfelelésérzés

	3. játszókor 3-6 év
	kezdeményezés - bűntudat
	önálló cselekvés

	4. kisiskolás kor

6 év - pubertás
	Teljesítmény, kisebbrendűség
	intellekt. fizikai és szociális kompetencia

	5. serdülőkor
identitás
	szerepkonfúzió
	egységes, önálló énkép

	6. fiatal felnőttkor

	intimitás – izoláció

	szoros tartós kapcsolat,
pályaelköteleződés

	7. Felnőttkor

	alkotóképesség – stagnálás

	törődés a családdal, társadalommal, jövővel

	8. érett (idős) felnőttkor

	integritás - kétségbeesés

	élettel való megelégedés, szembenézés a halállal

1. A testkép elfogadása és a biológiai változásokhoz való alkalmazkodás

Testkép ideál - Hogy nézek ki?” - önobjektifikáció

Anorexia nervosa
· Negatív énkép, önértékelési zavar

· Magas teljesítményelvárás

· Rendszertelen táplálkozás - 15-50% testsúly

· Másodlagos zavarok is: elmaradó menstruáció, fogékonyság a fertőzésre

· 95 %-ban (fiatal) lányok

 1 % alatt

Bulimia

· Mohó, rohamszerű evés és önhánytatás, hashajtó

· Titokban – normál testsúly mellett

· Önhánytatás – súlyos sérülési veszély kb. nők 5-10 %-a

2. Azonosulás a nemi szereppel

Nemi orientáció
Heteroszexuális - biszex- homoszexualitás dimenzió

· Nemi vágy

· Szexiális viselkedés

· Romantikus vonzódás

· Minimum az egyik igaz (USA)

 Férfiak: 10,1 %

nők: 8,6 %

· Önmeghatározás homo- vagy biszex (USA)

 Férfiak: 2,8 %

nők: 1,4 %
Okok:

· Genetikai okok (pl. egypetéjűek közt gyakoribb, de homoszex ikre 50%-ban hetero, Xq28 kromoszómarész)

· Méhen belüli hormonális hatások

· Az exotikus lesz erotikus

Korai tapasztalatok szerepe:

· Nem függ az ellenkező nemű szülőhöz való viszonytól-de az apa elutasítja a nőies fiút

· Nem függ az első szexuális tapasztalattól

· Serdülő korra általában eldől- szexuális tapasztalt nélkül is

· Gyermekkori nemi nonkonformitás gyakori

3. Kortárs kapcsolatok

A társak fejlesztő hatásai:

· énkép kialakítása,

· érzelmi támogatás, társas helyzet biztosítása,

· csoportbeli szerepek,

· társas összehasonlítás alapja, teljesítmény értékelése,

· társak ösztönző (pl. teljesítményre) szerepe,

· versengés és együttműködés tanulása,

· ifjúsági szubkultúra elsajátítása.

Deviáns csoportok

· Életkorhoz kötött „bandák”

· Normakövetési elvárások, normaszegés
 csak ami a csoport életét érinti

· Társas magány

· Külső jelek
 összetartozás

· Éretlenség jelei:

· Csoport nyújtotta biztonság igénye

· Szembenállásigény

· Szocializált érzelmek elutasítása – pl. csoportos agresszió

· Marginalitás

normaszegés

Kell-e a szülő?

· A serdülők igénylik a felnőtt törődését

· Cambell – főiskolásokkal interjú: panaszuk, hogy a szülőt nem érdekli

· 7-8 % nem akar egyedül lenni, de 15 % egyedül van

A család életciklusa Hill modellje

· Házasodás (fészekrakás)

· Család csecsemővel és kisgyerekkel

· Család óvodáskorúval

· Család iskoláskorúval

· Család serdülővel

· Család elbocsátott gyerekkel (fészekhagyás)

· Inaktív öreg házaspár

Családi struktúra
Alrendszerek:

· Házastársi – pl. apa kiszorul az anya-gyerek diádból

· gyermeki – pl. szülői gondok felvállalása

4. Érzelmi függetlenedés a szülőktől és általában a felnőttektől

· Konfliktusok, lázadás

· Témák: Hogy nézel ki? Rakj rendet!

Problémás családi hozzáállás

· Szétesett család

· Egyszülős szoros szülő-gyerek kapcsolat

· Egy szülő új kapcsolattal – gyermek „kiszorul”

· Rosszul működő „szétesett család”

· Izolált család

· Csak a gyermeken keresztül van kapcsolata

Határok
Külső határok

Belső határok

· elmosódott határok - összefonódott család

 –mindenki mindenkiről mindent tud

· laza kapcsolatú család - merev határok a családtagok közt

5.Felnőtt társadalmi szerep kialakítása, pályaválasztás
· Választott pályát

· nem választott pályát
	identitás elérése
	moratórium

	korai zárás
	identitás-diffúzió

Hogyan lehet segíteni a pályaválasztást?

· Önismeret

· Képességfejlesztés

· sikerorientáció

· általános képességek

· tehetség területei

· Pályaismeret

· Képzési- és pályatervezés

6. Párválasztás, felkészülés a családalapításra

7. Felelősségteljes viselkedés

· Külső-belső kontroll

· Mikor kell elkezdeni a felelősségvállalást?

· Miben dönthet egy serdülő?

· Zsebpénz

· Szabályok, házirend, társadalmi konvenciók és elvárások

Alkohol, drog

Illegális drogot kipróbálók aránya 18 éves korig

USA

· 1935-45-ben születettek
10%

· 1946-55-ben születettek
55%

· 1956-65-ben születettek
68 %

· Magyarország ma 14-18 év közti
· Fiúk 24 %

lányok 17 %

8. Ideológiai és morális elköteleződés

· Marginalizálódás

szélsőséges ideológiák

· Teendők:

· Valódi viták

· Saját tapasztalat
pl. idősek, homoszexualitás, politika

· Demokratikus iskola, és egyéb intézmények
Mikor van baj? Laufer vészjelei

· ragaszkodás a gyerekkori szokásokhoz

· A kortárskapcsolatok elutasítása – helyette fiatalok, vagy idősebbek

· A szülők szerepe nagyobb, mint a kortársaké

· Túl merev viselkedés- kontroll minden áron való fenntartása.

· Nem képes érzelmeket átélni vagy kifejezni.

· A jövőkép félelmetes, vagy egyáltalán nem foglalkozik a jövővel.

· Félelmetes érzések saját testi fejlődésével, másik nemmel való viszonnyal kapcsolatban.

· A külvilág és saját érzések elkülönítésére nem képes

· Úgy érzi, a cselekedeteit nem ő irányítja, hanem külső erők határozzák meg. Pl. a saját test irányítása, a cselekedetek elhatározása.

Változatlan, vagy halmozott tünetek, valóságfunkciók zavara !!!
Allport: az érett személyiséget hat kritériuma

1. Az én érzésének kiterjesztése: a külvilág dolgai iránti belső érdeklődés

2. Meghitt viszony másokkal: tisztelet, megértés intimitás

3. Érzelmi biztonság, önelfogadás, másokba vetett bizalom

4. Valósághű percepció: a visszajelzések torzításmentes felfogadása, a munkában való elmélyülés és a problémacentrikus hozzáállás

5. Önismeret és humor

6. Egységesítő életfilozófia: a saját célok kidolgozása, és elköteleződés ezek mellett.

Kognitív fejlődés

Serdülőkori gondolkodás jellemzői

(Keating 1990)

· Hipotézisek használata

· Előregondolkodás – időtávlat

· Gondolkodásról való gondolkodás

· Konvenciók határait meghaladó gondolkodás – amikor a felnőttek nem viselkednek tökéletesen – ő majd „jól”
Előadás anyag vége…………………………………………………………
Az egyik életkori szakaszból a másikba való átlépés mindenki számára potenciális krízis.

Nemcsak az egyének, hanem a családok életében is életciklusok vannak, ezek váltása nehéz. Ezeket a váltásokat az ember ritualizálja, hogy kevésbé legyen megterhelő. (Ballagás, érettségi, esküvő…)

Erikson identitáselméletében egy 8 fázisos rendszerben írja le az emberi fejlődést, az első négyben az ember biológiai fejlődése dominál, ezt Freudtól veszi át, de a jelentését kitágítja. A második négy szakaszban a szociális motiváció a lényeg.

Szakaszai:

1. Orális kor – bizalom vagy bizalmatlanság a lehetséges kimenetel

2. Anális kor – autonómia vagy szégyen és kétely

3. Fallikus kor – cselekvés vagy visszahúzódás

4. Latencia – teljesítmény vagy kisebbrendűségi érzés

5. Serdülőkor – identitás vagy szerepdiffúzió

6. Fiatal felnőttkor – intimitás vagy izoláció

7. Érett kor – alkotóképesség vagy stagnálás

8. Öregkor – integritás vagy kétségbeesés

Életkori krízis természetes része az életünknek. Nem megfelelő segítség sestén visszaköszönnek a problémák.

Életkor:

Biológiai szempontok -> az élő szervezetek születnek és meghalnak. Közben fejlődnek és visszafejlődnek. Mindez genetikai program alapján.

Probléma, hogy nem igazán tudunk mit kezdeni a halállal. (természeti népeknél is nagy szerepe). A gyereknek is van róla képe. (pl: nagymama halálakor a gyereknek azt mondják, hogy elutazott… majd egy év múlva kiviszik a temetőbe. Nagymama halálát siratja a mama, de amikor a gyerek rákérdez, hogy miért sír, akkor azt mondja hogy semmiért. A gyerek magára veszi a problémát.) A virrasztások, siratások szertartása nagyon fontos.

Társadalmi és pszichológiai szempontok

- életkori feladatok

kognitív többlet -> nyereség – veszteség kettőssége (Amíg nem tanulunk meg beszélni, addig számos olyan dolog van, amit átérzünk, de nem tudunk kifejezni. Amikor megtanulunk beszélni, akkor sok mindent ki tudunk fejezni, de nem mindent. Veszteségként élhetjük meg.

Krízis

· görög eredetű, jelentése „fordulópont az események rendjében”. Nálunk ez nagyon a negatív élményekhez társul, de valójában csak annyi, hogy valamilyen változás következik be. Hogy ez progresszív vagy regresszív lesz, az a korábbi krízisek megélésén múlik. Kezdetben a család hatása jelentős. Hogy a gyászból hogyan jön ki valaki, annak kulturális okai vannak, és megküzdési stratégiái határozzák meg.

I. krízis a SZÜLETÉS

· Első kérdés, hogy hol kezdődik az élet. Más a helyzete, a kívánt, nem kívánt, rosszul fogadott gyermeknek. Számít, hogy milyen az anya állapota a terhesség alatt, illetve hogyan éli meg az anya a terhességet. (Akik rosszul viselték a terhességet, azoknál gyakoribb a koraszülés. Akik már a terhességet is jól élik meg, ott gyakoribb a túlhordás.) Vannak olyan szülők, akik még a nagy gyerekkel is úgy bánnak, mint egy csecsemővel. Nem képes elengedni. Ez a történet nem a gyerekről szól, hanem a szülőről. Vannak olyan gyerekek akik a korai kitevést élik meg.

· A születési élmény is nagyon meghatározó. A természetes szülés helyett segítséggel (császár, fájdalommentes…) Altatás, epidurálás esetén kérdés, hogy mikor is van az első kapcsolat az anyával. Az anya kapcsolata gyermekével a folyamatos reparálásról szól.

· ((Irisz eszközös terápia: sokféle eszköz közül mit választ – ebből következtetnek a problémára.))

· A krízisek emléke befolyásolja a következő krízis hatását (nehezen született gyerek bezárása visszahozza a régi élményeket és sokkal nagyobb traumaként éli meg).

2 hónapos kor

· A vegetatív mutatók jelentős változása. (pl. az addig sokat sírós gyerek ekkorra megnyugszik, de ezt nem minden anya vesz észre. A gyerek a nem megértésre reagál – ettől rosszabb lehet)

· Az anyák mindenféle rossztól félnek (általában a 7. hónapos terhességig), másik probléma, ha a gyerekről alkotott fantáziált kép és az ideális kép nem esik egybe. Lánynak születni sem mindig jó (nem gyerek, hanem csak lány). Gyakori a gyermekágyi depresszió. Ilyenkor a szülő nem képes ráhangolódni a gyermekére. (Film: Baby Love) A drogosok körében gyakori az anya ilyen betegsége.

· Az apák szerepe is jelentős: Tud-e segíteni a feleségének, ha depressziós és tud-e belőle újra nőt csinálni.

· Gyakran tapasztalható, hogy a gyerek megborít egy családot. Sokszor az apák kiszorulnak a segítő helyzetből, az anyák pedig beszorulnak a csak anya szerepbe (már a férj is azt mondja, hogy „anya”, és nem „drágám”).

· Az anya, apa lelkivilága rányomja a gyerekre a bélyeget, mert nem képesek a gyereknek szükséges módon reagálni – nem képes ráhangolódni a gyerek a szüleire (és viszont).

8-36 hónapos kor

· szeparáció és individuáció időszaka

· Ebben az időszakban nagy változás. 8 hónaposan szorong, ez a leválás kezdete.

· 18-24 hónap között jelenik meg az újraközelítési krízis. Ekkor a kisgyerek kezdi bemérni a határokat (meddig mehet el). A gyerek felméri a biztonságot adó távolságot – felnőttként is előfordul, hogy nem érzi a „három lépést”. A gyerek elszalad, sokszor visszanéz, és ha biztonságosnak érzi, akkor szalad tovább; mások visszaszaladnak, ölelnek, és újra elszaladnak. Rontja a helyzetet, ha a szülő közben elbújik, vagy a szalad hátrafelé. Ez az érzés visszaköszön serdülőkorban a felnőtté válás leválásában.

· Emellett ekkor jelentkezik az első dac korszak – kérdés, hogy ezt a szülő ezt el tudja-e fogadni, át tudja-e vészelni. Azért is nehezebb, mert a szülő igyekszik okos lenni. (pl. Közértben a gyerek követelőzik, kérdés, hogy kik vannak többen a boltban, azok, akik azt akarják, hogy a szülő megtörjön vagy verjen) Hogyan reagál a szülő a szobatisztaság kérdésére?

· Ez az első olyan dolog a gyerek életében, amit ő szabályoz (önállóság) A kényszeres megoldások (etetőszékes bili) kifejleszthetik, hogy a gyerek ezzel manipulálja szüleit – a tevékenység nem csak a biológiai szabályozásról szól, hanem a kapcsolat, érzelmek kifejezésére is.

Óvodás kor

· Óvodásba kerülés: Az anyuka nem akar elválni, a gyerek megteszi, amit a szülő elvár tőle, ezért (is) sír. Anyuka visszanéz… erősíti a krízist. A gyereknek szobatisztának kell lennie…
· Ödipális kor: (könyv: Emma Frei: Varázsos évek) „Ha én nagy leszek, a mamit fogom feleségül venni”. Nagyon érdekesen jelenik meg ez a gyerekrajzokon: anyuka a királylány, ő a királyfi és az apu nem fér oda. Lányok az apu lábán ülve lovagol – a gyermeki szexualitásra esetlegesen a felnőtt saját szexualitásával reagál.

· Az ödipális vágyak csábítóvá teszik a kicsi gyerekeket, melyekre helyesen kell reagálni. A gyerekek próbálgatják a nemi szerepeket. fantáziájában leértékeli, eltünteti a saját nemű szülőt.

· Ebben a korban nagyon súlyos hatása lehet a válásnak, az egyik szülő tényleges eltűnésének. Pl. Apa elmegy a családtól, az anya együtt alszik a gyerekével, beemeli a családi problémák megoldásába. – „nem maradt másunk, mert apád mindent elvitt”. A mágikus fantáziát is nagyon felerősítheti, mert „ő legyőzte” az ellenfelet – legyőzte a „papa a mamáé” kapcsolatot.

· Normális esetben az ödipális kor után a gyerek elkezd azonosulni az azonos nemű szülővel és ez feloldja a kapcsolatot. A két egymás utáni folyamathoz mindkét szülő kell, mert az egyik miatt lesz modell a másik. Az egyedül nevelő szülő sokszor akar egyszerre mindkét szerepben működni, ami a gyerekben ellentmondásokat okoz.

· szuperego: felettes én (tiltások, szabályok és normák)

· ego: én

· id: ösztön én

· az ödipális kor végén a szuperego nyugalomba küldi az id-et. Serdülő korban az id kerül túlsúlyba.

· Ma azt látjuk, hogy nem tud a szuperego erőre kapni, nem tudja leküzdeni az ösztön ént, és ezért az ösztönkésztetések nem tudnak nyugalomba vonulni. (pl. nem tudjuk, megtanulni, hogy bizonyos dolgokat nem eszünk, nem szaladunk oda…) A gyerekeket körülvevő világ nem hagyja, hogy ez a probléma nyugalomba kerüljön. Ma nem tud kialakulni a gyermeki realizmus (minden film erre nevel).

A felnőttek félnek a haláltól, a filmekben tipikusan 3 élete van… egyszer kipróbálja. Gyerekfilmek a felnőtt fantáziájával készülnek (boszorka megégetése igazi krematóriumban)

Iskolába kerülés (elvileg a latencia kezdete)
· Mintha ma nem is lennének latencia korú gyerekek, az óvodásból mindjárt a serdülőbe kerül.

· Az iskolás kor az első helyzet, ahol teljesítményt mérnek. Az első beírás nem biztos, hogy a gyereket méri, inkább a szülőt. Az első problémák kezelése nagyon fontos: „a te gyereked”. „Tessék szeretni azt a gyereket, szeretni, érti!” Egy hónap múlva: „Jobban tessék szeretni…”

· Az azonnali kiélések időszaka. Mindent elérhetsz, ne törődj semmivel – csak az utat nem mutatják meg az eléréshez.

· Kritikai szellem: a teljesítmény és a csökkentértékűség felmérése. Pozíciók az osztályon belül. A gyerekek olyanok, mint egy analitikai mérleg, minden kicsi rezdülést is értékelnek és észrevesznek.

· Tanítónéni elfogadja-e a gyereket, a csoport elfogadja-e a gyereket. (Ez általában összefügg.) A kiszorult gyerekek 3-4-re nagyon kieshetnek, nagyon el tudnak vadulni. Amit régen egy 17 éves megcsinált, azt ma egy 14 éves teszi. Amit régen a 14 éves csinált, azt ma egy 10 éves. (10 évesek hígítós zacskóznak és elzavarják a felnőttet)

· Minden arra bíztatja a gyerekeket, hogy minden vágyukat azonnal éljék ki. Nem tanulják meg az önkontrolt.

10 éves: felső tagozat (prepubertás)

1. A felnőtté avatás minden nagy világvallásban megtalálható (konfirmáció, bérmálás, ….)

2. A természeti népeknél: beavatási rítus. Nem csak a fiúknál, hanem a lányoknál is. A beavatási rítus során mindazt lejátsszák, ami a serdülőkor problémáit megoldja. A fiatalokat elviszik valamilyen helyre, ahol olyan feladatokat kell végrehajtani, ami kijelöli az ő későbbi helyüket. Pl. Polinéz-szigetek: háton bevágások – ki mennyit bír ki.

3. A lányoknak mindent megtanítanak, ami a női identitáshoz szükséges. A civilizáció ezeket a beavatási folyamatokat hagyták el. Volt katonaság, illetve van kollégiumi beavatás – ami azonban nagyon veszélyes. Ezért van az extrém sportoknak olyan nagy jelentősége, mert helyettesíti a beavatást is.

4. Nem csak a sportokban, hanem az intellektuális teljesítményekben próbálnak nagyot alakítani (leragad az olvasásban, számítógépben) közben nem csinál mást. A természeti népeknél egyensúly van a fizikai és szellemi avatásban. A civilizált társadalmakban ez az egyensúly felborult.

5. Jellemző, hogy a latencia kimarad, mert az ödipuszi kor kitolódik, a prepubertás viszont előre jön.
6. Amit nem oldunk meg serülő korban, azt már soha sem fogjuk megoldani. Ha egy életkori krízissel találkozik, arra hatással van a serdülőkori tapasztalat.

Serdülőkor feladatai
1. A családról való leválás

· A leválás nem csak a serdülőn múlik, hanem azon is, hogy hogyan hagyják. Azok a gyerekek, akiket hagynak könnyebben megszületni, valószínűleg a többi krízist is könnyebben veszik. Ahol kimarad a kúszás-mászás, ott tanulási nehézségek lehetnek.

· A leválásért folyó küzdelem (az is krízis, hogy gyermekként újraközeledik). 40 éves ember probléma esetén azonnal a szüleihez fut – nem tudott leválni. Mai napig serdülőnek néz ki – nem tudott felnőni.

· Nagyon sok olyan gyerek van, ahol a leválás nem valódi, hanem inkább a semmibe való ugrás. Nem mindegy, hogy milyen kortársak veszik körül. A leválás mutató serdülő lehet, hogy valójában egy másik kötöttségbe menekül.

· Pl. 17 éves gyerek még mindig együtt megy a szülővel a telekre – a gyerek serdül, a mama klimaxos, a papa kapuzárási pánikban van -> rendkívül veszélyes problémás légkör.
· Szórakozásból mikor menjen haza: 10-kor –> első busz: a kör egyre tágul.
· A serdülő folyamatosan tágítja saját kereteit. Beméri hogy mennyire távolodhat el a szülőtől.

Korai zárás: pl. nagyon korai házasodás; messzire megy tanulni (főiskola 1. évesek havonta egyszer mennek haza, harmadévesként pedig igyekeznek minél hamarabb befejezni a hetet és hazamenni.)

A leválást nehezíti az anyagi függőség. Szakmunkás bizonyítványhoz is kell, hogy 20 éves legyen, addig anyagilag függ a szüleitől. Tanár is kb 30 évesen jön ki az egyetemről.

Nehéz úgy lázadni és szembefordulni a szülőkkel, hogy a léte tőle függ.
A serdülés kimenete

Az identitástudat alakulásának eredménye:

· Az elért identitás – sikerült a döntéseket meghozni.

· Korai zárás – elköteleződik pl. egy pálya iránt, de nem élte végig ezt a korszakot. Pl. elfogadta a szülői elvárást.

· Moratórium időszaka – éppen zajlik, haladékot ad magának.

· Diffúz – nem kristályosodik ki, mit akar, mindenfélét kipróbál; és így is marad.
Környezetre gyakorolt hatása

A krízist a környezet nagyon nehezen éli meg, de ez így helyes.

Nagyon fontos, hogy a szülő konfrontálódjon a gyermekével, ne eresszen túl sokban, mert akkor nem lesz határ, amit át lehetne törni. A felnőtté válás része, hogy áttöri a határt. A felnőttnek nem kell elfogadnia mindent. Legyenek elvárásai. Nem attól lesz kedvenc tanár valaki, ha engedi, hogy tegeződjenek vele.

Fejlődési problémák

· A megrekedt serdülés, a krízis rossz kimenetének Moses Laufer-féle vészjelei:
· A serdülő ragaszkodik a mintákhoz, nem törekszik az önállóságra.

· Viselkedése túl merev

· A szociális kapcsolatai nem segítik elő a felnőtté válást – kisebb gyerekek társaságát keresi.

· Szülei még mindig egyedi meghatározó szerepet játszanak az életében.

· Nem képes az eseményekkel kapcsolatban reális érzéseket jelezni

· Nem képes elkülöníteni más emberek róla alkotott vélt képét és a valóságot (mindenki az ő pattanásait nézi)

· Jövőhöz való viszony: fél tőle, nem lát semmilyen perspektívát maga előtt.

· Anna Freud: Amíg változik a kamasz a szélsőségek között, addig nincs baj. Akkor van probléma, ha megreked valamelyik szélső állapotban.
2. Az identitás megtalálása

· Benne a nemi identitás megtalálása is.

· Ha kiderülnek családi titkok (örökbefogadás, származás, vallási különbségek…) sok esetben devianciát okoz. Ahhoz, hogy megtalálhassa az identitását, elsősorban a saját testét elfogadja. Ma a test szabható, varható, eladható… ez is rengeteg deviáns jelenséget okozhat. De ma minden üzlet. Pl.
Tetoválás: kurvák megbélyegzése, lágerek, börtönök… deviancia jele – ma már iparág lett, gyönyörű, szalonokban… (egyben mit bír ki teszt is – felnőttségi próba) ma már lassan az lesz ipar, hogy hogyan szedi ki.

· Test elfogadásához tartozik a nemi identitás megtalálása – ehhez minták is kellenek. A fiukat körülvevő nagyi, mami, tanító néni… nem ad mintát. A lányok sincsenek jobb helyzetben ha egyedül neveli az anyja, mert az anya nem igazi női szerepmintát mutat – férfiasan viselkedik.

· A serdülők mindent megtesznek azért, hogy valahova tudjanak csatlakozni.

· 1990-ig a homoszexualitást rendőrileg büntették. Ma már „lefogadott”. (régebben pszichogenetikus fejlődési elakadásnak gondolták – átállítható) Azt mondják, hogy genetika határozza meg… (ez nem nevelhető át).
· Ide tartozik az is, amikor a nagyszülő az ebédnél megjegyzi, hogy „Te is ilyen voltál lányom”, kiderül, hogy a második generáció vallása másmilyen volt…

· Rejtegetik a nagymama feliratos kezét, a gyerek egy zsidóellenes szektánál köt ki – ki is ő valójában?

· Nem szerencsés, ha állandóan a barátnő szeretne lenni az anya (ő ne divatozzon serdülőmódra)

· Az identitáskeresés úgy kezdődik, hogy elkezdi leértékelni a szülőt. Nem jelenik meg a gyerek a szülővel együtt az iskola előtt.

· Normál serdülőkori működés az, amikor egyszer kedves, máskor ordít; egyszer depressziós, máskor mániákus.

· A serdülő lányok az anyjukkal küzdenek, a fiuk az apjukkal. Visszatér az ödipális kor. Plüss maci + Martens bakancs. Hat fős csoport hangos, durva… mikor már csak 1 van, az már a helyét is átadja.

Ahhoz, hogy megtalálhassa az identitását, elsősorban a saját testét elfogadja. … és származását: ha kiderülnek családi titkok sok esetben devianciát okoz.

Test elfogadásához tartozik a nemi identitás megtalálása – ehhez minták is kellenek (Csonka család problémái.

Nem szerencsés, ha állandóan a barátnő szeretne lenni az anya. A serdülő lányok az anyjukkal küzdenek, a fiuk az apjukkal. Visszatér az ödipális kor.

Bizalom:
kiben bízhat, kinek a tanácsát, életképét kellene elfogadnia (A serdülők mindent megtesznek azért, hogy valahova tudjanak csatlakozni.

Dac:
az autonómia igény elég erős. Az identitáskeresés úgy kezdődik, hogy elkezdi leértékelni a szülőt. Nem jelenik meg a gyerek a szülővel együtt az iskola előtt.

Teljesítmény:
kisiskolásként hangsúlyos először majd saját érdeklődés mentén a kamaszkorban. (pályaorientáció is.

Normál serdülőkori működés az, amikor egyszer kedves, máskor ordít; egyszer depressziós, máskor mániákus.
3. Pályaorientáció és társadalmi szerep megtalálása

· Pedagógusként sem tudjuk felmérni. Mindenki manager szeretne lenni, de ha nem, akkor pénzt keresni. (másik: takarítónő = higiéniai technikus, sales manager = eladó) Ma a pénz mindenek felett. Már az általános iskolások is seftelnek.

· Sokat segít a család – cipész dinasztiák. Ma azonban nem divat. A szülők nem támogatják a hagyományok folytatását.

· Abból is lehet korai zárás, ha a gyerek nem azt akarja csinálni, amit a szülő. Családi vállalkozás továbbvitele.

· Ma már a diploma is elértéktelenedik. A lényeg, hogy megfizessék. Az ember úgyis hétszer vált szakmát és 10-szer költözik (USA ma).

· Párválasztás: a családmodell is felbomlóban van. Inkább élettársi kapcsolat működik. A családi szerepek is módosulnak (apa gyesen). A bedolgozó iparba a nőket viszik, a férfiaknak marad a kocsma. Az 50–60-as korosztályt nem veszik fel sehova.

· Szülői minta: fogyókúra, gyors gyógyító tabletta.

Anna Freud 4-féle tipikus elhárítási módot ír le

1. Érzelmeit hirtelen visszavonja családtagjaitól és egy családon kívüli személyre viszi át. (Rendszerint feltűnően különbözik a szülőktől)

2. Érzelmeit ellentétükre fordítja (trónfosztás)

3. Érzelmeit saját magára vonja vissza (narcisztikus regresszió)
4. Ellenáll a serdülés lelki folyamatainak, a valóság követelményeit elutasítja, saját fantáziavilágában és.

Nagyon fontos, hogy a szülő konfrontálódjon a gyermekével, ne eresszen túl sokban, mert akkor nem lesz határ, amit át lehetne törni. A felnőtté válás része, hogy áttöri a határt. A felnőttnek nem kell elfogadnia mindent. Legyenek elvárásai. Nem attól lesz kedvenc tanár valaki, ha engedi, hogy tegeződjenek vele.

18 éves kor: nagykorúság

Inkább 21 éves kor.

18–30 éves kor

· Pályaválasztás, párválasztás, fészekrakás

30–33 évek
· Véget érnek a huszon… évek. Nők számára nagyon veszélyes – 35 év felett már „idős” férfiaknak 33 év a krisztusi kor

40 éves: középkorú

· Mit tettem le az asztalra? A gyerekei akkor kezdenek kinyílni, mutatja, hogy ő már kifelé megy. Aki 40-ig nem tett már le valamit az asztalra, annak utána már nagyon nehéz.

· Mindenáron bizonyítani akaró középkorúak.

40-50 év között megjelenik a nőknél a klimax (férfiaknál is, csak ott kapuzárási pánik). Ebben az időszakban borulnak a családok.
· Egyre több nő szül utolsó perces gyereket. (Sok kultúrában természetes a végigszülés, de ott folyamatos. Itt a testvérek között majdnem 20 év a különbség). Azoknál a családoknál van nagyobb esély erre, ahol önmagát feladta a szülő, csak apa-anya lett. A családból kinőtt első gyerekek után kiürül a család, nem tudnak egymásnak se mit mondani. Másrészt: mennyire tud bizonyítani. 50 év körüli férfi, nagyon fiatal barátnőcskére talál, ma már a nő is talál „felekorú” férfit. Egyre elfogadottabb.

· Tipikusan ilyenkor a legrosszabb a válás, mert gyermeke éppen serdülőkorban van. Emellett ilyenkor mondja már a gyerek, hogy akkor inkább váljatok el. Annak ellenére, hogy érték a gyerek számára, ha ekkorra még nem váltak el.

· A jó családból származó gyerekek nagyon nehezen találnak párt, mert klasszikus kapcsolatot keresnek, de nehezen találnak.

· 50–60 éves: fiatal öregkor

· Nálunk nincs a helyén kezelve. Mindazt meg lehetne tenni, amiről korábban lemaradt (kirándulás…) De nálunk egyfajta félelemmel kezeljük. Manapság problémát jelent az is, hogy másban szocializálódott, mint amiben most él. Pl. régebben munkás-parasztok azonnal mehettek egyetemre, nem mindenki tudott beilleszkedni; sokan kimerültek idegileg, sokan visszamentek a gyökerekhez, vidékre…
· A mostani 50 évesek más szemléletben kezdték az életüket. Nem a rugalmasság volt a lényeg. Nem tudnak váltani. Ha nincs a szakmájukban munka, nehéz őket átképezni. A munkanélküliek nem tudnak magukkal mit kezdeni. Amikor a korosztály szocializálódott, akkor nem lehetett vezető (doktor) egy bizonyos kor alatt. Ma pedig a fiataloké a pálya. Ez a korosztály kimaradt a fejlődésből.

Nyugdíj kezdete

· A leértékelődésével teszik egyenlővé, pedig most lehetne pihenni, élvezni…

· Van anyagi része, de valójában belülről sem találjuk meg. A férfiak viselik rosszabbul. Mihasznaság érzése uralkodik el. Az a szerencsés, akinek van olyan hobbija, amit ilyenkor tud űzni, mert arra át tud állni. Elkezdenek olyan dolgokat tanulni, ami érdekli – ez nagyon jó. A nyugdíjas képhez sokkal inkább a betegkép van társítva, mint az aktív nyugdíjas.

Jó öregkor - fontos, hogy jól érezze magát a bőrében!
A serdülő krízis előképe: az újraközeledési krízis. Megoldása befolyásolja a továbbiakat.

Fő feladata:

· az autonómia megszerzése,

· a „közelség-távolság” megoldása.

· A sikertelen kísérlet következménye betegség lesz: borderline vagy szenvedélybeteg.

· A serdülőkorban újra jelentkezik, mint leválás.

A serdülő krízis az egyik leglényegesebb a fejlődési átmenetek között.

Gyakran látványos vagy ijesztő, a szülőknek nehéz elviselni.

Első leírója Kretschmer, pubertáskrízisként jelöli. (De az is lehet, hogy az valójában pszichózis volt.)

A viharos biológiai változások nem indokolják teljesen a serdülőkor nehézségeit. Törzsi társadalmakban, ahol a beavatás rítusával a gyerekből egyszerre teljes jogú felnőtt lesz, nem ismernek serdülő krízist.

A mi kultúránkban biológiai mellett a pszichológiai énnek is ki kell formálódnia.

A serdülőkor fejlődési feladatai:

1. Az érzelmi függetlenség elérése

2. Nemi szerep kidolgozása

3. Szociális-társadalmi szerep megtalálása.

Betegségre akkor kell gondolnunk, ha az alábbi vészjelek hosszabb időre fennmaradnak: (Laufer)

1. Ragaszkodás gyermekkori magatartásmódokhoz

2.Túl merev viselkedés, erős önkontroll

3. Gyermekkori szociális kapcsolatok túlsúlya

4. Szülei fontosabbak, mint a kortársai

5. Nem él át érzelmeket

6. Paranoid gondolatok

7. Fél a jövőtől, nem tervezget

8. Aggodalmak, félelmetes gondolatok

9. Cselekedeteit más határozza meg.

Anna Freud szerint serdülőkorban:

· A szélsőséges magatartás önmagában nem jelent patológiát, csak ha valamelyik szélsőségben megreked a serdülő.

· A pszichoanalízis a serdülést az Ödipusz-komplexus újraéledéseként írja le. A megerősödött ösztöntörekvések először megszállják az eredeti tárgyakat (a családtagokat), majd a tilalomba ütköző vonzalmat az én letiltja és másfelé fordítja. Ez úgy sikerül, ha a családhoz fűződő érzelmi szálakat meglazítja.

A serdülő krízis típusai
1. Autoritás-krízis:

Lényege a lázadás minden tekintéllyel szemben (szülői, tanári), ami természetes életkori sajátosság, krízissé akkor válik, ha a lázadás ural minden tevékenységet, megzavarja a tanulást, a szociális beilleszkedést.

2. Identitás-krízis:

 Az eddig követett értékrend hirtelen leértékelődik, követhetetlenné válik, szétesik. 3 tünetcsoport mögött feltételezhető az identitás-krízis megléte:

- reaktív hangulatzavarok (kis csalódásra mély elkeseredés)

- pszichogén rosszullétek (pl. átmeneti tudatzavar)

- szexuális fejlődés problémái

Erikson identitás-diffúziónak nevezi ezt a krízist.

3. Öngyilkosság:

Magyarországon a serdülőkorú öngyilkosok száma nagyon magas. Az öngyilkosság gondolata igen erősen foglalkoztatja a serdülőket.

· A Durkheim által leírt öngyilkosság-típusokra (egoista, anómiás, altruista) a serdülőkor a „legalkalmasabb” időpont.

· 3 fő öngyilkos csoport (Göllnitz, 1970):

· diszharmonikus szülői háttér,

· enyhe idegrendszeri sérülés,

· neurotikusok illetve szokatlan pszichés megterheléssel küzdők.

További serdülőkori problémás viselkedésformák:

- „mintagyerek, iskolai nehézségek,

- elidegenedés,munkanélküliség,

- serdülőkori terhesség vagy promiszkuitás,

- kockázatkereső viselkedés,

- drog és alkohol, szektákhoz való csatlakozás.
Ezek a jelenségek általában pszichiátriai- pszichológiai beavatkozást kívánnak.
N. Kollár Katalin

Szocializáció Interakciók
Reaktív

A környezet hatására alakul a gyermek személyisége – egyik gyereket fejleszti az adott pedagógiai attitűd, a másikat neurotizálja

Evokatív

A gyerek kiváltja a környezet reakcióját. Konfliktus – verekedés.

A tanári reakció vonzalomfüggő

Jó lenne a fejlesztés irányába befolyásolni és alkalmazkodni

Proakatív

A gyerek keresi a megfelelő környezetet, maga teremti meg, ami fontos neki.

Beiratkozik a szakkörbe, iskolába. Figyeljünk arra, hogy választhasson! Óvatosan terelgessük jó irányba.

Bronfenbrenner 1979 ökológiai modellje – Élőhelyek egyedeinek és a csoportjainak környezettel való kapcsolatát vizsgálta. Nézetei szerint a fejlődés, csak a teljes társas – társadalmi környezet figyelembe vételével érthető meg

1. mikrorendszer - nem minden rendszer befogadó

· otthon: gyerek testvérek szülő

· egyház: gyerek kortársak felnőttek

· lakókörnyezet: gyerek kortársak felnőttek

· iskola: gyerek kortársak tanárok

2. mezőrendszer – a mikrorendszer elemeinek kapcsolati hálója

· otthon – iskola – lakókörnyezet – kortárscsoport – egyház

· szülő ismerje az iskolai közeget, tanár ismerje a gyerek családi,

· körülményeit és így tovább, üzenő füzet szerepe, szülő vezetéssel, játszó délután

· kortárs kapcsolatok:
1 év alatt felélénkül, ha kortárs kerül a közelébe

1 év felett interakció- odafordul, reakciót vár, hangját utánozza

1 -2 évesen – empátia, érzelmeit felfogja, együtt érez, vígasztal (környezet hatása fejleszthet)

3. exorendszer – mindennapi életet, és fejlődést indirekt módon befolyásoló intézmények

· iskolaszék – iskolai rendeletek

· önkormányzat – iskola összevonások, van- e játszótér

· szülők munkahelye – a mama munkaideje

· tömegkommunikáció – közvetlen mi hat a gyerekre

· helyi ipar – milyen minőségű tanszerek vannak forgalomban

4. makrorendszer – kultúra uralkodó nézeteinek, hiedelmeinek összessége

· mit gondolunk a gyermeknevelésről

· felső fokú tanulási idő kitolódásáról

· jövőre vonatkozó elképzelések
Társas kapcsolatok PIAGET alapján

PIAGET – Montessori intézményben egyénileg fejlesztett gyerekekkel történt, ezért az ő eredményei alul maradnak

A szimmetrikus kapcsolatok: (gyerek – gyerek), ebből származó előnyök:

Érzékenység – szülő nyit, gyerek nem, függetlenedés
Kritikusság – egyenrangú kapcsolat fenntartása
Szociális kompetencia –

Felelősségvállalás -
A csoport, csoportszerveződés
Átpártolás

0 – 2 évig legszorosabb kapcsolat az anyával

6 évtől lecsökken, viszont kortárs kapcsolat megemelkedik

A felnőttekkel töltött idő egyre kevesebb, helyüket a barátokkal töltött idő növekvő aránya veszi át

13 – 15 évesen teljes átpártolás

Társas játéktevékenységek fejlődése
· párhuzamos játék szemkontaktus nélkül

· párhuzamos játék szemkontaktussal

· egyszerű szociális játék, beszélgetnek, átadnak játékot

· egymást kiegészítő szociális játék 1-2 év fölött, szerepjáték kölcsönös függőség alapján, kukucs

· együttműködő játék (ha, akkor), metakommunikáció

· komplex szerepjáték- teljes együttműködés
· magányos 20 főből átlag 5 fő

· 1 gyerekkel van kapcsolata – 3. osztályosok

· több gyerekkel van kapcsolata – 11. osztályban

· felnőttel van kapcsolata – 3. osztályosok zöme

Barátságok alakulásának életkori jellemzői

A baráti kapcsolatok fejlődésében több fázist különítenek el, és összefüggésbe hozzák az értelmi fejlődéssel

1.Művelet előtti szakasz (3 -6 év)

· 2 -5 éves korban esetleg kortárskapcsolat, a gyerek azzal játszik, aki mellé kerül

tulajdonképpen a szülő hozza létre a kapcsolatot

nem tartós, itt és most jellegű

· 4 – 8 év között már felnőtt közvetítés nélkül is létrejön kapcsolat

tartósabb barátság

előnyök motiválják, egocentizmus, egyoldalúság jellemzi

az a barát, aki segít

nem érzi szükségesnek a viszonzást
2.Konkrét műveleti szakasz (6 – 12 év)

· 7 -12 éves korban
kölcsönösség, intimitás

fogékony a társ szükségletei iránt, képes áldozatot hozni

igénylik a hosszan tartó kapcsolatot

elvárják, hogy a társ is építse a barátságot, de még mindig érdekvezérelt a kapcsolat

gyakran a konfliktus a barátság felbomlásához vezet

azonos neműek barátkoznak csak
3.Formális műveleti szakasz (12 év felett) Gondolkodás fejlődik. Konfliktuskezelés fejlődik.

· 9-15 év

2 személyes kapcsolat intimitása

külső kapcsolattal szemben féltékenység

kölcsönösség

áldozatvállalás

hosszú távú elkötelezettség
· 12 év felett

másik szükségleteinek felfogása nő

erősebb érzelmi töltődés
elfogadja a másik véleményét
stabil kapcsolat

megengedett az autonómia

külső kapcsolat is engedélyezett

kialakulnak ellenkező neműekkel is barátságok
Ebben a korban jobban igénylik a felnőtt kapcsolatot, mint ahogy a felnőtt gondolná

Kortárs kapcsolatok
Felnőtt gyermek kapcsolat – aszimmetrikus, érzelmi támogatást nyújt, biztonságérzetet nyújt, segíti a szabályok elsajátítását
Kortárskapcsolat
- egyenrangú, szociális alkalmazkodás tanulását segíti

· önállóság, szülőtől függetlenedés, kölcsönösség (Érzékenység – szülő nyit, gyerek nem,
· függetlenedés
· szociális kompetencia

· felelősségvállalás

· én-érvényesítés

· kritikusság

A szimmetrikus kapcsolatok: (gyerek – gyerek), ebből származó előnyök:

A csoport fejlesztő hatásai:
- énképet alakít

- érzelmi támogatást ad

- csoportbeli szerepeket tanít, társas kapcsolatokat megoldó

- társas összehasonlítás alapja (ÖTYE)

- versengésre, együttműködésre tanít

- ifjúsági szubkultúrák elsajátítását segíti

csoport

Különböző csoportoknak vagyunk tagjai:

Bele születünk a családba. Nem mi választjuk.

Hosszú ideig fennmarad: egész életre szól.

Informális: a családtagok szerepe információt nyújt, nagy eltérések lehetnek családonként

Csoportszerveződés:

· személyre gyakorolt jelentőség szerint

elsődleges – rendszeresen találkoznak a tagok, ismerik egymást, érzelmi szálak fűzik őket össze (család) , markánsan befolyásol

másodlagos – formális keretek tartják össze, érzelem nem hat a tagokra

(iskolában több diákot tanítunk egyszerre – vagy együtt tanítunk több diákot a csoport támogató hatását kihasználva)
· csoportszervezés típusa szerint

formális – valamilyen szempont szerint, hivatalból összeállított, válogatódott (óvoda, fejlesztő csoport), nem ismerik egymást, lehetne tenni azért, hogy a rokonszenvezők lehessenek együtt

informális – rokonszenv, közös érdeklődés vezérli a tagokat, közös együttlét öröme köt össze

pl: költöznénk: 1feltétel, hogy a másik iskola átvegyen – átvesz

2 feltétel a gyerek barátja is átmehessen – ha átmehet, megyünk
· csoporttagság eredete alapján

vele született – biztonságot adó – megkérdőjelezhető

- eddig biztonságot adó –elveszthető ma már – válás, nem az én apám, anyám

szerzett – előnye, hogy a tag választhat, hogy részt vesz-e vagy kilép, nem felbonthatatlan
· méret alapján

kis csoport – 3 – 15 főig: tagok közt interakció, kapcsolat, kölcsönös a bizalom, szükséges az elfogadás, egymás támogatása (baráti körök, személyiség fejlesztő csoportok)

nagy csoport 50 főig: nincs közvetlen interakció, bár a tagok ismerik egymást, kisebb – nagyobb különálló társaságok alakulnak ki

tömeg: nincs interakció, nem ismerik egymást a tagok, elvész a csoporttagokra gyakorolt hatás, kérdések száma csökken, gyakori az előadást félreértők száma, gyakran a szomszédjukkal vitatják meg a kérdéseket

randalírozáskor a csoporttagok egyede olyat tesz, amit egyedül sose tenne

Csoporthoz tartozás érzése

A tagok, amikor két csoport között választhatnak, akkor a saját csoportot részesítik előnyben.
Egyneműsítés: a másik csoport egyedeit sokkal inkább egymáshoz hasonlónak ítélik meg.

A saját csoport pozitívabb észlelése: a tagok a másik csoportnál több szabálytalanságot jeleznek, mint a saját csoport tagjainál.

Csoportfejlődés

Alakulás: önmaguk bemutatása, egymás megismerése (közös kirándulás, gólyatábor) - forming

Viharzás: pozícióharc, erők összemérése, verekedés (addig van nyugalom, amíg az alárendelt tagok a szerepüknek megfelelően viselkednek) storming

Normaképzés: kialakulnak a csoportra jellemző értékek szabályok (új csoporttag = új normaképződés, új viharokat is hozhat) - norming

Működés: akkor kezdődhet, ha az előző fázisok lezárultak - performing

Megszűnés:
Oka lehet, hogy a kitűzött célok megvalósultak - ending

Oka lehet konfliktus

Oka lehet a meghatározott idő befejeződése

Csoport célja
Kapcsolatok ápolása: iskolába járni jó, csak tanulni ne kellene
Közös feladatok megoldása: ha nem közösek a célok = konfliktushoz vezet
Tagok viselkedésének befolyásolása: közös túrák, programok, főzések, mozi, csoportjáték
A csoport jellemzői

· Közös célok

· Mi-tudat – közös csoportnév

· Együttes tevékenység

· Személyes kapcsolat

· Strukturálódás

· Csoportszokások

· Becenevek

· Csoportnorma
a csopor szerkezete:

Formális – informális vezető

· formális vezető: kívülről kijelölt
· informális vezető: akire a tagok hallgatnak, felnéznek – ő a tényleges vezető

· formálisan kiválasztott képviselő: üljön az unalmas üléseken

· informális vezető: a tagok a számukra példás személyt tartják vezetőnek a jó focistát, a vagányt
Bohóc –

Bűnbak

Tanári szerep

Terepkísérlet:

· 11- 12 éves gyerekek. Ép családi háttérrel, azonos társadalmi rétegből. 3 -4 nap után feltették a kérdést – kivel maradnál? (alakulás)

· A gyerekek között barátság alakult, de szétválasztották a barátokat külön csoportokba

· Csapatversenyt szerveznek (labdajátékot) – (vihar)

· Normák alakulása – vagányság, keménykedés,

Jó fiúk, imádkozók csapata (norma)

· Nomád élet, táborozás, főzés, tűzrakás) – a szerepek (sajátos nyelv, saját csapatnév, stílus, rétegnyelv) – működés

Csoportkonfliktus érdekellentétektől függ

Olyan feladatokat kell adni, amit csak közösen tudnak megoldani

Legye4n érdek, hogy a másik csoport is nyerjen

Oldani kell a feszültséget

Kerülni kell az ellentétek kialakulását

Közös ellenségválasztás nem működik, mert az ellenség leküzdése után felélénkül az ellenségeskedés

csoportnyomás – csoportnorma

Szentebb cél érdekében a csoport vesz rá olyan dologra, amit ellenzek

Pl: mutatnak két diagramot. A beavatottaknak megmutatják, mit mondjanak, melyikhez hasonlít. Egy ember nem beavatott. A nem beavatott lassan elhitte, hogy a fekete az fehér

· elbizonytalanodás

· megfelelni akarás

· nem akarunk kilógni

Befolyásol a konformitás – kicsi az önbizalom, nem hiszek magamnak

Megbánás – kínos a csoporttal szemben állni

Következmény szülőin rossz döntések – drága kirándulások

A csoportnyomás az életkorral változik

Óvodás korban egocentrizmus – nem befolyásol a csoport

11-13 – csoporthoz igazodás igénye nő

kamaszkor – ismeretlen személyek kerülnek össze, elbizonytalanodás

ellenállók:
A függetlenség mint norma fontos neki

Bizonytalan, és szorong, hogy nem teljesít jól, inkább magában bízik

Vállalja a konfliktust

Csoport 2+1 fő – 13 % hibás válasz

 3+1 fő – 33 % hibás válasz

eredmény – 50 – 50 % A – B válasz, tehát akár C is lehet ezzel az erővel

kisebbség:
következetes

határozott – véleményt eltolhat rossz irányba

logikai érvek

elszántság

használhatóság – kezdő, túlbuzgót modern dolgokra tanítanak – ha egyedül

 van, elnyomják

· vezetőképzés – egyenrangú kommunikációs technikát tanul

ha egyedül van, elnyomják

ha sokat képeznek – elterjed az új irányzat

VONATKOZTATÁSI CSOPORT

Nem minden csoport hat rám egyformán

normához közelít:

szívesen mennének a harcba (újonc, veterán, újonc a veteránok közt)

előző iskolai élmény: a tanárokkal bratyizni tilos

viszonyítási alap: anya jól teljesítek

4-st kaptam, a többiek 2-st

teljesítményértékelés FESTINGER – társas összehasonlítás

relatív elégedettség

Normaképződés

Hogy képződik norma? –
Pl: autokinetikus jelenség - fény útja

Sötétben kell ülni, és egy fényforrást figyelni egyedül – mindenki mást mond

Sötétben kell ülni, fényforrás előtt többen – hasonlót fognak mondani

Sötétben kell ülni újra egyedül – igazodás a csoporthoz

Norma – Alapvető tartalma (erkölcs, élethez, tanuláshoz való viszony)

Részletkérdés – beszédstílus, öltözködés, hajviselet stb)
Normához tartozás motivációja – csoporthoz tartozás, lázadás az értékek ellen

Ha kialakul a normarendszer, akkor jól tud működni

Válogatott, jó tanuló középiskolások
 körében, nem jól működik a norma

Családból hozott normák, volt óvodából hozott norma – új intézményben vajon működik, vagy nem

Iskola folyosóján mi van? – versenyek első helyezettjeinek képe vagy közös kirándulás képei (Mit tesz az iskola a faliújságra?

A hierarchiában a csoporttagok a meghatározók

Normakövetés - normaszegés

A periférián lévő személyek kevésbé normakövetők

Normaszegés
Oka – nem fontos a norma.

Következmény kommunikációs probléma.

Szankció – nem várják el magánemberként is a normák követését

Tudatos normaalakítás – szabályalkotó módon történhet (Gordon)

Kreatív normák - Ha megszűnik az önbecsülés – önálló arculat

· Más normák emelkednek ki – pl fontos az intellektus, de a csoport jó futókból áll

· Ellenazonosulás –ha nem lehet legjobb, legyek a legrosszabb- bukjak minél többől

· Más csoporthoz átállás – akik között jó lehetek (rosszul teljesítő, hátrányos helyzetű gyerek sz6íveswen hasonlítja magát gyengébb csoporthoz)

Le Bon véleménye a tömegről – nem kívánatos engedelmesség esete

A tömeg tagjai azok a gerincvelő befolyása alatt álló primitív lények, nők, gyerekek, vadak, és alsó osztálybeliek erőszakosságát és vadságát mutatja.

Ki tud ellenállni?

Kialakult:

Saját normák fontossága, Határozott értékek követése
Szoros anya-gyerek kapcsolat

Beszélgetés – szülői hibák beismerése
Látja magát kívülről – hogyan kelthetek jó benyomást, de nem kell mindenkinek megfelelni = énmonitor

Tudja felmérni, hogy az elvárások jogosak-e (pl kérdőív kitöltése), jogos-e, hogy elemzik s válaszait

Értelem nem fontos

vonzalom

· Iskolai vonzalom – ki is a szép?
· Ismerősség – önarcképet szimpatikusnak találjuk

· Név – extrém nevek kevésbé vonzóak

· Közelség – kényelem szomszéd gyerekkel szívesebben barátkozunk, ültessük egymás mellé, akit békíteni akarunk

· Képességek – nem szeretjük a tökéleteset, ha bakizik, jobban elfogadjuk, mert magas az önértékelésünk, és ahhoz jobban tudunk hasonlítani

· Hasonlóság – ellentét – hasonlóság

· Szívesség tevés – javíthat a normán ha mi, vagy ha más tesz szívességet

· Dicséret – először inkább szidjon, akkor lehet fejlődni. Majd váltson véleményt.

Vonzalomelmélet –
Lányok – kisiskolás, nyugodt, együttműködő, szelíd

Fiúk – agresszívabbak

Csoportbeli hely – személyiségfüggő (saját csoportjában kell megtalálnia a helyét)
· Népszerű

· Szeretetre méltó – nem kell javasolni, hogy keressen barátokat

· Elszigetelt – nem utasít vissza, de nem is keres kapcsolatot

· Visszautasított –
Agresszív – nem szeretik a társak, ha kiemelik, valaki átveszi a szerepét

Előnytelen külsejű –

Éretlen, furcsa – extrém, beszédnél túl közel hajol

Csak - megmagyarázhatatlan

miért problémás az óvoda – iskola átmenet?
Szabó Éva: Szeretettel és szigorral AKADÉMIA 2007

1. Más értékű szabályozási igényeknek kell megfelelnie

2. Próbáljuk megérteni a külső szemszögét

3. Rövidebb szociális kapcsolatra tervez, személyiségfejlesztő tréning segíthet

4. Mennyire kommunikáljuk az érzelmeinket?

5. Iskola nehezen képes odafigyelni a gyermek személyes igényeire

6. Rosszabb felnőtt – gyerek arány

7. Minden interakció nagy csoport előtt zajlik – nem, jó a nyilvános minősítés, énképet romboló

8. Kommunikáció – barátkozás, társas viszonyulás mennyire fontos
testvérkapcsolat
Testvérszületés = Sors csapása

A testvérkapcsolatban elfoglalt hely meghatározza a más kapcsolatban elfoglalt helyet is

(Young: fontos a családi szerep)

legidősebb
- felelősségteljesebb, tőle sokat várnak, kevesebb figyelmet kap

- szülő még csak tanulja a szerepet

- nem biztos, hogy jól nevelik

legkisebb
- mindig megmarad a kisgyermek pozícióban

Testvérhez való viszony:

1. Megkérdezett gyerekek 1/3-a konfliktusokra emlékszik

2. Féltékenység

A: megpróbálok a másik helyébe kerülni, nem az utánzás, hanem a jó élmény reprodukálása a cél

B: figyelmet próbál provokálni : Idősebb testvért hanyagolják – kevesebb figyelmet kap = Tv-kapcsolgatás, konnektor, telefon piszkálás

C: feszült6ségoldú játékok, kellemes élmények előidézése

D: részt akar vállalni partnerként

Kortárs, mint gondozó: testvérrel nevelkedés egy lehetőség – érdemes kihasználni

Előnye – gyerek ápol, gondoz, többet játszik a kicsivel, igazi szerepjátékok, érzelmileg gazdagabb, több empátia

Pozitív élmény

Egymás ismerete

Szociális intelligencia

Kezdeti negatív kapcsolat pozitívvá válhat

Együttes játék élménye

Együtt tanulás

Egymás segítése

Hátránya – több agresszió, kisebb a gyerek kompetenciája, kevésbé változatos a lehetőség, lassabb a fejlődés, gyakori a nem hasznos dolgok utánzása
Kompromisszum - kötés

9.tétel Egységesség – differenciálás - adaptivitás az oktatásban
Tavalyi kidolgozott tétel:
Az oktatás folyamatában megtalálható jelenségek, főbb fogalmak:

· egységesség

· pluralizmus (többféleség természetesnek tartása)

· szelektivitás (kiválasztás, kiválogatás valamilyen szempont alapján)

· alternatívitás (lehetőségek választása, választási lehetőségek biztosítása)

· szegregáció (elkülönítés)

· integráció (összevonás)

· adaptivitás (egységesség és differenciálás egysége)

Egyik sem jó vagy rossz, egyszerre vannak jelen az oktatás folyamatában.

Egységesség: A közoktatásban érintettek deklaráltan egyforma lehetőségekkel rendelkeznek az iskolarendszer, az osztályba sorolás és napi pedagógiai gyakorlat szintjén.

· hagyományokon alapul

· az a kiindulópontja (azt feltételezi), hogy az oktatásban résztvevők hasonlóak, sőt azonosak

· ezért az életkori sajátosságokon, azonosságokon van a hangsúly és nem a különbségeken

· az egységes oktatás fő munkaformája a frontális munka, azaz mindenkit egyformán, egyszerre, egyformára egy cél érdekében azonos formában

Korlátozott, vagy részleges egységesség: Az egységesség csak:

· a társadalmi réteghez,

· nemhez,

· valláshoz, lakóhelyhez való tartozás alapján működik.

(pl. 1559 jezsuiták, 1868-as népiskolai törvény, 1869-es népiskolai terv alapján) NYILT SZELEKCIÓhoz vezet

Kiterjesztett vagy szándékolt egységesség: a közoktatásban érintettek teljes körére vonatkozik a

· társadalmi hovatartozásra,

· a nemre,

· a vallásra,

· a lakhelyre való tekintet nélkül!

(pl. 60-as évektől a volt szocialista országokban) REJTETT SZELEKCIÓhoz vezet

Szelekció: válogatás, kiválasztás valamilyen szempont, vagy szempontok alapján

Szegregáció: elkülönítés valamilyen szempont, vagy szempontok alapján (a szelekció eredménye)

Integráció: összevonás (a különböző gyerekek együtt tanítása)

Pluralizmus: A többféleség természetesnek tartása az oktatás következő területein:

· szabályozás,

· iskolarendszer,

· osztályokba sorolás,

· és a pedagógiai folyamat szintjén is.

Magyarországon a pluralizmus felé való elmozdulás az 1985-ös oktatási törvénnyel kezdődött, majd az 1993-as közoktatási törvénnyel és az iskolákban megjelenő pedagógiai programokkal (1998) lendült tovább.

A pluralizmus szemlélete miatt kialakult a pedag. programok mentén az iskolák egyéni arculata. Az iskolákba való bekerülés feltétele pedig, ennek a programnak megfelelő felvételi vizsgán való megfelelés. Azaz a pluralizmus (többféleség) egyik lehetősége a szabad iskolaválasztás, ugyanakkor ennek a következő korlátai is vannak:

· szülők tájékozottsága

· gyerekek sajátosságai

· lakhely lehetőségei

· financiális helyzet

· felvételi vizsgák

A pluralizmus veszélyei:

· a látens (rejtett) egységesség, amikor is az egyes iskolák valamilyen szempontból kezdenek homogénné válni. Így az iskolák izolálódnak, ami szegregációhoz vezet.

· az iskolarendszer széthullása, anarchizmus (a pluralizmus és az anarchia között csak vékony a válaszfal), ami ismét egységesítő törekvéseket von maga után

Fontos! Az integráció elemei ezért nem csak az egységesség, hanem a pluralizmus körülményei között is megjelennek.

Differenciálás az egységesség és a pluralizmus körülményei között

Az oktatás, tanítási folyamat lehet nyílt és zárt

Zárt folyamat: ha előre meghatározott, minden részét a pedagógus előre pontosan megtervezi, a tanulók nem szólhatnak bele (meghatározott a közvetlen és a távlati cél, a tartalom, az oktatás menete, a szervezés módja, az eszközök, módszerek, főkét frontális oktatás)

Nyílt folyamat: olyan oktatási és nevelési folyamat, amely rugalmas, a tanulók is beleszólhatnak az alakulásába. A pedagógusok – tanulók - szülők együttműködése az alapja.

Differenciálás: (80-as évek közepétől)

· gyermekközpontúság

· egyéni bánásmód

· egyéni sajátosságokhoz igazodó fejlesztés (a zárt oktatásban)

· a tanulók önvezérelt fejlődésének körülményeinek biztosítása (a nyílt oktatásban)

· a differenciálás, nem egyenlő a szelekcióval, mert a differenciással minden tanulót egyaránt megpróbálunk fejleszteni, a szelekciónál pedig a tudás szerint bontjuk csoportra a gyerekeket, így mindenki ott marad, ahol volt, ahol van

Adaptivitás: nem más, mint az egységesség és a differenciálás egysége. Azaz iskolában, szervezett kertek között (egységesség), differenciáltan (egyéni tudásnak, előfeltételnek megfelelően) fejlesztünk.

· az egyénileg megszerzett tudást a közösségben kamatoztatjuk

· az oktatásban és nevelésben egyaránt hatékony módszer

Az adaptív oktatás feltételei:

1. pedagógusok: megfelelő szakmai önállósága, pedagógiai fantáziája, (szándék és hozzáértés), továbbvihető szakmai tudás (nyitottság, rugalmasság

2. tantestület: megfelelő támogatása (mert más órákon is jelentkeznek az adaptív oktatás eredményei: nyílt oktatás sajátosságai)

3. gyerekek: megfelelő önállósága, öntudatossága, kreativitása

4. szülők: támogatása

5. megfelelő tárgyi körülmények: mozgástér, eszközök, felszerelések

6. tanulói sajátosságok megfelelő ismerete

7. a tanulók számára a leginkább kedvező tanulási körülmények biztosítása különböző szervezési módokkal, munkaformákkal

6. A tanulók sajátosságainak ismerete:

A diagnosztikus értékelés célja a tájékozódás a valódi helyzetről. Fontos lenne, hogy ne az első benyomások, előfeltevések alapján ítélkezzünk, hanem az értékelés legyen diagnosztikus.

A diagnosztikus értékelés részei:

· tanulók tudásának megismerése

· az aktivitásra való készségének megismerése

· a gyerekek önállóságának megismerése

· az együttműködő képességének fejlettségének megismerése

· a tanulók társas helyzetének jellemzőinek megismerése: rokonszenvi viszonyok, szerepviszonyok megismerése

A különböző szervezési módok és munkaformák megfelelő alkalmazása az adaptív oktatás egyik feltétele!

A különböző szervezési módok:

· frontális munka (pódium jellegű, a tanár direkt irányításával, a zárt- és nyílt oktatásban egyaránt)

· csoport munka (a feladatok 3-6 fős megoldása a zárt- és a nyílt oktatásban)

· párban folyó munka (páros munka és a tanulópárok működése a zárt- és nyílt oktatásban)

· egyéni munka különböző változatai (frontális órán végzett egyéni munka, képességek alapján végzett egyéni munka, részben egyénre szabott munka, teljesen egyénre szabott munka, individualizált oktatás)

Munkaformák felsorolása:

1. előadás

2. magyarázat

3. elbeszélés

4. tanulói kiselőadás

5. megbeszélés

6. vita

7. szemléltetés

8 munkáltató módszer

9. projektmódszer

10. tanunási szerződés

11. játék

12. kooperatív módszerek

13. tanulmányi kirándulások

===
M. Nádasi Mária 2010. 02. 26. előadása

Adaptivitás az oktatásban:

· Napi gyakorlattal kapcsolatos

· Egységes tudásszervezési stratégia-mindenkinek felajánlom a tanulás lehetőségét, de a feltételeit, nem mindenki számára biztosítom

· Úgy gondolom, hogy mindenki számára érthetően magyarázok

Ki tud együtt haladni a tanárral?

· A tanuló tudja-e valamihez kötni az elhangzott anyagot

· Hiányoznak az előismeretek-nem biztos, hogy mindenki azonos ismeretekkel rendelkezik

· Az egységes tanulásszervezés, nagy hibaszázalékkal működik

· A tanulás személyes folyamat, a személyes tudást kell mindenkinek kialakítani magában

· Fontos az előzetes tudás

· Az előzetes tudás alapja, az előzetes tudás történet

· A gyerekek nem rosszul tudnak, bizonyos dolgokat, hanem máskép tudják.

· Van aki, nem továbbfejleszti a tudását, csak magol

· Fontos: végbe menjen a tanulóban a szempontváltás-értelemszerűen tanuljon, megértse a folyamatokat

· Szempontváltás: nehezen megy mindenki részéről

Hogyan tudjuk meg, mi van a gyerek fejében?

1. Diagnosztikus értékelés: kezdetnél, mi tud)

2. Szummatív-összegző értékelés(témazáró)

3. Formális-segítő értékelés (folyamatában a kettő között, figyelünk a tanuló tudására, korrigáljuk, javítjuk, nem osztályozzuk)

Diagnosztikus értékelés:
· Beszélgetés – plenáris. Körben ülve-közöttük a tanár
· Egyéni beszélgetés-páros(tanár-diák)

· Klinikai beszélgetés

· Lényeg, hogy ha valamit nem tud a tanuló, akkor azt is meg kell tudni, hogy mi az, amit tud, visszamenni addig a szintig.
· Egyes tanulók egyéni tudására is oda kell figyelni
· Kialakítom a differenciált tudásszervezést

Frontális tanulás:

· Mária Terézia 1777.-Ratio Educatio-innen származik

· Együttes oktatás elve

· Fontos a hallgató motiválása

Módszerek lehetnek változatosak:

· Tanuló kiselőadása

· Párhuzamos munkaszervezés

· Tanár előad-kérdez

· A tanár a tanulókl irányításával

· A tanár azt gondolja, mindenki azt gondolja, amit ő

Hatékony differenciálás feltételei:

1. A tanuló ismerete
· Társas megismerés, sajátos folyamat

· Minden embernek van egy informális emberképe –meghatározó a foglalkozás

· Ped. szakmai szempont: mennyire tanítható, együttműködő, mit tapasztaltam

· Előfeltevés: -inprinting, látens emberkép-működik az emberben

· Gondolok róla valamit-emocionális telítettségű

Gyerekkel szembeni előfeltevés:

· Rám figyeljen „csillogó szemek”

· Gyerek kereszt-vezeték neve

· Öltözködés, ruházat

· „pedagógiai babonák”-at csinál magának az ember

· A tanuló megismerésének alapfeltétele, a velük kapcsolatos tapasztalatszerzés, majd az előfeltevés összevetése a tapasztalattal.
· ELŐFELTEVÉS-TAPASZTALATOM=GYEREK ISMERETE FELÉ VEZETŐ ÚT (kettő összevetése)

Rokon-ellenszenv:

· Az ellenszenvek ellen kell dolgozni, hogy ne legyen bennem, mert itt szakmai kapcsolatban állok a tanulóval

· Jobban ráfigyelek, hogy meglássam azt a pozitívumot, amit elsőre az ellenszenven miatt nem láttam

Differenciálás nyélbe ütése:

· A gyerek egyéni sajátosságait figyelembe vevő fejlesztés

· Olyan tanulási körülmények megteremtése, amelyek lehetővé teszik a tanulók önfejlesztését

1. Előzetes tudás

2. képesség (anamnézis, tevékenység megfigyelése)

3. motiváció (több része van)

4. intelligencia

5. egyéni sajátosság

6. szociokulturális háttér (nemzetiség, etnikum)

7. egyéni, önálló tanulás színvonala (elolvassa-értelmezi-megoldja)

1985. Gardner-intelligencia az oktatásban, a tanulót figyeli-nyelvi képesség
Minden ember halmozott intelligenciával rendelkezik.

Többszörös intelligencia: 7 területe van
1. zenei

2. kommunikatív

3. nyelvi

4. mozgásos-dinamikai

5. Logikai-matematikai

6. Testi-kinesztéziás

7. téri
Gardner 1998-ban további három intelligencia típust állapított meg, a naturalista, spirituális és egzisztenciális intelligenciát
Kooperatív együttműködés:

1. Páros munka
· Tanulópárok(segítő)

· Tanár-tanuló egyéni korrepetálás

· Páros munka-tanulmányi feladat közös megoldása, kölcsönös felelősség, függőségi-ellenőrzési viszonyok

2. Csoportmunka

· Csoportlétszám: 3-6-8
· Kölcsönös függés-felelősség-ellenőrzési viszonyok

· A csoportmunka kooperatív tevékenység

· Önszabályozó csoport-leghatékonyabb

· Önálló tevékenység (tanár indirekt segít)

· Feladatok-társak szerepe határozza meg a csoport tevékenységét

3. Szimultán óraszervezés

1. Egyéni, páros, csoport munka, egy időben, egy osztályban
2. Függ az osztály fejlettségi szintjétől

3. Tanár direkt irányít-frontális

4. Tanár indirekt iráényít – páros, csoport

Körülmények megteremtése

1. zárt oktatás
· a pedagógusé a döntő szó, kifejeződik a tanár szerepe

2. nyílt oktatás

· a tanár továbbra is felelős, elfogadja a tanuló véleményét, kiegészítő, komplementer szerep

· a tanulót döntési helyzetbe hozza

· aktívan részt vesz a tanuló, érdekelt a döntés hozatalban

· önállótlanságból nem lesz önállóság

· a döntőképesség folyamatosan fejlődik, kicsi gyermekkortól.

· Nyílt oktatás keretében valósul meg a projekt oktatás

· Visszacsatolódik a holisztikus oktatáshoz

Projekt oktatás: (110 éves a szó)
· Természetes tanulási folyamat, aktív részvétel, érdeklődés, önállóság, önfejlesztés, kreativitás

· Adott egy komplex probléma-tanár adja meg, vagy projektorientált oktatás

· A tanulók önmaguk hozzák a problémát – valódi projekt oktatás-a gyerekek vállalásai alapján történik

· Egyéni, páros, csoportmunka, x óraszám fordítható rá
· Prezentáció-eredmény-teljesítmény bemutatása, közösség előtt

Tantárgytömbösítés

· Egy tantárgy tananyagát tanulják- pl. francia forradalom 21-tanórán keresztül, egymás után

Komplex tantárgytömbösítés:

· Tanárok team munkában – pl. ének, töri, földrajz együtt 120-130 percben

Epochális oktatás:

· A témákat nem tanrendi rendszerben dolgozzák fel, 1-2 héten át, csak történelem van, + 1-2 óra testnevelés, ének

· 1919. Rudolf Steiner-Waldorf iskolák lettek később

· Nincs házi feladat

· A tanár az anyag végére megtanítja a tanulót

· Hosszú távon tervezi az órát, az anyagot,

· egyik formája a zárt oktatás

· Másik forma: nyílt oktatás-a tanulókat bevonja a munkába

· Az epochális időt felhasználja egy projektre, annak a része lesz

Adaptív oktatás= jövő=differenciáltság+egységesség egysége

· A tanulóhoz alkalmazkodó, fejlesztő oktatás, szem előtt tartva a gyerekek egyéni, és társas szempontjait. (egyéni fejlődés, differenciálás)

· Társas közegben kell dolgozni felnőttként, és ezt már gyermekkorban figyelembe veszik.

Egységesség=gyermekismereten, differenciálás során szerzett tapasztalaton alapul

· Fontos: van-e előzetes ismeretem a tanulók felé
Osztályozás, értékelés

· Az értékelés viszonyítást jelent, a tanuló teljesítményét is értjük alatta.

· Pedagógiai értékelés-minden jelenséget, folyamatot értékelni lehet, aminek pedagógiai jelentése van.

Tárgyi értékelés:

· NAT, helyi tanterv, tanterem beosztás, szülői munkaközösség

Mihez viszonyítunk az értékelés során?

· Objektív, szubjektív értékelés, szempontokhoz való viszonyítás

· A tanulók teljesítményének értékelés a követelmények alapján

· A követelményeket a tanterv, helyi program tartalmazza

Viszonyítási variációk:

· Követelmény

· Egymáshoz

· Egyéni fejlődési sajátosság

· A ped. elvárásai alapján

· Ez állandó szűrő a tanuló felé

· A reális, hiteles értékelésre szüksége van a tanulónak

Az értékelés funkciói:

· Motiváció

· Pályaorientáció

· Visszajelzés-gyerek, ped, szülő, másik iskola felé

· Oktatáspolitika

· Szocializációs nevelési funkció – énkép alakulása

· A tanuló megtanulja az értékelés módjait –nem nevetem ki a másikat

Az értékelés formái:

Külső-belső értékelés
· Belső értékelés: aki tanít, az feleltet, vizsgáztat

· Külső értékelés: elválik egymástól, más tanít, más vizsgáztat pl. emeltszintű érettségi, nyelvvizsga

Spontán-tervezett értékelés

· Diagnosztikus értékelés: előzetes tudást ismeri meg, mit kell tenni a gyerekek szempontjából

· Formális értékelés: a tanuló tudását a tanulási folyamatban segíti

· Szummatív értékelés: lezáró értékelés

· Fejlesztő értékelés= diganosztikus+formális

Tervezhetők:

· Az értékelés módszerei

· Mit akarnak értékelni

· Miért akarom értékelni

· Hogyan akarom értékelni

Információgyűjtés a gyerekek tudásáról:

Mérés: normál orientált: a többiekhez viszonyítva hol tartunk

· Felelés

· Kiselőadás

· Dolgozat

· Témazáró

· Feladatlap

· Megfigyelés, Házi versenyek, Röpdolgozat

Értékelés megtervezése:

· Szöveges értékelés: szóban, írásban

· Számszerű értékelés: becslés: osztályozás, feladatlapok, pontozás

· Mérés: kritérium, normálorientált

· Testbeszéd: metakommunikatív-non verbális, nem tudatos

· Manipulatív-szándékos

· Szimbólum: róka, tündér stb.

· Egyéb: oklevél, könyv, matrica, személyre szabott, mindenki kapjon!
Kompetencia alapú oktatás-tudás alapú, tudásra épülő

· PISA mérés

· Érettségi nem kompetencialapú oktatás

Alsó tagozatos szöveges értékelés:

· %-os értékelés alsó tagozatban pl. olvasás, írás, matek stb.

· A gyerekek érési folyamataiban nagy a különbség

· Ezt a fajta értékelést nem tudják hasznosítani a szülők, nem értik a gyerekek

Van-e feszültség az érettségi körül?

· Kompetencialapú oktatás

· Szövegértés

· Emeltszintű értékelés-nem kérik a felsőfokú intézmények

· Feszültségek – le kell venni a lexikális tudást, annak érdekében, hogy a tanuló tudjon fogalom szinten
· Szövegértés, érvelő fogalmazás

Mérésekből adódó feszültségek:

· PISA mérés-15-éveseket vizsgálta

· Magyar iskolák nincsenek az élen

· Dobogós utolsó helyünk van – az iskola hozzáadott pedagógiai értéke- nem tudunk eleget segíteni abban, hogy a gyerekek fejlődjenek

Mi mérhető?

· Osztályozás-csak becslés!

· Az igazságosságra lehet törekedni, de nem lehet megvalósítani.

· Ötfokozatú skála

· Külső-belső tényezők befolyásolják=rangskála
10. tétel Alternatív, és „többségi” iskolák
Új Pedagógiai Szemle

 HYPERLINK "http://www.oki.hu/oldal.php?tipus=kiadvany&kod=1997-06" 1997/06
Czike Bernadett

Az alternatív iskolák jellemzői – kezdeti elveik, mai gyakorlatuk

Az alternatív iskolák közös jellemzőinek meghatározása nem egyszerű feladat. Megítélésükben ugyanis keverednek egymással a lényeges és feltűnő, a kevésbé lényeges és csak feltűnő, illetve a lényegtelen elemek. A szerző tanulmányában két lényegesnek ítélt tartalmi elem mentén – a tanárszerep megváltozása és a gyerek személyiségének figyelembevétele – kísérletet tesz az alternatív iskolák jellemzőinek összefoglalására
Az „alternatív” szó jelentése 1989 óta sokat változott. Eleinte az alternatív iskolák önmeghatározásának lényege az elhatárolódás volt, mely elsősorban a meglévő hagyományos iskolák és gyakorlatuk tagadását, a tőlük való elfordulást jelentette. Ma már az elhatárolódás motívuma helyett egy pozitív önmeghatározási folyamat zajlik, amelyet reményeim szerint ez az írás is elősegít majd. Az alternatív iskolák általam fontosnak ítélt két fő sajátossága: a tanárszerep megváltozása és a gyerek személyiségének fokozott figyelembevétele. E két tényező köré logikus rendbe szedhetők az iskolák további jellemzői és azoknak a tanítási-tanulási folyamatban tetten érhető következményei.

A tanárszerep megváltozása
A tanár szerepét az alternatív iskolák már indulásuk pillanatában egészen másképp definiálták, mint korábban. A tanár ismeretátadó helyett segítő, facilitátor az osztályban. Nem előadó, nem színész többé, az „én elmondom nektek” motívuma, amely a színészi pálya jellemzője, teljesen megszűnik. Ez döntő változás. A hagyományos iskolában a tanítási óra lényeges eleme volt, hogy a tanár milyen ruhában jött be, jól állt-e a frizurája vagy jól gombolta-e be a kabátját. Ez azért volt fontos, mert a tanítás úgy zajlott, hogy ő állt, és a diákok nézték. Ha leesett a dobogóról, nagy nevetés volt. Az alternatív iskolában kevéssé zavaró, ha a tanár ruhája véletlenül nincs jól begombolva, mert a tanár a háttérben van, a szó színházi jelentése szerint nem szerepel, hanem egy alkotó folyamat résztvevője csupán. Kivételek persze vannak (pl. a Waldorf-iskola), ezekről később részletesen szólok

A tanárszerep megváltozásának formai jegyei A tér elrendezése

Ha bemegyünk egy alternatív iskolába, akkor azt kérdezzük, hol van a tanári asztal, hol a tanár. A hely, a tér és a szereplők ugyanis más alakzatot öltenek, mint a megszokott tanteremben. A körben álló székek, a szőnyeg, a rajta elhelyezett párnák, a tanári asztal a sarokban – mind a tanár megváltozott szerepére utalnak. A tanár mozgása is jellemző a térben (ugyanígy persze a gyerekeké is), leguggol, leül, letérdel a gyerek mellé.
A tanítás módszere

A tanárszerep megváltozásának másik megnyilvánulási formája a tanítás módszerének és munkaformáinak megváltozása. A munkaformák közül a frontális szinte alig fordul elő (hisz a tanár nem előad), egyéni vagy csoportmunka zajlik. Megsokasodnak a tanítás-tanulás eszközei (tankönyvek, feladatlapok) is, hiszen a tanár az ismereteknek nem kizárólagos, hanem csak egyik forrása. Sőt, inkább segítséget ad ahhoz, hogy melyik forrást kell elővenni. Ebből következik, hogy az „egy tantárgy–egy tankönyv–egy igazság” mint abszolútum megszűnik ezekben az iskolákban. Így válik lehetővé, hogy az alternatív iskolák a sok nézőpont és ebből következően a sok igazság iskolái.

A tanár személyisége iránti követelmények

A pedagógiával, pszichológiával foglalkozó szakemberek közül sokan úgy gondolták, és a közvéleményben is ez a felfogás az uralkodó, hogy egy extrovertált, nyitott, bőbeszédű ember valószínűleg jó tanár, míg az ellenkezője kevésbé az. Az alternatív iskolákban azt tapasztalhatjuk, hogy az introvertált személyiségű tanár is nagyon jó pedagógus lehet, hiszen sokszor egy introvertált ember jobban tud figyelni a másikra, mert nem a saját szerepteljesítményére ügyel. A tanár személyiségében más tulajdonságok kerülnek előtérbe: a másikra való odafigyelés és a visszavonulás képessége. Ez sokkal visszafogottabb, szerényebb szerep és helyzet, mint az eddig megszokott.

Ez azonban egyáltalán nem jelenti azt, hogy a tanár lehet szürke, unalmas személyiség, érdektelen figura.
Szuggesztív, hatni tudó, belső erőkkel rendelkező és azokat mozgósítani tudó személyiségnek kell lennie, hiszen emberekkel foglalkozik. De ez az erő nem jelent csillogást és önmaga előtérbe tolását, inkább olyan figyelmet és szeretetet takar, melynek segítségével a másik kibontakozása is lehetővé válik.

A tanár szerepének ilyenfajta megváltozása nem teljes egészében igaz a Waldorf-iskolák tanáraira. Ezért a Waldorf-tanár igen határozott, irányító szerepet tölt be osztályában. Háttérbe vonulása csak olyan mértékben jellemző, hogy a gyerekeknek a szerinte leginkább megfelelő elfoglaltságokat nyújtja, az életkoruknak megfelelő eszközökkel és módon. Így sosem a felnőtthöz illő módszer és a felnőtt érdeke dominál, csakis a gyereké. A gyereknek megfelelő ismeretek és módszerek a steineri filozófiából és fejlődéslélektanból pontosan követhetők, így a tanár ezeket alkalmazza osztályában.

Hangsúlyosan igaz viszont a tanár háttérbe vonulása Montessori pedagógiájában, ahol az eszközök használatának megtanításán túl szinte alig marad szerepe a tanárnak. A gyerekek önállóan dolgoznak, s miután elkészültek, ellenőrzik magukat (az eszközök hátoldalán találhatóak a feladatok helyes megoldásai), majd a következő nehézségű feladat után néznek.

Szintén nagyon jellemző a tanárszerep megváltozása a Rogers Iskolára is, hiszen Carl Rogers amerikai pszichológus alapelve az indirekt terápia. A tanárnak és minden segítő foglalkozású embernek a facilitátorszerepet ajánlja. Szerinte az empátia, a bizalom, a kongruencia és az elfogadás légkörében minden személyiség fejlődésre alkalmassá válik. Mivel Rogers nem dolgozott ki külön pedagógiai programot és módszereket, a Rogers Iskola eleinte az előbb leírt elvek alapján körvonalazódott, vagyis igen kevés fogódzóval, kevés előre kitalált módszerrel kezdte működését. Az alternatív iskolák körében a „legcivilebb”-nek tekinthető a szó olyan értelmében, hogy szándékosan és tudatosan vállalkozott az önfejlődésre, az önkitalálásra.
Az iskolai kommunikáció

Az alternatív iskolákban a tegeződés, a közvetlenség, a baráti hangulat a jellemző. Ha a tanárszerep nem azt jelenti, hogy a tanár „ad” és a gyerek „kap”, akkor az egyenlő helyzet partneri kommunikációban fejeződik ki. Ez nyilvánvalóan nem teljes egyenlőség, mert a tanár szerepe természetesen ezekben az iskolákban is megkülönböztetett. Kétségtelen azonban, hogy a tanár visszavonuló szerepét eleinte sok iskolában eltúlozták, ami problémákat okozott. A hagyományos felfogáshoz képest, hogy a tanár mindent tud és a gyerek semmit, a másik véglet következett be. Vagyis mindketten egyformán sokat vagy keveset tudnak, és ehhez társulva egyforma jogaik is vannak. És mivel a felnőtt úgy szocializálódott, hogy a gyerek szempontja az első, ez olykor gyerekuralomhoz vezetett. Hiszen, ha mindketten egyenlőek, de a gyereknek kevésbé kell a felnőtt érdekeit figyelemmel kísérnie, mint a felnőttnek a gyerekéit, akkor ez azt jelenti, hogy gyerekségéből adódóan mégis több joga van a gyereknek. Természetesen mára ez a konfliktus megoldódott, de a múlt tanártípusához képest mindenképpen visszafogottabb szerepe van az alternatív pedagógusnak.
A tanár és a szülő közötti viszony és kommunikáció

A hagyományos felfogásban a tanár-szülő kapcsolat arra épül, hogy a tanár többet tud és jobban ért a tananyaghoz és a gyerekhez is, mint a szülő. Döntési joga, kompetenciája van sok olyan dologban, amelyben a szülőnek nincs. Ez rányomja a bélyegét a tanár–szülő közötti kommunikációra is, mert a szülő háttérbe szorítottként vesz részt ebben. A gyerek az iskoláskor kezdetéig, majd alatta és utána is a szülővel él. Ennek ellenére a szülőnek furcsa módon nemigen van beleszólása abba, hogy az iskolán belül mi történik a gyerekével, sok helyen nem is tartják kompetensnek saját gyereke ügyében. Ezt a hagyományt és szokást megváltoztatva az alternatív iskolába a szülő tulajdonképpen bármikor bejöhet, délelőttöket végigülhet puszta kíváncsiságból, és az is természetes dolog, hogy szakkört, esetenként órát is tart. Olyan feliratot nem látni ezekben az iskolákban, hogy „Kedves szülő! Kérjük, a lépcsőig jöjjön csak”. Itt szintén meg kell említeni a Waldorf-iskolát mint kivételt, hiszen ott kevéssé (szinte egyáltalán nem) tűrik meg a látogatókat. Azt vallják, hogy az iskolában folyó munka nem kirakat, s a gyerekek és a tanár együttes munkáját, bensőséges hangulatát nem éri meg megzavarni azért, mert valaki kíváncsi a Waldorf-pedagógia titkaira. A szülőket a hospitálásnál kreatívabban vezetik be az iskolai munkába: szülői értekezleteken sokszor megcsináltatják velük azt, amit a gyerekek csináltak aznap vagy abban az időszakban, így a szülő közvetlen élményt szerezhet az iskolában folyó tanításról.

A tanárszerep megváltozásának következményei
A tanári tekintély

A tanár sok hagyományos iskolában a szerepéhez tartozó eszközökből, vagyis külső erőkből származtatja a tekintélyét. Olyan külső erőkből, mint az ellenőrző, az osztálykönyv, a tankönyv, az órarend, a tanmenet, az igazgató, a munkacsoport-vezető és a minisztérium. Az alternatív iskolákban a tanárnak saját értékeiből, belső erőiből kell megteremtenie tekintélyét, ami nagyon nehéz dolog. Sokszor nem is biztos, hogy a tanár mozgósítani tudja belső értékeit, és a tekintély kialakítása nagyon hosszú időt vesz igénybe. Amíg a külső erőkből táplálkozó tekintély azonnal megvan, amint a tanár megkapja a diplomát, a hozzá tartozó eszközrendszert, és fölmegy a hagyományos iskola képzeletbeli katedrájára, addig a belső erőből kialakított tekintély esetleg csak egy-két év alatt alakul ki. Olyan folyamat ez, melyet a tanárnak és a gyereknek egyaránt végig kell élnie. Ha mégsem sikerül ezt a belső erőt felmutatni, azt katasztrófaként élik meg a tanárok. A belső erőnek a tanárképzésből, a tanár saját előtörténetéből, közvetlen környezetéből kell származnia. Ha ez a belső erő valamiért nincs meg, mert nem táplálja senki és semmi, akkor annak a tanárnak nem szabad alternatív iskolában tanítania, hiszen nincs mire támaszkodnia. Nem mondhatja azt a gyereknek, hogy az „Igazgató bácsi majd megbüntet téged ezért Jancsika, mert én ugyan aranyos vagyok és nem bántalak, de a tanmenetben le van írva, hogy ma a banánnal kell foglalkozni”. Sarkított ugyan a példa, mégis jó annak érzékeltetésére, hogy milyen módon lehet ezen eszközök mögé elbújva, saját belső erőinket nem mozgósítva, önmagunk felmentésével fegyelmezni.
Nagyon sokszor hivatkoznak a tanárok olyasmire, hogy ők nem is így akarják, hanem külső erők sorakoznak mögöttük, és „hát Jancsika, ugyan te se akarod meg én se, de mégis meg kell csinálnunk”. Az alternatív iskolákban a fent említett eszközök és sokszor igazgató híján ez eleve lehetetlen próbálkozás. Ezért (is) nehéz alternatív iskolában tanítani.

Ezekben az iskolákban a gyerekek nem félnek és nem szoronganak a tanulástól. Szeretik, amit csinálnak, örömmel vesznek részt a tanulási folyamatban. Ez abból fakad, hogy nem a tanári és sok mögöttes hatalomnak való megfelelés motiválja a gyerekeket, nem ezeket kell szem előtt tartaniuk és eszerint viselkedniük, hanem saját maguknak tanulnak. Nincs külső erő, amelynek meg kell felelniük. Az erre vonatkozó pszichológiai kísérletekből tudjuk, milyen nagy a valószínűsége a belső motiváltság létrejöttének, ha hiányzik a külső.

A szabályok kialakítása

A szabályok interiorizálódnak, belsővé válnak. A szabályelsajátításnak három fő fokozatát lehet megkülönböztetni: a) behódolás, b) azonosulás vagy identifikáció, c) interiorizáció. A tanár (vagy szülő) el tudja érni visszavonulásával, hogy a szabályok nem külső tekintély elvárásaiként jelennek meg, hanem belső igényként.

Bizonyára mindenki emlékszik arra a régebbi feliratra a villamoson, hogy „Akik érvénytelen jeggyel vagy jegy nélkül utaznak, pótdíjat fizetnek”. Sohasem tűnt föl nekem, hogy mi rejlik e felirat mögött. Amikor valószínűsítettem, hogy jön az ellenőr, kilyukasztottam a jegyet, máskor viszont nem. Tehát a utazásért való „fizetésem” gyakorisága korrelált az ellenőr megjelenésének valószínűségével. A nyolcvanas évek elején Svájcban a következő feliratot láttam a buszon: „Ha nem lyukasztasz, az nem fair.” Ekkor belegondoltam, hogy mi a különbség a két rendszer, a két szabályelsajátíttatás között. Az egyik arra épít, hogy az állampolgár erkölcsileg magáévá tette azt a szabályt, hogy ha nem lyukaszt, akkor kevesebb fizetést kap a sofőr vagy kevesebb jármű tud utasokat szállítani. Tehát a „Ha nem lyukasztasz, az nem fair” felirat arra az erkölcsi normára apellál, amely ezzel kapcsolatban az utasban kiépült. A magyar felirat pedig arra alapoz, hogy az utas behódol a tekintélynek, az ellenőrnek, a „felettes másiknak”. Tudja, hogy ha nem csinálja meg, akkor büntetést kap. Vagyis egyszerűen a büntetéstől való félelem motiválja, s nem az, hogy annak a szabálynak értelme van, vagy mert erkölcsi normává vált benne. Erről szó nincs, ez fel sem merül.
Ez a fő különbség a kétféle tanártípus között is. Nem gondolom, hogy a hagyományos iskolában csupa ilyen tanár van, a másikban meg csupa olyan, a két típust és a kétféle nevelési módszert próbálom felvázolni. Míg az egyik a bizalomra épít, a másik a közvetlen kényszerből fakadó érdekre. Ez fontos különbség.
A motiváció

Az alternatív iskolában a gyerekek nem az ötösért tanulnak, hiszen nincs osztályozás, hanem a tudásért. Amerikai szociálpszichológusok által végzett kísérletekben például az egyik csoportnak jutalmat adnak rejtvényfejtésért, a másik csoport viszont nem kap semmit. A kutatók megfigyelték, hogy akinek nem adtak jutalmat, az másnap is kedvvel dolgozik, akinek adtak, az másnap abbahagyja. A külső jutalom ilyen eredményhez vezet.

A jutalom-büntetés problémakörében – bár ez nem tartozik szorosan írásom gondolatmenetéhez – fontosnak tartom megjegyezni, hogy fenntartásaim vannak mindkettővel kapcsolatban. Nem gondolom, hogy a jutalom mindig jó dolog, büntetni pedig a jutalom megvonásával kell. Úgy vélem, hogy a jutalom adásának ugyanúgy a hatalom az alapja – melyet a tanár vagy bárki más az általa jutalmazott fölött gyakorol –, mint a büntetésnek. (A jutalom és az ajándék fogalma élesen megkülönböztetendő!) Mindkét esetben arról van szó, hogy valakinek hatalma van ahhoz, hogy mást értékeljen, megítéljen és jutalommal vagy büntetéssel tulajdonképpen „díjazzon”. Mert ha a tanár ma egy ötöst vagy esetleg tárgyi jutalmat, például csokit ad, akkor ezzel megmutatja, hogy joga van ahhoz, hogy holnap ne adjon vagy egy virgácsot adjon – mert a minősítés hatalom.

A gyerekek közti kommunikáció és kapcsolat

Bár a kommunikáció témakörét már az előző részben említettem a formai jegyeknél, a gyerekek közti kommunikációt szándékosan a következmények közé soroltam, hiszen a minta meghozza eredményét. Lewin kísérlete a demokrata, az autoriter és a laissez faire vezetői stílusokról jól mutatja, hogy a gyerekek éppen azt csinálják egymás közt, amit a tanár csinál velük. Ugyanez történik a gyerekek közötti kommunikáció esetében: pontosan leképezik a tanár kommunikációját.

A gyerekek kapcsolatrendszere, szociometriai hálója is más az alternatív iskolákban. Egy tanár a hagyományos osztálykeretek között csupán egy vagy két gyereket tud figyelmével megajándékozni. Ebből következik, hogy a hagyományos iskolában egy vagy két sztárhelyzetben lévő gyerek van az osztályokban, nagyon jó figyelemmegosztó képességgel rendelkező tanárnál esetleg három. Az alternatív iskolákban négy-öt csoport van a szociogramon: baráti társaságok, amelyeknek mind van egy-egy vezető egyénisége. Mindegyik baráti társaság másért jelöli ki azt a vezető egyéniséget. A figyelem többfelől jön és jobban megoszlik, gyerek is figyel gyerekre (a kör alakú elrendezés is ezt a célt szolgálja), és ez hatással van a gyerekcsoport belső elrendeződésére, a rokonszenvi kapcsolatok eloszlására. A gyerekek több központú közösséget hoznak létre, és ez már első osztályban is megfigyelhető. Vagyis nem fejlődés-lélektani sajátosság az, hogy az elsős gyerekek közössége még egyközpontú és az ötödikeseké már több központú, hanem a tanár szerepfelfogása befolyásolhatja azt. Ötödikben, hatodikban, hetedikben a hagyományos tanár még ha nem akar, akkor is háttérbe szorul a gyerek életében (a kamaszkor életkori sajátosságai miatt), ezért dominálnak ebben az életkorban a több központú közösségek. Ahol viszont eleve háttérbe vonul a tanár, ott már a kisgyerekek csoportjában is létrejöhetnek a több központú közösségek.

A gyerek személyiségének fokozott figyelembevétele

Az alternatív iskolák igyekeznek figyelembe venni az életkori sajátosságokat, az egyéni tanulási tempót, az egyéni temperamentumot, az egyéni deficiteket, sérüléseket és az otthoni környezet különbségeit.

Formai, látható jegyek

Teljesítmény- és/vagy gyerekcentrikusság?

Ezzel a kérdéssel találkozunk a leggyakrabban. Úgy vélem, hogy a teljesítményelv és a gyerekcentrikusság nem válik el egymástól, mert hiszem, hogy a gyerek szeret és akar tanulni, s nekünk egyetlen feladatunk van: ezt a kedvet ne vegyük el tőle. A felnőtt is akar tanulni, és ha nem vették el a kedvét s volt néhány jó tanára, akkor ma továbbképzésekre, tanfolyamokra jár. Sokunkból azonban már nagyon korán kiölték a tanulási kedvet. Ez akkoriban természetes volt, ezt szoktuk meg, és ezért állunk a dilemma előtt, hogy „teljesítmény- vagy gyerekcentrikusság”. Szocializációnk miatt nem is tudjuk elképzelni, hogy e kettő jól megfér egymással.

A tanulás lehet öröm

Sokszor azt gondoljuk, hogy a tanulás mindenképp küszködéssel, szenvedéssel jár, és ha ezt az érzést átéltük, biztos nagyon sokat tanultunk. Pedig nemcsak akkor tanulunk, ha szenvedünk (Vég Katalin megjegyzése).
Jól példázza ezt – mint már a tanárszerep megváltozásának következményeinél utaltam rá – az alternatív iskolák örömteli légköre, az, hogy a gyerekek szívesen járnak iskolába, s örömmel vesznek részt a foglalkozásokon.

A verseny, jelenlegi formájában, ki van zárva

Az alternatív iskolákban nincs verseny. A versenynek és a versenyeztetésnek nagyon negatív pszichológiai következményei vannak. Sok kísérlet igazolja, hogy a versenyek agressziót szülnek a gyerekekben, és ezt az agressziót egymáson vezetik le. Például a tanár az órán három csoportba osztja az osztályt: nyuszikák, farkaskák és békácskák, akik egész órán pontokat gyűjtögetnek, majd a szünetben összeverekedik a nyuszikák és farkaskák csoportja. Ilyenkor a tanár csodálkozik, hogy a gyerekek milyen rosszak, és megbünteti őket.
Holott a gyerekek semmi egyebet nem csináltak, csak megfeleltek a tanár elvárásainak. A tanár azt várta el tőlük, hogy egymás ellen harcoljanak. Amikor ezt végképp és totálisan beteljesítik a szünetben, akkor a tanár megsértődik, és intőt ad mindenkinek. Ez inkongruens magatartás, mert vagy azt akarja, hogy versenyezzenek egymással, vagy nem azt akarja. Döntse el, hogy mit akar, és aszerint kell viselkednie. Sheriff szociálpszichológiai kísérletében, ahol a csoportok egymással szembeni előítéleteinek és indulatainak kialakulási mechanizmusát vizsgálta, volt két csoport, amelyeket elég volt létrehoznia és elneveznie sasoknak és sólymoknak ahhoz, hogy az egymás elleni agresszió megszülessen.

A gyerek személyisége figyelembevételének következményei

A csoportmunka, a kooperatív technikák, a differenciálás, a lassúbb munkatempó, a nyugalom, a türelem, a tantárgyak integrált tanítása szinte mindegyik alternatív iskolára jellemző. Ezek azonban mind csak következményei a második fontos szempontnak (a gyerek személyiségének figyelembevétele). Az epochák a Waldorf-iskolákban és az Alternatív Közgazdasági Gimnáziumban vannak jelen, projektekben dolgoznak a Freinet-osztályban, a Lauder Iskolában, a Rogers Iskolában. A napirend mássága, a reggeli beszélgetés, a sokféle szakkör mindegyik iskola sajátja.

A személyre szóló értékelés

Mindkét általam leírt alapjellemző leglényegesebb mutatója a személyre szóló értékelés. A szöveges értékelés két szempontból fontos mindegyik alternatív iskolában. Az egyik ok: minden gyereket másképpen, árnyaltan, neki szólóan értékelnek. A másik ok: a tanár nem ítélhet, nincs hozzá joga, nem ez a szerepe.

A tanár felkészülése

Az alternatív iskolákban tanító tanárok állandóan, folyamatosan készülnek az óráikra. Nekik kell az eszközöket, feladatokat elkészíteniük vagy több forrásból előkeresniük, mivel állandóan differenciálnak az egyes gyerekek fejlettsége, képességei szerint. Ez igen nehéz és időigényes munka.

A szülők kételyeinek eloszlatása

Még ma is sok alternatív iskolában alapfeladatként jelentkezik a szülőkkel kapcsolatos probléma megoldása. A folyamatos szülői nyomás, miszerint: „Egyszer mégiscsak be kellene már tagozódni, ez eddig nagyon jó volt, a gyerek még mindig szeret iskolába járni, de hát mikor kezditek el azt, amit én úgy ismerek, iskola?” Nem kezdik el, és még mindig nem kezdik el. Van olyan szülő, aki belenyugszik, és azt mondja, jó, hiszek tovább, és van, aki kiveszi a gyerekét az iskolából, mert azt gondolja, hogy az első három évben még jó ez a „dedó”, de utána már semmiféleképpen sem.
A tananyag a hagyományos iskolához mérten

Az ígéret úgy szól, hogy háromévente az alternatív iskolák behozzák azt a tananyagot, melyet a hagyományos iskolában tanulnak a gyerekek. De ez csupán kezdeti elv volt, talán azért, hogy a súrlódási felületeket csökkentsék. Persze maguk az iskolák is hittek az ígéret betarthatóságában. Ám ezt az ígéretet sajnos nem lehet betartani. Elvben jó lenne „ezt is egy kicsit, meg azt is egy kicsit. És akkor itt lesznek a szuper gyerekek, projektek, epocha, szöveges értékelés, és még azt a sok száraz ismeretanyagot is tudják, amit a hagyományos iskola diákjai.” Ilyen nincs, ez sajnos lehetetlen. Valaki vagy nyugodtan él és türelmesen békében van, és két-három órán át agyagozik, ha épp úgy tetszik, vagy megtanulja a sok ismeretet. A NAT-ban le van csupaszítva a régi kötelező tananyag, és hiányzik a sok sallang, részismeret. Az alternatív iskolák szempontjából ez előnyös (reméljük, a gyerekek szempontjából is), mert ebbe belefér a projekt, a szakkör, meg a nyugalom.

Az ismeretanyag oly mértékben megnőtt a Földön, hogy senki sem tudja, mit kell mindenkinek tudnia és mit nem kell tudnia, mi alapismeret és mi nem.
Ezért az iskolának egyre inkább készségeket kell kialakítania és képességeket célszerű fejlesztenie, „helyet, érzékenységet formálni az agyban”, hogy a senki által pontosan nem ismert jövőt el és be tudja majd fogadni a mai gyerek, és alkalmazkodni tudjon az új környezethez.

Az alternatív iskolák kezdeti elvei és mai gyakorlata
Mint már említettem, eleinte néhány iskola és néhány tanár beleesett abba a hibába, hogy sok mindenben a gyerekekre hagyatkozott, túl szabadjára engedte őket. Ennek okát az előbbiekben kifejtettem, és megváltozásáról is szóltam.

A szabályok és a rend
Kezdetben azt az elvet követték az alternatív iskolák, hogy a gyerekeknek mindent szabad, s ennek legfőbb akadályát néhányan a sok szabályban és a rendben vélték felfedezni. Tehát a szabályokat és a rendet mindenképp föl kell borítani. Nem kell rendnek lennie az osztályban, nem kell időben érkezniük a gyerekeknek, nem kell időben elmenniük, nem kell minden napra pontos órarend és napirend, nem kell szabály arra, hogy benn tartózkodjanak a gyerekek az órán, és kinn egyenek az ebédlőben.

Ez – vélték sokan – a szabadságot korlátozza, és hátráltatja azt, hogy a gyerekek olyan szabadon éljenek, ahogyan csak akarnak. Kicsit sarkítva ugyan, de eleinte mégis ilyen volt a közhangulat sok iskolában. Tipikus esete ez annak, amikor az ember mindent el akar söpörni, ami volt, és „kisöpri” a gyereket is. Ettől káosz keletkezett az iskolákban, félelem és szorongás alakult ki néhány gyerekben. Egy más típusú félelem és más típusú szorongás, mint a felső hatalomtól való, de mégiscsak félelem és szorongás. Szorongás a szabálytalanságtól, a rendetlenségtől, a korlátok nélküliségétől, attól, hogy fogalma sincs, mit kell csinálnia, s mit fog holnap csinálni, mert azt majd eldöntik közösen aznap reggel. Nyilvánvaló, hogy ez is szorongást okoz, hiszen az embernek az nyújt biztonságot, ha tudja, mi történik a következő napon. Ez mára teljesen megváltozott az alternatív iskolákban.

A rendre nagyon nagy hangsúlyt fektetnek, s vannak szabályok, amelyeket be kell tartani. Egyik ilyen fontos szabály, hogy „csak addig lehetek szabad, és csak olyan dolgokat csinálhatok, amíg és amelyekkel másokat nem sértek”. Szabály, hogy be kell menni az órára, van órarend, napirend, hetirend. Sok helyen már csengő is. Igaz, hogy a gyerek kolompol vele, de azért csengő, amely figyelmeztet. A napnak és az életnek a keretei meg vannak szabva. A szabadság és a szabálynélküliség ugyanis nem szinonim fogalmak.
A felvételi rendszer

A felvétel szempontjából kezdetben nyitottak voltak az alternatív iskolák. Mindenkit fölvettek, esélyegyenlőséget próbáltak megvalósítani. Ez már nem így van, hiszen ezeknek az iskoláknak is meg kell élniük valamiből. Alapítványi támogatást kell kérniük, amelynek teljesítését nem minden család engedheti meg magának. Azt hitték, egy idő után majd jobban támogatja őket az állam, de nem így történt. Anyagi problémákkal küszködnek.

Ezenkívül az is hamar kiderült, hogy nem bír el sok problémás gyereket egy osztály. Beáramlottak a problémás gyerekek, mert féltek a szüleik, hogy a hagyományos iskolákban tönkremennek. Volt olyan osztály, ahol a gyerekek fele problémás volt. Nemcsak olyan értelemben, hogy kiugró zseni, tehetség, hanem értelmi fogyatékos, magatartászavaros vagy neurotikus gyerek, aki súlyos problémákkal küszködik. Két-három problémás gyereknél többet nem bír el egy húszfős osztályközösség.

Sok szülőnek eleinte, hat évvel ezelőtt, fogalma sem volt arról, mi az a Waldorf- vagy Montessori-iskola. Úgy gondolták, valami más, mint a hagyományos, s ezért adták be gyereküket ezekbe az iskolákba. Valami jó, kellemes, kedves iskolába, utána azonban elkezdtek félni attól, hogy nincs tanulói teljesítmény. Ezért ma már nagyon sok iskolában, mielőtt a gyereket felveszik, tisztázzák a szülőkkel, hogy mit akarnak. Behívják szülői értekezletre, ismerkedésre, hogy mondják el, mit akarnak, miért ezt akarják. És bemutatkozik az iskola is: mi ezek vagyunk, tessék, válasszatok. Tehát valamiféle egyeztetés folyik, mielőtt a közös munka elkezdődne. Sok iskolából sok gyerek elment, és ennek az volt az egyik oka, hogy a szülők nem tudták, hogy mire vállalkoznak. Ezért a mostani felvételkor a legtöbb helyen meggyőződnek a szülők együttműködő attitűdjéről.

A vezetés
Változás történt az iskolák vezetési rendjében is. Kezdetben a pedagógusok teamben vezették az iskolát: „Itt vagyunk, szeretjük egymást, mindenki egyenlő. Mindenki egyenlő fizetést kap, itt nem kell munkamegosztás, nincs hierarchia, nincs igazgató.” Ez rendben is volt, amíg egy vagy két osztály működött. De egy kétszáz fős intézmény irányítása már több és másféle feladatot jelent. Be kellett látni, hogy szükség van vezetőre. Nagyon sok esetben két ember osztozik a vezetésen: az egyik elsősorban a szakmai feladatokat, a másik a gazdasági, adminisztrációs, gyakorlati teendőket látja el. Elkezdődött úgy, hogy nem kell vezető, nagy demokrácia kell, és ahogy fölépült a szervezet, kiderült, hogy valakinek tudnia kell, mit akarunk, a feladatokat meg kell osztani, mert különben nem megy.

*

Összefoglalásul még egy gondolattal egészítem ki a kétféle nevelési módszerről írottakat, amelynek az alapján a kétféle iskola és a kétféle tanártípus leginkább elkülöníthető. A szabályelsajátítás és a szabályelsajátíttatás folyamatában másféle módon viselkedik egy hagyományos nevelő és egy nyitott vagy alternatív nevelő. A hagyományos nevelő a szabályelsajátíttatásban mindent tud: mit kell tenni, mit akar tenni és hogyan. Az úgynevezett alternatív, megengedő, támogató vagy bátorító nevelő pedig mérlegel. Ez az igazi különbség a kettő között, hogy az egyik azt tudja, hogy mit akar, és megcsináltatja a gyerekkel, a másik pedig mindig mérlegel, hogy ezt így kell-e, nem így kell-e, egyedül kell-e vagy együtt a gyerekkel, vagy csak a gyerek csinálja egyedül. Az egyik nevelő létezési módja a bizonyosság, a másiké az örök kétely. Az alternatív nevelő folyamatosan töpreng, „gondolkodik, tehát van”. (Természetesen élhet hagyományos iskolában is.)
MARIA MONTESSORI 1870-1952

· 1899 - gyógypedagógiai intézet

· 1907 - „casa dei bambini”

· 1909 - „Módszerem könyve”

· 1929 - Nemzetközi Montessori Szövetség

A Montessori pedagógia Magyarországon
· 1912 - az első Montessori óvoda

· Burchard-Bélaváry Erzsébet - 1927-1944 - óvoda

 - 1928-1941 - iskola

1933 - Magyar Montessori Egyesület

A WALDORF PEDAGÓGIA
· A koncepció antropológiai alapjai - az antropozófia - Az egyedfejlődés

- 0-7 év -a világ érzékszervi befogadása

- 7-14 év- engedelmes példakövetés

 - 14-21 év- az autonóm ítéletalkotás kora

- 21-28 év a bölcsesség kora

Waldorf iskolák sajátosságai

· Az epochális oktatás

· Az euritmia

· Waldorf iskolák Magyarországon

 1926-1932 Göllner Márta iskolája

11. tétel Az iskolai teljesítményértékelés aktuális kérdései
Tavalyi kidolgozott tétel:

Az értékelés mindig viszonyítás. A követelményrendszerhez, a mérési követelményekhez, a tanár saját követelményeihez, a többi gyerekhez, a gyerek előző teljesítményéhez is viszonyíthatunk.

Szűkebb, vagy hagyományos értelemben a gyerekek teljesítményét szokták a pedagógiában értékelni.
· a tanítási tevékenységhez kapcsolódik

· a tanulóra irányuló tanári tevékenység

· megítél, minősít, szelektál, motivál

Tágabb értelemben minden pedagógiai produktumot lehet értékelni. Például a pedagógus, a munkaközösségek, az igazgató, és az iskolavezetés munkáját egyaránt. A pedagógiai értékelés tehát minden pedagógiai kategóriára kiterjedő visszacsatolás. Tárgya:

· a tanuló tantárgyi teljesítménye,

· az oktatási rendszer,

· az iskola,

· a tanterv, a pedagógiai program,

· az iskolavezetés,

· tankönyv és taneszközök egyaránt.

Mik az értékelés funkciója?

· visszacsatolás: tanárnak, gyereknek, szülőnek egyaránt

· motiváció: az értékelés külső motiváció, és gyakran negatívan is hat

· a gyerek helyes önértékelésének kialakítása

· pályamotivációt befolyásoló szerep: a visszajelzés segíthet a továbbhaladás irányának megválasztásában

Az értékelés fajtái az oktatás folyamatában résztvevők alapján:

A. belső értékelés: ha az oktatási folyamatban résztvevők (tanár, diák) között zajlik az értékelés

B. külső: ha az oktatási folyamatban rész nem vevők értékelnek (pl. emeltszintű érettségi)

Az értékelés fajtái:

1. diagnosztikus: Célja a helyzet, pillanatnyi állapot felmérése, hogy a gyerek hol tart az ismeretek elsajátításában. Megmutatja, hogy honnan kell elindulni. Ez alapján lehet kitűzni a célt, hogy hova lehet eljutni. Pl. év eleji felmérések

2. formáló segítő: Célja a tanulási folyamat segítése, a korrekció biztosítása a lemaratottaknak.

3. szummatív, összegző lezáró: Célja, hogy megvizsgálja, meddig jutottak el a gyerekek a tanulási folyamatban. Pl. témazárók, év végi felmérések.

Az értékelés menete:

Az értékelés lehet spontán, vagy tervezett. Az értékelés tervezésének több lépcsője van:

1. meghatározzuk, hogy mit és miért értékelünk (cél meghatározás)

2. ezután következik az információk gyűjtése (ellenőrzés, számonkérés)

3. maga az értékelés (mennyiségi és minőségi értékelés)

4. önreflexió: az eredményekből a rám vonatkozó következmények levonása

Az értékelés lehetséges módjai: (hogyan értékelünk?)

1. nem verbális értékeléssel, metakommunikációval: (a gyerekek ezekre nagyon érzékenyek, sokszor félreértik)

1/a. nem szándékosan metakommunikációval

1/b. szándékosan metakommunikációval (mosolygással, homlokráncolással, pofavágással)

2. szimbólumokkal: piros pont, róka, katica, csillag, ezek hatására a gyerekek belső motivációja gyakran átváltozik külsővé

3. szöveges- vagy minőségi értékelés szóban, vagy írásban: (alsó tagozatban)

· nagyon fontos, de nem veszélytelen

· feltétele az alapos gyerekismeret

· az is fontos, hogy pontosan, mindenki számára egyértelműen fogalmazzunk, s jól tudjunk bánni a szavakkal
· ne bántson, ne sértsen, de a problémákat, javítani valókat fogalmazza meg egyértelműen
4. számszerű értékelés: alapja a becslés és a mérés

4. 1 a becslés lehet:

· pontozás

· osztályzás

4. 2 mérés lehet:

· normákra vonatkozó: azt mutatja meg, hogy egy adott populáció átlagához képest hogyan teljesít valaki

· kritériumokra: ilyenkor csak az számít, hogy elérte-e a kritériumot
1860-as évektől értékeljük a szaktantárgyakat érdemjegyekkel, ugyanis a becslés fő eszköze az osztályzás. Azonban a jegyek skálája, és a skálák iránya lehet más és más. A jegyek mellé más és más értelmezést is rendelhetünk. Pl. példás-jeles, közepes-változó, elégséges, hanyag-rossz stb.

Az osztályzás (számszerű becslés) problémái:

· az önértékelés kialakulásának érzékeny időszakaszaiban (pl. kamaszkor) a gyerekek kiterjeszthetik az értékelést a személyiségük egészére (valami nem sikerül, és úgy élik meg, hogy minden rossz, amit ők csinálnak)

· mivel az értékelés külső motiváció, elnyomhatja a belső motivációt, pedig az, az eredményes teljesítmény fontos feltétele (ne pénzért, vagy más jutalomért tanuljon a gyerek)

· az értékelés sokszor pszichés túlterheltséget okozhat, ami szintén elvonja a tanulástól a figyelmet

· ritkán objektív, a tanár előfeltevése nagyon befolyásolja az értékelést (úgy gondolom, hogy ez a gyerek ezt fogja tudni)

· befolyásolja a sorrend effektus (nem mindegy ki, ki után felel, vizsgázik)

· kontraszt effektus is hat rá

· pigmalion effektus

· a tanuló neme (előítéletek)

· a tanuló személyes varázsa, vagy annak ellentéte

· olyan szép, hogy csak buta lehet (előítélet)

· a tanuló társadalmi hátterének ismerete (szegény gyerek, olyan rossz körülmények között él!)

· a mérés faktorok tanáronként különbözőek

· minden tanárnak más és más az osztályzási skálája

· az 5 jegy nem tudja tükrözni a feleletek sokszínűségét

Az osztályzás előnyei és hátrányai

	Előnyei
	Hátrányai

	1. fokozza a teljesítményt
	1. szorongást okoz

	2. folyamatos tanulást biztosít
	2. fokozza a rivalizálást

	3. visszajelzés a tanulóknak
	3. nem reális

	4. visszajelzés a tanárnak
	4. konfliktusforrás a tanár és diákok közt

	5. az ismétlést szolgálja
	5. időigényes

	6. siker esetén növeli az önértékelést
	6. kudarc esetén csökkenti az önértékelést

	7. informálja a szülőket
	7. csökkenti a kreativitást

Mérés: tesztekkel történik, nem a tanár készítik egyedül, hanem statisztikusok és pedagógusok együtt.

Kompetencia: olyan alkalmazható tudás, amelynek ismeretek és műveletek az összetevői. Képességek (fejleszthetők) és attitűdök (értékelő viszonyulás valamihez), amelyek lehetővé teszik a tudás alkalmazását.

PISA mérés: (15 éves, 2003-ban, 41 országban mérték)
Azt mutatja meg, hogy az iskolából a munkához szükséges kompetenciák milyen állapotban, szinten vannak. Pl. szövegértés és olvasás, műveltség, problémamegoldás, kapcsolatteremtő képesség

IEA: (70-es évek óta, 4 évenként mérnek)

A PISA-hoz hasonló kompetenciákat mér, plusz azt, hogy mit tanultak, amit tanultak azt hogyan tudják, illetve mik a mérésben résztvevő országok közös elemei.

Lisszaboni kompetencia 2000:

· anyanyelvi kommunikáció

· idegen nyelvi komm.

· matematikai kompetencia

· természettudományi komp.

· digitális komp.

· hatékony önálló tanulás

· szociális és állampolgári kompetenciák

· vállalkozói komp.

· esztétikai és művészeti tudatosság és kifejezőképesség

Országos kompetenciamérés:

· 4, 6, 8, 10, évfolyamosokat vizsgálja

· információt ad a gyerekekről és az iskoláról egyaránt

· megmutatja az iskolák hozzáadott értékét, hogy a mennyire tudják pótolni, kompenzálni a háttérből hiányzó feltételeket, amik a gyerekek teljesítményéhez szükségesek

Reflexió, önreflexió:

Az értékelési folyamat végén átgondoljuk magunkban, hogy mit és hogyan csináltunk, hogyan tanítottunk, hogyan értékeltünk.

Az önértékelés megtanítása:

Fontos lenne, hogy a gyerekek megtanulják, reálisan értékelni önmagukat. Ezt azonban jól elő kell készíteni meg kell tervezni. Pl. videó és hanganyag készítésével, vagy önértékelési szempontok megadásával, a felelet értékének megbecslésével. Sokat kell gyakorolni, hogy jól menjen. Ha ezt megtanulják, akkor a jegyeket nem külső csapásként fogják felfogni a gyerekek.

12. tétel Konfliktusok az iskolában
Tavalyi kidolgozott tétel:
Konfliktusok: latin eredetű szó, jelentése fegyveres összeütközés. Ma már az érdekek, értékek, felfogások, szükségletek, vágyak, törekvések, nézetek, vélemények, magatartásmódok összeütközését nevezzük konfliktusnak, melyeknek nagyon különböző okai lehetnek.

A konfliktus kialakulás folyamata: A konfliktusok kialakulása egy olyan folyamat, ami a fölhalmozódó feszültségekből indul, és valamilyen formában összeütközésbe torkollik. A: felek kapcsolatban állnak, és a konfliktus egy bizonyos idő elteltével jelentkezik. A felhalmozódó feszültség egy rejtett, lappangó összeütközés, míg a konfliktusok vége a nyílt összeütközés, interakció.

A konfliktusok csoportosítása különböző szempontok alapján:

1. helyszín alapján (társadalmi helyzetből fakadó konfliktusok)

· makró szintű konfliktusok: generációk között, társadalmi rétegek között

· mikró szintű konfliktusok: kisebb közösségeken belül (külső, belső)

· intraperszonális / belső/ :

- szerepk: tanár és szülő, ofő és szakt. egyben

- döntési helyzetben / jó mentál szinten jól kezel/

· interperszonális / személyek közti/: ped + koll, ped + szülő

Fontos: A makró szintű konfliktusnak mindig megvan a tükörképe a mikró szinten is! (az emberek így szocializálódnak)

2. konfliktusok a kapcsolatban működő funkciók alapján

· egy funkciós kapcsolatban jelentkező konfliktus: egyetemista és tanára, ezekből a könnyű kilépni és akkor megszűnik a konfliktus forrása

· több funkciós kapcsolatban jelentkező konfliktus: családban szülő és gyerek között, ezekből nehéz kilépni, mert a kapcsolatot több száll tartja össze, amely közül az egyik a felelősség

3. konfliktusok a résztvevőkben való tudatosulás alapján

· reálisan tudatosuló konfliktusok: ezeket könnyebb megoldani

· nem reálisan tudatosuló konfliktusok, ha valamelyik fél tévesen ítéli meg a konfliktus okait. Ezeket sokkal nehezebb megoldani. Pl. házasság megromlása esetén.

4. a konfliktus megnyilvánulási formái alapján

· rejtett /lappangó/: nem beszélnek róla, kerülik a témát

· nyílt /felszínen van, beszélnek róla/

- szóbeli, verbális / direkt: egymáshoz intézik, indirekt: egy 3.-hoz intézik, h a másik értse

- cselekvéses, tevőleges forma: rángatás, brutalitás, fizikai agresszió a másik személyre, vagy annak tárgyaira irányulva

5. a konfliktus intenzitása alapján

· nézeteltérés, enyhe, alkalmi összeütközés kis ügyekben, felejthető, nem jár a kapcsolat teljes megromlásával

· közepes erősségű összeütközés, ha az összeütközés már túl sűrű, de ez még mindig orvosolható

· nagyon súlyos összeütközés, végső összecsapás, ami a kapcsolat megromlását, szétszakadását is jelentheti

6. a konfliktus irányultsága alapján

· belső konfliktusok: saját magunkban zajlik le, főleg döntések meghozatala során jellemző. A + és a – értékek összeütközésének valamelyik fajtája. Lehet ++, --, +-, értékek találkozása egyaránt. Leggyakrabbak a belső konfliktusok közül a szerepkonfliktusok (anya vagy dolgozó nő, feleség vagy anya, megértő tanár vagy szigorú következetes….stb.)

· külső konfliktusok: másokkal szembe irányul

7. a konfliktusok típusai a következmény szempontjából
· nézeteltérés: bagatell ok miatt, ezt mindkét fél érzi. Átmeneti

· összeütközés: felek érzik, viselkedésükön változtatni kell. Tartós, de a kapcs. lényegét nem érinti

· kritikus összecsapás: a viszony kérdésessé válik, megszűnéshez vezethet, ha nem oldódik meg. A kapcs. létét genyegeti.

8. a konfliktus hatása alapján
· destruktív, csak káros hatású (mindig a káros hatás a kézzelfoghatóbb)

· konstruktív, ha a konfliktusnak pozitív hatásai is vannak (ezt nehezebb észrevenni)

A konfliktusok pozitív hatásai:

· csoportok összefogása a közös ellenség ellen (a csoportkohézió nő)

· a dolgok átértékelése

· magunk és mások megismerése, értékek megváltozása

· a probléma megoldására lehetőség nyílik a konfliktusok során

A konfliktusok negatív hatásai:

· ha a konfliktus erőszakból fakad, akkor gyakran erőszakot is szül
· ha a konfliktusok megoldásának nincs meg a leszabályozása, akkor gyakran agresszióba megy át
· ha nincs meg a leszabályozás, az gyakran az összes résztvevőre negatívan hat (senki nem győzhet)
· gyakran a konfliktus átmegy személyeskedésbe, és itt már nem a problémákról szól, hanem a szereplőkről
· gyakran szül előítéleteket, sztereotípiákat a konfliktus, és gyakran abból is fakad
A konfliktusok az iskolákban is megjelennek, de ennek nem csak negatív, hanem pozitív hatásai is vannak, ugyanis a k. pedagógiai funkciókat hordoznak magukban.

A konfliktusok pedagógiai funkciói:

· kommunikációs funkció: lappangó ellentétek kibeszélésére ad lehetőséget

· jelző vagy információs funkció: a pedagógus figyelmét felhívja a rejtett feszültségekre, informál a csoportban működő viszonyokról

· önismereti funkció: felhívhatja a pedagógus figyelmét a tévedéseire

· képességfejlesztő funkció: szociális képességeket fejleszt (tolerancia, empátia, stb.)

· szociális funkció: segít az érdekérvényesítésben

· metodikai funkció: konfliktus kezelő technikák elsajátításával

Az iskolai konfliktusok forrásai, okai:

1. érdekkonfliktusok (gy-gy, t-t, t-gy)

· szükséglet konfliktus (gyerekek között, pedagógusok között)

· célkonfliktus (közvetlen és távlati célok közötti feszültségból)

2. sruktúrális konfliktusok

· kompetenciák, jogkörök tisztázatlansága

· túl sok merev szabály

3. értékkonfliktusok (család, iskola, kortárscsoport értékeinek ütközései)

4. viszonykonfliktusok (kommunikációs zavarból eredő és a hatalmi helyzetből eredő konfliktusok)

· jellemző, hogy egyre több az iskolai konfliktusok száma

· más jellegűek, mint régebben (ennek oka a társadalomban lezajló változások, értékrendek átalakulása)

· a régi értékrendek már elvesztek, de újak még nem alakultak ki (társadalmi jellegű gond)

· akkor alakul ki iskolai konfliktus, ha az iskola és az odajárok elvárásai, nem felelnek meg egymásnak

· az oktatás kettéválása, az elit képzés és a gyenge iskolák közötti különbség növeli a konfliktusok számát

· a konfliktusok fakadhatnak abból is, hogy a tanár és a szülők más-más társadalmi rétegben élnek, máshogy szocializálódtak

· ha a szülő nem tudja jól érvényesíteni a lehetőségeit, az is gyakran konfliktushoz vezet

· ugyanakkor az iskola sem partner sokszor a szülő jogos problémafelvetésében, ami újabb konfliktusforrás

· az iskola sokáig hatóságként működött, de ma már nem lát el ilyen funkciót

· a törvény sok eszközt kivett a pedagógus kezéből, és arra is lehetőség van, hogy a gyerek független bizottság előtt vizsgázzon.

Az iskolai konfliktusok csoportosítása:

· konfliktus a kollégákkal (sosem szabad eltusolni, meg kell beszélni)

· szakmai k.: érdek és értékkonfliktusok

· személyes k – a gyk ezt megérzik, „üzenetek”

· konfliktus a szülőkkel

· ha tisztázatlanok a kompetenciák (ki miért felelős, kinek mi a feladata)

· mert az iskolában, a hierarchiában a szülő alacsonyabban van, a társadalmi hierarchiában esetleg magasabban

· k kialakulási módjai:

a. nagyon aktív, túlbuzgó szülő (a többi szülővel lesz konfl.)

b. passzív, elfoglalt, alacsony iskolázottság, nincs konfliktus, vagy rejtett marad

c. szembehelyezkedés a pedagógussal, látványos konfliktus pl. a tisztázatlan kompetenciák miatt

· optimális lenne az egyenrangúság, a kölcsönös empátia, tolerancia, kooperáció

· konfliktus a diákokkal: előidézői lehetnek a gyerekek és a tanárok egyaránt (ezért más a konfliktus a diák és a tanár szemszögéből)

alaphelyzet: a hierarchia az iskolában, egyenlőtlen erőviszonyok, tanári dominancia

A konfliktus függ:

a. gy személyiségétől, osztálybeli helyétől, családi állapotától, életkorától

b. a ped személyiségétől

c. attól, h a gy hogy viszonyul a ped értékeihez

- azonosuló gy / nincs k

- konform gy csak látszólag azonosul

- kritikus viszonyulás – ez csak nehezen ver gyökeret az isk-ban /kötözködés, kritikus észrevétel, feltűnési vágy, kreativitás – ezekre ritkán építenek, pedig hozama, pozitív energiaforrása nagy/

- agresszív gy – kezelni kell, sok oka lehet

Megoldás a konfliktusra: Ha a pedagógus meggyőződése, hiteles és ezt nem kényszeríti a gyerekre, csak közli, mint választható alternatívát.

Konfliktus a diákokkal a tanár oldaláról:

· ha a d megbánt, úrrá kell lenni a sértődöttségen

· a t is oka lehet a knak / szigor, stílus, igazságtalanság/

· hogy kezelheti a t a kt?

d. hatalmi szóval és tekintéllyel (átmeneti megoldás)

e. szankcióval /intő, jegy, tiltás/ (tovább él a k.)

f. gúny, irónia /hatalommal való visszaélés/ (romlik a viszony)

g. humorral /nem kinevetéssel/ (oldja a feszültséget)

h. nem vesz tudomást róla (elmérgesedhet)

i. minősíti a magatartást normákkal, házirenddel (túl didaktikus, t távolítja a problémát magától)

j. empátiával /csak jó mentálos tanár képes rá, önmagában kevés)

k. gy-kel együttműködve, kooperálva (ez a legjobb)

l. DÖK-vezérek közbenjárásával
· A diákok konfliktusai: (diák-diák ellentét)

· csopdinamikai alakulásban

a. rivalizálás

b. másság elutasítása, diszkrimináció, előítéletek

c. agresszióból fakadó fakadó

Tanár szerepe a konfliktusok megoldásában:

· bírói szerep / ha nincs kellő infója, kárt okoz, ha van és nem elfogult, ok.

· közvetítő / mediator/: komm-ni képtelen felek közt

Iskolai konfliktusok jellemzői:

· a konfliktusokra az iskolában is ugyan úgy működnek, mint máshol

· a csoport működésének szabályai az iskolára és az osztályra is ugyan úgy jellemzőek, min bármelyik más csoportra (az iskola, osztály nem önként választott csoport, hanem un. kényszerközösség)

· a kényszerközösségekben általában gyakrabban vannak, és agresszívabbak a konfliktusok

Vannak azonban az iskolai konfliktusoknak sajátosságai is, melyek a következők:

· a pedagógiai konfliktus általában abból fakad, ha az aktuális állapot nem felel meg a cél állapotnak (Ormai Vera) (a gyerek nem azt csinálja, amit neki kell)

· az iskolai konfl.-ok zöme a tanár diák közötti aszimmetrikus viszonyból fakad (valamelyikük –a tanár- a helyzet szempontjából domináns)

· mivel ebben a viszonyban a tanár szerepe a domináns a felelősség a konfl. megoldásában is inkább az övé

· fontos, hogy a tanár-diák viszony bár alá-fölé rendeltségi viszony, mégse legyen hatalmi viszony

· az iskolai konfliktus általában egy folyamat eredménye, aminek előzménye is, és következménye is van

· mivel folyamat és ennek a folyamatnak több résztvevője is van, ezért kihat az összes résztvevőre, nem csak a konfliktus közvetlen résztvevőire

· kihat például az osztály-tanár kapcsolatra, az osztályon belüli kapcsoltrendszerekre az egész szociális hálóra, ami körülveszi a résztvevőket

· sokszor abból fakad, hogy mást várnak el, mint amit a másik gondol

· Gordon szerint ezért fontos, hogy a gyerekekkel együtt oldjuk meg a problémákat, konfliktusokat, így a szociális háló kevésbé sérül

· Sokszor van az iskolában szülők és pedagógusok kompetenciájából fakadó konfliktusok (mindenki a másiktól várja el, hogy odafigyeljen a gyerekre)

Fontos!

A tanár az egész személyiségével tanít, ezért a személyes szférájában lévő konfliktusok mindig kihatnak a munkájára. Ezért még jobban oda kell figyelni, nehogy a saját problémáink miatt legyen összeütközés a gyerekekkel.

Pedagógiai konfliktusok típusai:

· rejtett vagy lappangó

· periférikus

· központi (mindenkire kihat)

· extrém (amit a pedagógus és az iskola nem tud megoldani)

Konfliktuskezelő stratégiák:

· mindenáron önérvényesítés

· enged teljes mértékben

· kilép a helyzetből

· ignorálja, figyelmen kívül hagyja a helyzetet

· kompomisszumot köthet

· törekedhet megegyezésre, konszenzusra

A hatékony problémakezelés feltétele: a felek közti kooperáció.

A konfliktusmegoldás módszerei

· én nyerek, te veszítesz – autokratikus vezető

· én veszítek, te nyersz – laissez-faire vezetés

· vereségmentes módszer

A k kezelése egyéni szinten

· elkerülés. Azon alapul, h a k rossz dolog. Nem erőltetem a saját célom, és nem kooperálok a másikéért se.Jó, ha bagatell dologról van szó, mert időt nyerünk vele: ellenfél addig lehűl.

· Alkalmazkodás. Alapja: k rossz. Nagylelkű. Nem érdekel a saját célom, viszont kooperálok.

· Versengés. Erőltetem a saját célom, másiké nem érdekel. K=játszma. Válsághelyzetben indokolt, mikor szorít az idő.Vezető népszerűtlen döntésnél nyúl ehhez.

· Együttműködés. Elfogadom a másik érdekeit, miközben a magaménak is érvényt kívánok szerezni. Nyitottság, bizalom jellemzi. Célban egyetértünk, csak az útban nem. Alternatívák keresése. Másik tisztelete.

· Kompromisszum. Engedek, de ezt elvárom a másiktól is. Alapja: senki se nyerhet.Azonos pozícióban lévő felek közt. Időhiányból is fakadhat.

K kezelés szervezeti szinten:

· elsimítás, elkerülés. Cél: a status quo fenntartása

· tárgyalás, kényszerítés. Cél: nyer, veszít. Pl: környezeti változások, megváltozott erőforrások kényszeríthetnek újrafelosztásra.

· Ütköztetés. Cél: a szervezet sikere. A szervezet létét veszély fenyegeti.

Thomas Gordon: A konfliktusmegoldás vereségmentes módszere

· K tanár-diák közt

· hatalomból nyomják le a dt

· a t túl engedékeny

· vereségmentes módszer, amit ő javasol

a. min2 fél számára elfogadható megoldás fog születni

b. egyenlő felek / házastársak/ gyakran alkalmazzák ezt, de alá-fölé rendltek / t-d/ még sose gondoltak erre

c. mind2 fél győz

d. kreativitásra serkent

e. a hatalom lényegtelen

· a 3. módszer feltétele

· a tnak tudnia kell aktívan hallgatni

· tanár: őszinte, világos, én-közlések, értő figyelem

· a módszer 6lépéses problémamegoldó folyamata / John Dewey egyénre dolgozta ki, de itt is alkalmazható/

1. a probléma meghatározása

· ne vidd túlzásba érzelmeidet, elég néhány én-közlés!

· Igényeinket ismertessük, ne az általunk kívánt megoldást szajkózzuk!

· Aktív hallgatás

· Olyan probléma felvetésével kezdjük e módszer bevezetését, amit mki akar /nem csak én!/ Gordon pl-ja: gy késik óráról, ez mkit zavar.

2. megoldás keresése

· ne értékeld a megoldásokat!

· segítő kérdésekkel bátorítsd őket!

· ne akard, h a dk ötleteiket bizonyítsák!
3. megoldások értékelése

· fejtsük ki saját véleményünket!

· most kérjük a bizonyításokat!

· ne siess, hagyj nekik időt!

4. a legjobb megoldás kiválasztása

· ne szavaztass! / így lennének vesztes, győztes/

5. döntés végrehajtási módjának kiválasztása a megoldás sikerességének értékelése
==
Hunyadi Györgyné: 2010. 02. 19. előadása ELTE:

Konfliktus eredete: fegyveres ütközés.

· Dr. Buda Béla szerint: a konfliktus mindig negatív.

· Popper Péter szerint: természetes a konfliktus az emberi társadalomban.

· Cseh-Szombaty László (szociológus) szerint: M.O. meghonosította a konfliktuskutatást. 1969-70-es évektől. (család kutatások, konflikutusok)

· Álláspontja: vagy minden konfliktus hétköznapi dolog, úgy kell felfogni, mint valami kontiniumot (állandóság), a két dolog egymást feltételezi, de minden esetben lesz nyílt cselekvési konfliktus.

Konfliktus definíciója: A konfl. nyílt vagy rejtett ütközés, amely a tevékenységek közvetlenül tapasztalható szintjén, társadalmi viszony rendszerekben, tudati-érzelmi folyamatokban, és az ezeket tükröző műalkotásokban jelenik meg.

A konfl. során igények, szándékok, vágyak, érdekek, szükségletek, nézetek, értékek kerülnek egymással szembe.
Becker német konfliktus kutató= a konfliktusok jelentőségét csoportosítja:
1. Perem – a csoport szempontjából jelentéktelen

2. Központi – az egész csoportot érinti

3. Extrém – a csoportban lévő, rájuk tartozó (rokkant gyerek)
Konfliktus típusai:

1. Csoportközi konfliktusok

2. Személyek közötti-interpesztonális konfliktusok

3. emberben lezajló-intraperszoinális konfliktus

4. Szervezeti konfliktusok – különböző csoportok egymáshoz kapcsolódása (pl. alsó-felső tagozat tanárai, szakoktatók, tanárok-az iskola szervezet)
1. Csoportközi konfliktus kialakulása:

1954. Scher kutatás - - versengést teremtettek

„nyerni csak a másik legyőzésével lehetséges” = rivarizálás, megszerezehető anyagi + szociális érték

1. lehet úgy rivarizálni 2-csoportnak, hogy végeredményként valódi többletet hoznak létre (pl. nyereség egy focipálya, de csak egyik nyerhet, viszont mindkettő használhatja)

2. A másikhoz képest mérlegelik saját helyzetüket

· Relatív depriváció = pl. nekem van egy Ladám, a szomszédnak van egy mercedese = abban a pillanatban, hogy a szomszéd életszínvonala megugrik, már nem vagyok elégedett

Társadalmi szintű feszültségek, a relatív deprivációból adódnak.

Csoportok között úgy alakul ki a konfliktus, hogy az anyagi alapokon létrejövő vágy, átalakul szociális előny keresésére. (én, mi vagyok a fontos).

Fenyegetés: eszköz, konfliktust meg kell oldani valahogy, itt léphet be a másik, rivalizáló csoport fenyegetése. Fenyegetés- fenyegetést szül!
Időben kell belépni a csoportközi konfliktusba, hogy ne fajuljon nyílt agresszióvá!

Csoportkonfliktus oka:

· Feltételezi, hogy mit, miért tesz a másik, de pontosan nem tudjuk az igazi okot, csak találgatunk.

Konfliktusok csoportja:

· Alkalmi-eseti „balhé”

· Rendbontás=Egész ellen lázadó, systhema elleni „szétverés”=anomikus fegyelmezetlenség

· Iskola, szülők kapcsoalta megváltozott (konfliktusok)

· Szaporodó konfliktusok oka: megváltoztak az egymás közötti tekintélyviszonyok (apai, tanári, papi, értelmiségi tekintély csökkent)

Iskolai konfliktusok forrása lehet:

· A gyerekek sajátosságaiból fakadó konfliktusok (iskola a tudás forrása-ez megváltozott)

· Integrációs probléma-konfliktusok alakulnak ki, a feltételek hiánya miatt

· Konfliktusok jelentős része a ped. szakmai hiányosságából, felkészületlenségből adódik

· Az értékelés is okozhat konfliktust (nem ért egyet a tanuló)

2. Személyek közötti konfliktusok (interperszonális)
Szempontok a megkülönböztetéshez:

Egy funkciós, többfunkciós kapcsolat

· A tanár olyan kapcsolat, hogy én odamentem tanulni, és ő tanít

· Belátom, hogy ő az erősebb, levizsgázom, utána a környékére sem megyek

· Tudom, hogy jogaim vannak

· A társaimat is lebeszélem, hogy ehhez a tanárhoz menjenek

Több funkciós kapcsolat:

· Nem lehet kilépni ebből a kapcsolatból

· Egy funkciósból kiléphet
Konfliktusban érintett felek:

· Tudatosulás, hogyan ismerik fel a felek a konfliktusokat: helyes-helytelen

· Sikeres, sikertelen megoldások

A konfliktus megnyilvánulási formái:

1. Lappangó-rejtett szakasz

2. Nyílt összeütközés

· Lehet, hogy egyszerűen verbális konfliktusban nyilvánul meg

· Lehet, hogy fizikai cselekedetben

· Fizikai agresszió=a személyközi konfliktus

Intenzitás szerint lehet konfliktus:

· Nézeteltérés-az ütközés nem mély

· Összeütközés-veszélyeztetheti a kapcsolatot

· Összecsapások-erős intenzitású, a kapcsolatok megtartására, már nincs lehetőség

· Kapcsolat: viszonyból adódó hatalom.

Hatalom=befolyás

· Különböző forrású (érzelmi, politikai)

· Tekintélyből származó (esze, aurája)

· A tekintély is lehet a hatalom forrása

Max Weber: a hatalom az, ha valaki képes arra, hogy megtegye azt, amin nem akar, v megtegye azt, amit akar

· Aszimmetrikus viszony a nevelő és a nevelt között

· Néha akkor is hatalommal élünk, amikor nem is akarjuk, hogy úgy legyen

· Akinek hatalma van a másik fölött, annak hatalma van afölött, hogy minősítse, értékelje a másikat

Milyen a hatása van a konfliktusnak?

· Pozitív
· Negatív

· Morton Dental: német származású amerikai pszichológus

· A konfliktusnak milyen hatása van különböző helyzetekben

· Összezárnak pl. vita a tantestületben, a vezetéssel szemben összetart a tantestület

· Milyen vagyok, amikor saját érdekeimet megsértik

· Konfliktusban fel lehet mérni az erőnket

· A konfliktusok társas hatása: az erőszak utat tőr - negatív sztereotípiák jelentkeznek
3. Személyen belüli konfliktusok (intraperszonális)

· Bennünk zajlik le
· Életünkben jelentős szerepet játszik

· Ezek a konfliktusok erősen befolyásolják az emberek életét
Kurt Lewin (3 vezetési stílus) – vizsgálatában felhasználta a pszichikus mező fogalmát
Pszichikus mező fogalma:

Olyan belső pszichológiai tér, amely egy lélektani értelemben vett összeütközések (belső döntések).

Terek megjelenési formái:

1. forma: ++ kettő pozitív késztetés

2. forma: -- kettő negatív késztetés

3. forma: +- egy pozitív, egy negatív késztetés, amelyik erősebb, az győz (baráti társaságban fiatalok beszélgetnek, és az egyikük kap egy jó állást)

--forma: nyitott mező estén két negatívnál jó döntést hozunk

-- forma: zárt mező esetén, innen kilépni nem lehet (galerik)

Ha zárt, de át kell haladni egy másik mezőn
· Morgácsi József –Nyíregyházi főiskola megalapítója
4. Szervezeti – intézményi konfliktusok
Pedagógiai konfliktusok specifikusak (Horváth-Szabó Katalin)
· Pedagógus-gyerek

· Ami általában jellemző a konfliktusokra, az a pedagógiai konfliktusokra is jellemző

· Felelősek vagyunk a konfliktusban a másik félért

· Egyszerre hat a konfliktusban résztvevő személyekre: közvetlenül-közvetve

· A gyerekek „kényszerképződménybe” (Weiss) járnak

· A gyerekeknek 18 éves korukig iskolába

· Be kell járniuk

· Ezek a csoportok felülről szabályozottak

Intézményes módja legyen a konfliktusok megoldásának:

· Fontos a szülőkkel való kapcsolat

· Legyen egy hivatalos, leírt módja, hogyan lehet a konfliktust kezelni, megoldani

· Az ember személyes konfliktusai nemcsak rá tartoznak (nem minden esetben tekinthetők magánügynek)

· Ebben könnyebb kontrollálni magunkat, a gyereknek ebből nem származhat hátránya

· Önmagunk karbantartása szakmai kérdés
Konfliktuskezelési stratégiák=kezelési módszer, ami jellemző az emberre:

1. Elkerülő stratégia
· Nem hajlandó az egyén elvállalni a konfliktust, kitér előle, kilép a konfliktusból
· Az adott szituáció határozza meg

· A személyiség is meghatározza

· Tolerancia+konfliktuskerülés bizonyos szinten összefügg

· Döntésképesség (valaki mellett, vagy valami mellett döntök)

2. Versengő stratégia = az egyik fél mindig le akarja győzni a másikat
· Győztes, vesztes van jelen – pszichológia + pedagógia szempontjából elhárítják ezt a típusú stratégiát.
· Aszimmetrikus viszony (tanuló-felnőtt)

· Pl. a másik fél nem tudja felmérni, hogy én mit akarok (tanár-.diák)

· „Úgy gondolom, hogy én tudom, mi jó a gyereknek”

· Vezető-beosztott kapcsolata: le kell zárnom egy vitát.

· Mérték szerepe a fontos - tudjam magamról, hogy milyen típusú konfliktuskezelési stratégiát alkalmazom, mi vall rám.
3. Alkalmazkodó stratégia

· Az egyik fél önként aláveti magát a másik fél akaratának.
4. Kompromisszumkereső stratégia

· A felek meg akarnak egyezni egymással, engednek az álláspontjukból
· Esélyegyenlőségi állapot jön létre a felek között, de ez átmeneti.

5. Problémamegoldó stratégia - vereségmentes stratégia - Gordon
1. A felek együtt oldják meg a helyzetet, a konfliktust kiváltó problémát oldják meg.
2. Fölé rendelt célok módszere – megtalálni azt a pontot, amely a feladat, probléma megoldására irányul.

3. Nagyfokú nyitottságot, hajlékonyságot, rugalmasságot, toleranciát, empátiát igényel

4. A másik nézőpontjának empatikus megértése

Konfliktus megoldási algoritmusok mintái
Szekszárdiné-Beker nevéhez fűződik: Kooperatív együttműködési modell

1. A konfliktus pontos leírása

· Mi a konfliktus tárgya, kik az érintettek, milyen szakaszban, hol tart

2. A konfliktus jelentőségének érzékelése

· Megítélni, hogy az adott személyek szempontjából mennyire központi, milyen jelentősége van

· Extrém, vagy periferiáris probléma?

3. Első reakció megfontolása
· El kell dönteni, mi legyen az első reakció

· Osztályfőnöki órán megbeszéljük, vagy azonnal reagálok

4. Konfliktus okainak feltárása

· Minden konfliktusnak előzménye van

· Nincs egyetlen ok, okok láncolata létezik

· Addig keresni, ameddig az a megoldáshoz szükséges

5. Szempontváltás

· El kell érni, hogy a felek egymás szempontjait mérlegelni tudják

· Empátiával szorosan összefügg

6. Fogalmazzam meg azt a célt, amit meg akarunk oldani a konfliktus feloldása során

· Pl. két gyerek között kevesebb legyen a fizikai reakció.

7. Megoldási lehetőségek összegyűjtése-az érintett felekkel együtt

· Ajánlatokat tenni

· Gyerekektől összegyűjteni a javaslatokat

· Lényege, hogy minden gyerek részt vegyen benne

· Mindenki mondjon egy javaslatot

· Az elhangzott javaslatokat rögzítsük

· Ezek alapján tervezzük meg, mit fogunk tenni

· Tanár által vezérelt, irányított, kognitív folyamat

· Lineáris folyamat (innen elindul-oda érkezik)

· Tekintélyelvű, direkt irányító a pedagógus

Alternatív pedagógia modellek megjelentek

A humanisztikus pszichológia kapcsolódik (Maslow, Rogers, Gordon)

Humanisztikus iskolakép=Rogers iskolák.
Konfliktus megoldási módszer-GORDON módszere, eszmeisége
Lényege: a konfliktus helyzetet, magatartást oldja meg. Nem alkalmas az alapvető értékkülönbségek miatt kialakuló konfliktus kezelésére.

1. Probléma, konfliktus meghatározása

2. Lehetséges megoldások keresése

3. Megoldások értékelése-összes javaslatot értékelni kell

4. A legjobb megoldás kiválasztása, döntéshozatal

5. Döntés végrehajtási mód meghatározása

A sikeresség utólagos értékelése

· Tudatosan törekszik a visszajelzésre

· Eltervezik, hogyan sikerült megoldani

· Körültekintőbb a megoldási lehetőségekben

Pl: 26 tanuló javaslatot tesz (a gyerek az első órán reggelizik)

· Mit lehet tenni, hogyan oldható meg

· Gyűjti a 26 tanuló javaslatát

· A pedagógus póker arccal gyűjti össze

· Egyenként értékelik a javaslatokat

· Fontos, hogy együtt hozzák meg a döntést

· Képességük legyen a meghallgatásra-értő hallgatás (Gordon)

· Metakommunikáció

· Összefoglaljuk, hogy ő mit mondott, mit élt meg, milyen érzelmek kísérték

Én-közlés= a pedagógus részéről történik

· nem a gyerek magatartását minősítem-pl. engem nagyon zavar, hogy lemaradsz

Részei:

· Én érzelmeim (haragszom, rosszul esik, elszomorít)
· Cselekedet (zavar, hogy dobolsz a lábaddal)

· Ok

· Értelme akkor van, ha a gyerekre hat az ÉN-közlésem.

· Legyen valós, kooperatív együttműködés

· Együttműködési készség, és szándék szükséges a tanuló részéről

· Pedagógia szempontból fontos a fantázia, kreativitás, rugalmasság.
Mediáció = pedagógia konfliktus megoldásának módszere

· A konfliktus nem minden esetben egyenlő az agresszióval

· Konfliktusmegoldás alapkérdése, hogy erőszakmentes legyen

Mediációval összefüggő konfliktus megoldási módok:

· Sajátos helyzetű iskolában dolgozták ki

· Erős konfliktus-erős konfliktusmegoldó módszerek kellettek

· 2 éves program volt, BP-n a VIII. kerületben, de nem működött

· Nem lehetett az iskolába visszahelyezni a problémás gyerekeket, abba az iskolába, ahonnan átkerült a sajátos helyzetű iskolába (nem vették vissza)

Mediáció=békítő szerep a konfliktusnál

· Az ellenséges, vagy antagonisztikus bipoláris kapcsolatok megoldásához járul hozzá

· Három felet hívnak segítségül

· Ez lehet két féle

1. arbitrátor=bíró szerep, döntését mindkét fél elfogadja

2. mediátor = a felek közötti kommunikációt segíti

· Nem a jogok, kötelezettségek felől közelíti meg a helyzetet, hanem az igények, és érdekek felöl

· Konszenzusra törekszik – addig zajlanak a békítő tárgyalások, míg mindkét fél jól jár

· Rögzíteni kell írásban a megállapodást, mindkét fél aláírja

· Előítélet mentesség, teljes nyitottsággal bírjon a mediátor
· Önkéntes legyen a két fél, nem lehet őket belekényszeríteni a mediációba

· Mediációs, békéltető tárgyalás-ha nem vállalja a tanuló, akkor követi a fegyelmi

Alternatív konfliktus megoldások=AKM

· 2000-évtől lehet M-on.

· Mediátor képzés 2004-től

Oktatásügyi közvetítő szolgálat=OKSZ

· Ingyenesen, az iskolákban, konfliktus megoldására mediátorokat közvetatenek

· Ahol igénybe vették, jól működött

· www.ofi.hu –vezető: Krémer András

Mediációs módszerek akkor jók, ha a jövőre nézve jók, arra irányulnak.

Resztoraktív módszer=jóvátétel
Resztoratív módszer-a mediációs módszer egyik formája, az áldozatnak lehetőséget ad arra, hogy megbocsásson.
· Azt kell átéltetni a felekkel, hogyan lehet jóvátenni azt a kárt, amit okoztak
· Átélje, felfogja a kárt, amit okozott

· Felismerni a hibát, hogy máskor elkerülje azt a viselkedést

· Tanuljon belőle

· Helyzetet teremtenek ahhoz, hogy megbocsássanak (helyzetbe hozom)

Tanórai anyag vége…………………………………………………………………..
Új Pedagógiai Szemle 2004 január > Pedagógusok konfliktuskezelési kultúrája Szőke-Milinte Enikő

Pedagógusok konfliktuskezelési kultúrája

A konfliktusok tudatos pedagógiai kezelése fontos nevelési eszköz, nem véletlen, hogy a nevelési diszciplínán belül egyre erőteljesebben jelenik meg az úgynevezett konfliktuspedagógia. Ennek alapjait, utóbbi időben született eredményeit foglalja össze a tanulmány.
A szerző bemutatja a pedagógiai szituációkban keletkező lehetséges konfliktustípusokat, és áttekinti a különböző konfliktusmegoldási stratégiákat.
Továbbá ismertet egy empirikus kutatást, mely a pedagógusok konfliktuskezelési kultúrájával foglalkozik. Ennek egyik fontos következtetése, hogy a pedagógusok jelentős hányadának nem mindig sikerül megtalálnia az adott helyzethez leginkább illeszkedő konfliktuskezelési módot.

A kutatók figyelme évek óta elsősorban a pedagógus–tanuló közötti konfliktusok vizsgálatára irányul, és kevesebb figyelmet szentelnek a pedagógusok egymás közötti, illetve a pedagógusok és az igazgató közötti konfliktusokra. Ha mégis vizsgálatuk tárgyát képezi, akkor megmaradnak a jelenség megfigyelésének és leírásának szintjén, behatóbb vizsgálatra nem vállalkoznak (Szekszárdi 1996; Horváth-Szabó 1997; Benedek 1995).

Kétségkívül a pedagógiai tevékenység igen lényeges folyamata a pedagógus–diák közötti kapcsolat természete, közös konfliktusaik eredményes kezelése, úgy gondoljuk azonban, hogy érdemes áttekinteni – minden lehetséges iskolai és iskolán kívüli helyzetben – a pedagógusok konfliktuskezelési szemléletét, magatartását. Arra vállalkozunk, hogy empirikusan is megvizsgáljuk a pedagógusok konfliktuskezelési szemléletét, az általuk alkalmazott stratégiákat, módszereket mind a tanulókkal, mind a kollégákkal való kapcsolataikban, ugyanakkor a megismerés igényével vizsgálni kívánjuk a felsorolt kategóriák természetét is.

A konfliktus fogalma

A konfliktus olyan ütközés, amely mögött igények, szándékok, vágyak, törekvések, érdekek, szükségletek, nézetek, vélemények, értékek szembenállása húzódik meg (Szekszárdi 1995, 1996). Harcra, összeütközésre akkor kerül sor, amikor a felek viselkedése akadályozza egyikük vagy másikuk igényeinek érvényesítését, vagy értékrendjük különböző (Gordon 1994).

A szociológiai konfliktusfogalom három megjelenési formával számol: (1) a felek megpróbálnak hatni egymásra, megpróbálják módosítani egymás magatartását; (2) a felek sajátos tudati és érzelmi folyamatokat élnek meg, amelyeknek előzményei, kísérői vagy következményei a tevékenységi szinten jelentkező összeütközések; (3) a felek mint a társadalmi viszonyrendszerek részesei, szereplői kerülnek egymással konfliktusba (Cseh-Szombathy 1995).

Eszerint meg kell különböztetni a viselkedésben, magatartásban megnyilvánuló és interperszonális összeütközéseket okozó konfliktusokat azoktól, amelyek nem fejeződnek ki, hanem megmaradnak intrapszichikus szinten, illetve azoktól, amelyek a csoportok, szervezetek strukturális és kulturális sajátosságaiból származó társadalmi konfliktusok formáját öltik.

Etimológiailag a konfliktus a latin confligere szóhoz vezethető vissza, amely fegyveres összeütközést jelent.
Mivel a történelmi tudatba kellemetlen eseményként került be, a vele kapcsolatos értékelésekben manapság is gyakran társítanak hozzá negatív tartalmakat, értelmezéseket, érzéseket, és mint nem kívánatos eseményt tartják számon. Emellett a sok sikertelen konfliktuskezelés eredményeképpen megélt negatív tapasztalat is rányomja bélyegét a konfliktusokról való gondolkodásra.

Az ütközet minőségét meghatározza a konfliktusokkal járó érzelmi színezet, amely nem minden esetben arányos a konfliktus tétjével, mert befolyásolja a konfliktusban részt vevő szubjektum személyisége, mentálhigiénés állapota. Továbbá az ütközet minősége attól is függ, hogy milyen indítékok húzódnak a konfliktus mögött (igények, szándékok, vágyak, törekvések, érdekek, szükségletek, nézetek, vélemények, értékek). A személyiség szintjén minél magasabb rendű motivációs struktúrához kötődnek (pl. értékekvezérelt meggyőződések, eszmények), annál súlyosabb lefolyásúak, és kevésbé oldhatóak meg békésen. Ha minél alacsonyabb rendű a motivációs struktúra (pl. kíváncsiság), a konfliktusok annál enyhébb lefolyásúak és annál békésebben megoldhatóak.

A konfliktusok azonban lehetnek fejlődést elősegítő jelenségek, a játék és az élet nélkülözhetetlen velejárói (Cseh-Szombathy 1995).

A konfliktusok szerepét a személyiségfejlődésben Freud és Erikson is hangsúlyozza, fejlődéselméletük lényegét éppen az egyes fejlődési szakaszokhoz kötődő alapellentmondások feloldása képezi, és szerintük a fejlődést a konfliktusok sikeres megoldása eredményezi (Atkinson és mtsai 1995).

A konfliktusok gyakorisága függ az intézmény, csoport vagy személyes környezet általános feszültségi szintjétől.
A konfliktuskutatásnak tehát ki kell térnie a szervezet légkörének, értékrendjének, szellemiségének, klímájának, kohéziójának a vizsgálatára, továbbá a csoporttagok empátiás, kommunikációs, kapcsolatteremtő képességeinek és toleranciájának a vizsgálatára. A konfliktusok megléte bizonyos pszichológiai, szociálpszichológiai törvények következménye is, amennyiben a csoportfolyamatok fejlődési törvényei magukban hordozzák a konfliktusok lehetőségeit, ugyanakkor az életkor előrehaladtával, az életkori szakaszok egymásutánja sem valósulhat meg konfliktusmentesen. Ezen törvények figyelembevétele és tanulmányozása könnyítheti, hatékonyabbá teheti a konfliktuskezelést (Deutch 1998).

Eszerint felismerhetőek, azonosíthatóak az olyan konfliktusok, amelyek elkerülhetőek és ajánlatos is elkerülni őket (például megfélemlítésből, frusztrációból, diszkriminációból adódó feszültségek, agressziók, túlérzékenységből, személyeskedésből, adódó ellentétek, visszafojtott feszültségből, lappangó indulatból fakadó robbanások).
Ugyanakkor a kívánatos konfliktusok is napfényre kerülnek, mint amilyen a saját vélemény vállalásából, érdekérvényesítésből vagy az igazságért való kiállásból adódó konfliktusok.
A konstruktív konfliktus (tisztességes verseny) lehetetlenné teszi a szociális rendszer stagnálását, a változást segíti elő, energiákat szabadít fel, és serkenti a kísérletezést, a cselekvési alternatívák jobb kiválasztását.

Tisztességtelen versenyhelyzet (destruktív konfliktus) akkor alakul ki, amikor a verseny egyenlőtlen felek között zajlik (strukturális szempontból egyik fél esélytelen a másikkal szemben), amikor alacsony az egyetértés a követendő szabályokat illetően, és a felek kevésbé bíznak abban, hogy kölcsönösen betartják a szabályokat.

Ha a strukturális destruktív konfliktusoknak nincs esélyük konstruktív transzformációra, válságfolyamatról beszélünk.

Az iskolai konfliktusok változatos okokra vezethetőek vissza, e tanulmány keretei között ezekkel nem kívánunk foglalkozni.

Konfliktuskezelési paradigmák a pedagógiai tevékenységben

A pedagógiai tevékenység résztvevői nap mint nap konfliktusok szereplői, és beállítódásuk, meggyőződéseik, előtapasztalatuk alapján sajátos módon viselkedhetnek ezekben a helyzetekben.

A pedagógiai tevékenység alapellentmondását tételező szemlélet az ellentmondást a pedagógus és tanuló kapcsolatában látja konkretizálódni, és azonosítja azt a konfliktust, amelyben az ellentmondás gyökerezik: a pedagógus feladatának érzi a felnövekvő nemzedékek felkészítését a társadalomba való beilleszkedésre, a tanulócsoport pedig különféle okokból és különféle módon ellenáll (Szekszárdi 1996).

Az a paradigma, mely szerint a pedagógus és a tanuló ellentétes oldalon álló felek, eleve konfliktusosnak tételezi fel a pedagógus-tanuló viszonyt.
Ezt a szemléletmódot azért érdemes átértelmezni, mert – önmagát beteljesítő jóslatként – fölösleges konfliktusokat generálhat a pedagógiai tevékenységben.
Ha egy pedagógus eleve azt tételezi fel, hogy a tanulók igyekeznek ellenállni fejlesztési, nevelési kísérleteinek, akkor valamiképpen saját nevelői optimizmusát, a gyermekbe vetett hitét is feladja. Szerencsésebb, ha nem tipizáljuk, standardizáljuk a pedagógiai tevékenységben jelentkező konfliktusokat, s ezáltal nem nyomatékosítjuk őket, hanem inkább természetesen fogadjuk, és az iskolai élet természetes és szükséges velejárójaként kezeljük.

A konfliktusmegoldás változatos formát ölt annak függvényében, hogy mikor, ki, milyen előtapasztalattal, előtudással szembesül a felvázolt konfliktussal, ugyanakkor nagymértékben meghatározza a kor filozófiai értelemben vett gyermekfelfogása.
A pedagógiai tevékenységben legegyértelműbben a tekintélyelvű és a gyermekközpontú megközelítések különültek el, ezek mögé sajátos pedagógiai elméletek sorakoztak (J. F. Herbart, J.-J. Rousseau, J. Dewey) (Szekszárdi 1996).

Az iskolán belüli konfliktusok nem korlátozódnak a tanár-tanuló kapcsolatokra, meghatározott helyük van a tanuló- és pedagógusközösségeken belül is. Mivel mindkét szerveződés magán hordja az emberi szervezetekre általában jellemző tulajdonságokat (struktúra, kultúra), a szociálpszichológia által feltárt konfliktuskezelési paradigmákat érvényesnek tartjuk a tanuló- és pedagógusközösségekre egyaránt.
Így három szemléletmód alapján szerveződhetnek a közösségek, viselkedhetnek az egyének a konfliktusmegoldás tekintetében: alapvetően győzelemre törekvő, alapvetően ráhagyó és kompromisszumkereső szemlélet szerint (Gordon 1994, 1995).

Morton Deutch tizenkét pontban határozza meg a konstruktív konfliktuskezelés feltételeit, szabályrendszerét, amelyek betartása segíti a feleket az elfogadható megoldások megtalálásában.

1. A felek tudják meghatározni, milyen típusú konfliktusban vesznek részt.

2. Legyenek tudatában az erőszak okainak és következményeinek, ismerjenek alternatívákat az erőszakra.

3. Ne kerüljék el, hanem vállalják a konfliktust.

4. Tiszteljék önmagukat és partnerüket, tiszteljék önmaguk és partnerük szükségleteit.

5. Tudjanak különbséget tenni az érdekek és az általuk képviselt álláspontok között.

6. Tanulmányozzák kölcsönösen egymás érdekeit, hogy azonosítani tudják a közös és összeegyeztethető érdekeket.

7. Úgy közelítsék meg egymás konfliktusban álló érdekeit, mint az együttműködés által megoldható problémát.

8. Figyeljenek egymás kommunikációjára, próbálják meg minél érthetőbben közölni az információkat.

9. Kontrollálják egymás szubjektivitását, sztereotípiáit, hamis ítéleteit, percepcióit, melyek az akut konfliktusok gyakori tartozékai.

10. Fejlesszék önmaguk konfliktuskezelő képességeit.

11. Legyen reális önismeretük, ismerjék saját reakcióikat konfliktushelyzetben.

12. A konfliktuskezelés folyamatában maradjanak mindvégig erkölcsös emberek.

A konfliktusok kezelése

Az ember viselkedése konfliktushelyzetben több tényező függvénye. A viselkedést meghatározó legfontosabb tényezők a személyiség diszpozíciói, beállítódása, önértékelésének és önismeretének foka, aktuális érzelmi állapota; a szervezeti légkör; szituáció jellegzetességei: hol, mikor jelenik meg a konfliktus; a konfliktusban részt vevők kapcsolatának jellege; a konfliktusban részt vevő felek egymás szándékának, motivációinak észlelése (Horváth-Szabó 1997).
A személyiségjellemzők hatását hangsúlyozva a konfliktusokban mutatkozó viselkedés megértésére és magyarázatára két személyiségdimenzió kiemelését követhetjük nyomon a konfliktus-szakirodalomban: önérvényesítés-önalávetés, eredményorientáltság, kapcsolatorientáltság (Chirică 1996).

Az önérvényesítő személy saját vélt vagy valós érdekeinek megfelelően törekszik elképzeléseinek megvalósítására, szükségleteinek kielégítésére, nem figyel mások elképzeléseinek, szándékainak érvényesülésére.

Az önalávető ember segíti a másik ember törekvéseinek, szándékainak a megvalósulását, miközben lemond saját szükségleteinek, igényeinek a kielégítéséről.

Az eredményorientáltság a feladatra koncentrálást serkenti, annak kifogástalan megoldását, a jó teljesítmény elérését biztosítja.

A kapcsolatorientáltság a másokkal való jó kapcsolat igényének kifejeződése, a kapcsolatorientált ember hajlandó lemondani saját érdekeiről a másik szükségleteinek, igényeinek kielégüléséért, szempontjainak érvényesüléséért.

Ezen személyiségdimenziók alapján öt konfliktusmegoldási stratégia írható le (Horváth-Szabó 1997). Többnyire minden ember alkalmazza mindegyik stratégiát, azonban helyzeti tényezők szerint sajátosan előnyben részesítheti egyiket-másikat.
A konfliktuskezelési módszerek a stratégiáknak alárendelt kategóriát képviselnek, a stratégiákba beépülve azok működését, megvalósulását teszik lehetővé. A stratégiákhoz képest sokkal mobilisabbak, ugyanaz a módszer több stratégiába is beépülhet adott helyzetben (pl. a meggyőzés helyet kaphat a győztes/vesztes stratégiában, de ugyanúgy a kompromisszumkereső stratégia részeként is alkalmazható).

Egy-egy konfliktuskezelési stratégia a konfliktus természetétől függően egy időben több módszert, eszközt és eljárást is működtethet a konfliktuskezelés folyamatában.
Konfliktusmegoldó stratégiák

Győztes/vesztes stratégia

A konfliktusban álló felek, a szándékok, elképzelések olykor erőszakos megvalósítására törekszenek. A konfliktust harcként értelmezik, győzelemre, a másik legyőzésére törekednek.

A győzelem igényét sokféle tényező motiválhatja (pl. szubkultúrákban a veszteség a gyengeség jele): érdekek, szükségletek, meggyőződések stb. A konfliktus során a saját érdekérvényesítést akadályoztatva érezve, gyakran feltámadó harag következtében a résztvevők ellenségekké válnak.

Gyors cselekvést igénylő helyzetekben a szakértelem, a tapasztalat, az információs többlet birtokában előnyös, gyakran szükségszerű a győztes/vesztes stratégia alkalmazása. A szokványos napi konfliktusokban szembetűnőek a stratégia hátrányai: rendszerint csak az egyik fél érdekei érvényesülnek, következésképpen ő éli meg pozitívan a helyzetet, ezért akár indokolatlanul más helyzetekben is alkalmazhatja. A másik fél szükségszerűen vesztes lesz, ami frusztrációt, csökkentértékűséget okoz.

Hátránya, hogy mindig van vesztes, aszimmetrikus kapcsolatokban rendszerint mindig a kisebb hatalommal rendelkező lesz a vesztes (rombolja a vesztes önértékelését, újabb feszültségeket szül).

Alkalmazkodó konfliktusmegoldási stratégia
Aki ezt a stratégiát választja, félelemből, kényszerből vagy megfontolt döntés után lemond saját érdekeinek, vágyainak érvényesítéséről a partner javára. A mindenáron való alkalmazkodás veszélyes stratégia. Eredményeként nem fejlődik megfelelően az a belső erő, amely a mindennapi konfliktusok megoldásában lényeges.

Ha az egyén meg akarja őrizni és erősíteni egyediségét, személyiségének integritását, el kell fogadnia a kitaszítottság, a kiközösítés kockázatát.

Elkerülő konfliktusmegoldási stratégia
Nagyon gyakran alkalmazott stratégia. Alkalmazója a helyzet elemzése, a viszony minősítése alapján, valamint a győzelmi esélyek mérlegelése alapján használja. A tekintélyelvű szervezeti vezetés azt igazolja, hogy a tagoknak igazuk biztos tudatában sem mindig ésszerű kiállniuk annak védelmére. Leginkább akkor alkalmazzák, amikor bizonytalanok a helyzet megítélésében, esetleg hatékony eszköz hiányában a helyzet spontán oldódásában bízva későbbre halasztják a megoldást.

Kompromisszumkereső konfliktusmegoldási stratégia
Olyan közösen elfogadható megoldás keresése a cél, amely mindkét fél számára kielégítő. Egyenrangú felek között gyakori megoldásmód, időt és lehetőséget ad jobb megoldások keresésére, nem rombolja a kapcsolatot. A kompromisszum gyakran csak törékeny egyensúlyi állapotot eredményez, az erőviszonyok változásával az erősebb fél a másik legyőzésére törekszik.

Problémamegoldó – győztes/győztes – stratégia
A résztvevők a probléma olyan megoldására törekednek, amelyben mindkét fél érdekei, szükségletei, meggyőződései érvényesülnek. Kölcsönösen elfogadják a másik fél önérvényesítését, vállalják az önalávetést, készek együttműködni, empatikusan viselkedni a legjobb megoldási alternatívák megtalálása érdekében.
A közösen elfogadott megoldás mellett mindkét fél elkötelezett. A megoldáskeresés folyamatában lehetőség adódik egymás mélyebb megismerésére, a szándékok, szükségletek feltárása során a kapcsolat elmélyülhet, és lehetőség nyílik egymás eddig nem ismert értékeinek felfedezésére.

E stratégia alkalmazásához kulcsfontosságú a konfliktusmegoldás szándéka. Nem kaphat helyet a harag, a megbántottság, a sértettség fenntartása; a feleknek ezek pozitív feldolgozására kell törekedniük. A harag akadályozza a problémamegoldó stratégia alkalmazását.
A problémamegoldó stratégia együttműködést feltételez, és az alkalmazótól tudatosságot, önkontrollt, jövő felé irányultságot, mérlegelést igényel.
Amikor válaszolunk a konfliktusszituációra, fontos, hogy mérlegeljük a következőket:

· a szituáció azonnali választ kíván vagy halasztható;

· megfelelő-e a rendelkezésre álló időmennyiség;

· mekkora intenzitású érzelmeket váltott ki a konfliktus a résztvevőkből, szükséges-e először a feszültségek csökkentése, az indulatok „lehűtése”.
A problémamegoldás egy folyamat, melynek lépései a következők:

· a probléma meghatározása;

· azoknak a személyeknek a meghatározása, akik a konfliktusban érintettek (fontos meghatározni, hogy az érintettekre érzelmileg hogyan hat a szituáció, milyen szükségletek, vágyak, elvárások, értékek motiválják a szituációban érintettek viselkedését);

· a megvalósítható és hatékony megoldások összegyűjtése, mérlegelése;

· a legjobb megoldás kiválasztása; a kiválasztott stratégia melletti elköteleződés;

· a megoldás kivitelezése; ellenőrzés.
Konfliktuskezelési módszerek
A stratégia egy hosszabb időtartamra érvényes konfliktuskezelési szemléletet, módot jelent, amely akár a személyiség sajátos vonásává is válhat. A módszerek beépülnek a stratégiákba, így a stratégiák kisebb, operacionalizáltabb összetevői.
A konfliktusok megoldásának eredményessége szerint Benedek István (1995) a következő csoportosítását végzi el a konfliktuskezelési módszereknek (a csoportokon belül az egyes módszerek sorát kiegészítettük):
Minimális hatékonyságú módszerek
Távolról szemlélés („nem lehet beleszólni”); beletörődés; ráhagyja a másik félre; kényszerítés; halogatás; meggyőzés; megvásárlás; koalíciók alkotása.

Közepes hatékonyságú módszerek
Szétválasztás, redukció; átadás a felettesnek vagy más részben érintettnek; másokkal próbálja megvalósíttatni elképzelését; nyílt verseny alkalmazása; segítségkérés.

Leghatékonyabb módszerek
A konfliktushelyzet tisztázása; önelemzés; a munkacsoport átszervezése; a közös cél megtalálása.

A pedagógusok konfliktuskezelési szokásairól egy empirikus kutatás tükrében

A következőkben egy 150 fős magyarországi reprezentatív mintán végzett felmérés eredményeit mutatjuk be. Kutatásainkat egy kérdőív segítségével végeztük, mely nem adott pontos tájékoztatást a megkérdezetteknek a konkrét kutatási problémáról, csak a tág (szociálpedagógiai jellegű kutatás) kutatási területre hivatkozott. A kérdések alapján – valamint a klasszikus iskolai kutatási kultúra alapján – a pedagógusokban kialakult az a tudat, hogy a kérdőívvel tanári hatékonyságukra vagyunk kíváncsiak, különösképpen a pedagógiai munkára (milyen módszereket alkalmaz a tanításban, hogyan viselkedik az osztályban stb.). A válaszokban megfigyelhettük a pedagógiai hatékonyság hagyományos pedagógusimágó szerinti visszatükröződését, tehát a megkérdezettek igyekeztek úgy válaszolni, hogy lehetőleg megfeleljenek ennek az ideálnak. (Ez derül ki a tanulókkal kapcsolatos problémákra adott válaszokból.)

A kérdőív azonban elsősorban nem a pedagógiai hatékonyságra volt kíváncsi. Bennünket az érdekelt, hogyan élik meg, alakítják egymás közötti interperszonális kapcsolataikat a pedagógusok, mennyire hatékonyak az interperszonális kapcsolat és kommunikáció tekintetében, milyen konfliktusszemlélet jellemzi őket, és milyen módszereket, stratégiákat alkalmaznak konfliktushelyzetben. Az elmondottakból következően a pedagógusok az általunk kutatott problémára vonatkozó kérdésekre többnyire spontán, őszinte válaszokat adtak, és így használható információkhoz jutottunk.

A tanulmányozott szakirodalom alapján a következő hipotézist fogalmaztuk meg.

A pedagógusokat problémamegoldó, kreatív konfliktusszemlélet és konfliktuskezelés jellemzi.

A hipotézis vizsgálatára hat különböző iskolai konfliktusszituációt vázoltunk fel lehetséges megoldásokkal, amelyekből a megkérdezettek szabadon választhattak.
Amennyiben nem értettek egyet az általunk kínált megoldások egyikével sem, lehetőségük volt leírni saját megoldásukat.

A módszereket a hagyományos konfliktus-szakirodalomban használatos módon, három csoportba soroltuk be: minimális hatékonyságú módszerek, közepes hatékonyságú módszerek, leghatékonyabb módszerek.

Konfliktushelyzetek

M1 Egy katedrán dolgozó kollégájával közös munkafeladatot kap, melynek elvégzése mindkettejüknek egyformán érdeke. Későn fogtak a munkához, és egy napjuk maradt, ami csak szűkösen elég a tevékenység elvégzéséhez. A kollégát nem zavarja ez a helyzet, nyugodtan végzi a napi tevékenységét, nem hajlandó áldozatot hozni a közös feladat elvégzése érdekében.

a. Most az egyszer elvégzi egyedül a munkát, de a következő alkalommal biztosan kifakad.

b. Megkéri az igazgatót, hogy ő jelölje ki külön mindkettőjük feladatát.

c. Közli vele, hogy neki ez a magatartás nem felel meg, és mindenképpen a tevékenységben való részvételre készteti.

d. Közli vele, hogy nem tetszik a magatartása, és a következő hasonló helyzetben más kollégával fog együtt dolgozni.

M2 Egy nap az igazgatójuk bejelenti, hogy egy külföldi nyereményt – kirándulást – az az osztályfőnök és osztály fog megkapni, amelyiknek a legmagasabb lesz a tanulmányi eredménye évharmad végén. Az Ön osztályának sajnos nincs esélye a kirándulás elnyerésére, mert gyengébb képességű tanulók alkotják.

a. Nem tesz megjegyzést, mert általában az iskolában úgyis az van, amit az igazgató mond.

b. Beszélne más olyan tanárkollégákkal, akik hasonló helyzetben vannak, és felhívná a figyelmüket, hogy ne osztogassanak jó jegyeket.

c. Közölné az igazgatóval, hogy Ön szerint nem helyes az általa felállított kritérium, mert nem biztosít egyforma esélyeket a jutalom elnyeréséhez.

d. Javasolná a kollégáknak, hogy közösen döntsék el a kirándulás elnyerésének kritériumait.

M3 • Év eleji gyűlésen az iskola tanári közössége és igazgatója az évi nevelési terv kidolgozását vitatja meg. A gyűlés végén az Ön számára nem világos, hogy a munkacsoporton belül milyen feladata van.

a. Nem idegeskedik, mert menet közben kiderül.

b. Megkérdezi az igazgatót.

c. Feszült volna, mert nem tudja mi a feladata, de nem kérdezné meg, nehogy lenézzék érte.

d. Megszervezné egyénileg a munkáját.

M4 Az egyik kollégájával sorozatosan vitázott egy nevelési problémáról, de álláspontjuk minden alkalommal ellentétes volt. Most ismét felmerül ugyanaz a probléma a kollégájával.

a. Felkéri a kollégát, hogy vitassa meg mással is a problémát.

b. Nem hajlandó ismét szóba állni a kollégájával.

c. Ajánlja, hogy álláspontjaikat egy alkalommal mutassák be a tanári közösségnek, majd vitassák meg közösen.

d. Kerüli a kollégáját.

M5 Ön nap mint nap aktívan részt vesz az iskola életében, de azt tapasztalja, hogy X kollégájának tevékenysége csak az órái megtartására korlátozódik.

a. Felveti a problémát a legközelebbi gyűlésen, és javasolja, hogy közösen állapítsák meg a kötelezettségeket.

b. Úgy tesz, mintha nem érdekelné.

c. Szól az igazgatónak, hogy tegyen intézkedéseket.

d. Külön-külön szól a többi kollégáknak, hogy nem helyesli.

e. Közli X kollégájával, hogy nem helyesli a magatartását.

M6 Egy tanuló nincs megelégedve az Öntől kapott osztályzattal, és ezt közli Önnel.

a. Megérteti vele, hogy Önnek van igaza.

b. Kiküldi az osztályból.

c. Elbeszélget vele, hogy feltárja elégedetlenségének okát.

d. Elemzi az Ön által használt módszerek hatékonyságát, elvárásainak alapját.

e. Megbeszéli az esetet a többi kollégával és az osztályfőnökkel, majd véleményüket figyelembe véve fog cselekedni.

A kapott eredmények alapján megállapíthatjuk, hogy amikor a pedagógusoknak a diákkal közös vagy a diákokkal kapcsolatos problémára kell megoldást találniuk, hajlamosak nagyon hatékony megoldási módokat alkalmazni (M6, M2).

Amikor azonban ők maguk egyenrangú partnerekkel vagy éppen alacsonyabb státusúként vesznek részt a problémahelyzetben, minimális hatékonyságú módszereket vagy ritkán és elenyésző gyakorisággal közepes hatékonyságú módszereket használnak (M1, M3, M4, M5).

Ezek alapján néhány kérdés fogalmazódik meg.

1. Mivel magyarázható, hogy egy pedagógus (ugyanazon személy) teljesen eltérő szemléletű módszereket alkalmaz a diákokkal (számára előnyös aszimmetriájú kapcsolatokban) kapcsolatos problémahelyzetekben és a kollégáival, főnökével (szimmetrikus vagy számára előnytelen aszimmetriájú helyzetekben) kapcsolatos problémahelyzetekben? Vajon nem a hagyományos pedagógusimágónak való megfelelés igénye – miszerint a demokratikus attitűd a kívánatos a diákokkal való kapcsolatokban – okozza az eltérést?

2. Csak elméletben ismeri vagy a mindennapok osztálytermi gyakorlatában is tud hatékony módszereket alkalmazni az a pedagógus, aki különleges iskolai helyzetben a minimális (M1, M5) hatékonyságú módszert részesítette előnyben?

3. Esetleg a problémahelyzetek sajátossága, természete határozza meg, hogy adott esetben mi számít eredményes megoldásnak? Vagyis önmagában nincs jó és rossz módszer, mint ahogyan azt a hagyományos konfliktus-szakirodalom tárgyalja (Gordon 1994; Benedek 1995)?

Hipotézisünk nem igazolódott be egyértelműen, az eredmények alapján azt állíthatjuk teljes biztonsággal, hogy a pedagógusokat főként problémamegoldó, kreatív konfliktusszemlélet és demokratikus személyiségtulajdonságok jellemzik, azonban a konfliktushelyzetekben nem sikerül a leghatékonyabb, legdemokratikusabb módszereket alkalmazniuk.

Joggal tehetjük fel a kérdést, érdemes-e megfogalmazni így a hipotézist, vagyis, hogy a pedagógusokra problémamegoldó, kreatív konfliktuskezelés a jellemző, vagy teljesen másként kell gondolkodnunk a konfliktuskezelés módjáról.
Úgy gondoljuk, nem lehet megítélni a pedagógusok konfliktuskezelési kultúráját a hagyományosan kialakított konfliktuskezelési módszerek és szemléletek kategorizálása szerint, mert a módszerek, stratégiák önmagukban nem jók vagy rosszak.

Az eredményesség mércéi csakis a valós interperszonális kapcsolatok és élethelyzetek lehetnek. Mivel az interperszonális kapcsolatok és élethelyzetek nagyon változatosak és képlékenyek, elég nehéz a kutatónak új fogódzókat találni a konfliktuskezelés újraértékeléséhez.

13. tétel Tehetséges gyerek az iskolában. A tehetség fejlesztése.
Tavalyi kidolgozott tétel:
Kivételes képességű (tehetséges) tanulók.

Egyenként is sokfélék lehetnek:

· tehetséges, de lassú

· tehetséges, de látássérült;

· tehetséges, de bizonyos területeken fejlesztésre szorul (pl. matematikai gondolkodás terén, kreativitás terén stb.);

I. A tehetség fő kérdései:

1. a tehetség bemutatása (mi a tehetség?)

2. a tehetség felfedezésének módjai (milyen módon azonosítjuk?)

3. a tehetség fejlesztése (hogyan fejlesszük?)

A TEHETSÉG BEMUTATÁSA:

· régen a tehetséges embert misztifikálták, úgy gondolták valami természetfeletti erő működik bennük (természet feletti eredetű a tehetség)

· később az őrült - zseni szemlélete uralkodott (idegrendszeri eredetű a tehetség)

· azután a „supermann” szemlélet, azaz ügyes, szép, okos emberek (a külső szerepe meghatározó a tehetségnél ebben a szemléletben)

· majd a gondolkodásmód szerepének hangsúlyozása a tehetség meghatározásánál (intellektuális eredet)

Kérdés: A tehetség örökölt (belső), vagy tanult, szerzett (külső) tulajdonság, adottság? Melyik a meghatározó a gének, vagy a tanulás? A belső adottságok, vagy a külső hatások?

Válasz: Mindkettő szerepe nagyon nagy, 40-60%, 60-40% között bármelyik irányba egyénenként változóan. Sőt a gyermekek képességeit 3 dolog együttesen határozza meg, amely a tehetség alapja:

· öröklődés, a génekben hordozott tulajdonságok

· szocializáció folyamata, a viselkedésen keresztül

· a nevelési-oktatási folyamat, azaz a tanulás a bölcsitől az egyetem befejezéséig

A tehetség definíciói:

· Révész Géza (1918): a tehetség= intelligencia+érdeklődés+céltudatos fejlesztés+intuíció+magatartás (erkölcsi értékek)
· Harsányi István: (1908-2002): tehetség = veleszületett adottságok+céltudatos fejlesztés+kiváló teljesítmény valamely területen (adottság – fejlesztés - teljesítmény)

· Terman: tehetség = intelligencia (ez nem igaz, de ma is soka az IQ-val azonosítják a tehetséget)

A tehetségnek és az IQ-nak is megvannak a különböző területei, és az életben sem biztos, hogy az állja meg a helyét, akinek magas az intelligenciája.

Az IQ területei: nyelvi, logikai, testi, zenei, interperszonális és intraperszonális intelligencia

A tehetség mai elfogadott definícióját a Mönks – Renzulli modell mutatja be a legjobban.

Rezulli szerint a tehetség 3 összetevője: (belső)

· átlagon felüli képességek (általános és speciális)

· a feladat iránti elkötelezettség, azaz motiváció

· kreativitás

Ezt egészítette ki újabb 3 összetevővel Mönks: (külső)

· család

· iskola

· társak, mint a tehetség kibontakozásának feltételei

A tehetség csoportjai (Ranzsburg Jenő):

· intellektuális tehetségek (valamely tudományban)

· motorikus tehetségek (sport, kézműves munkák)

· művészi tehetségek

· társas, szociális együttműködésben való tehetségek
Minden tehetségre egyaránt jellemző a kreativitás, eredetiség, másként gondolkodás.
A tehetség ismertetőjegyei:

· vakmerőség

· örömkészség

· kitartás

· ambivalens tűrőképesség

· függetlenség vágy

· érvényesülési vágy

· játékosság, kalandvágy

· dominanciára való hajlam

· a szűk keretek elutasítása

A tehetséges gyerek jellemzői:(az észlelés és a gondolkodás jellemzőim alapján)

· naiv szem (Öveges proff. lényeglátás)

· nyitottság

· érzékenység

· differenciáló képesség

· összefüggések meglátása

· fonákhelyzetek élvezete

· humor

· képzelőerő

· az asszociáció könnyedsége

· jó emlékezet

· eredetiség

· rugalmasság, folyékonyság

· kombináló képesség

· komplexitás

· kidolgozottság

· organizáltság

· önálló újrafogalmazás képessége

· független ítéletalkotás készsége

Természetesen a felsorolt tulajdonságok közül nem mindegyik jellemző minden tehetségre.

Különböző tehetségtípusok:

1. szabályos tehetség: jól tanul, kieseik a padból, szót fogad, sikeres, a tanárok és a szülők kedvence

2. takart tehetség: jól teljesít, de visszahúzódó, a képességeinek csak a töredékét mozgósítja (ha felszólítjuk mindent tud, de nem jelentkezik, nem aktív)

3. problémás tehetség: viselkedési zavarokkal küzd, iskolaellenes, álmodozó, esetleg agresszív

4. kreatív tehetség: szabályellenes gyerek, gyenge teszteredményekkel, szokatlan kérdésfeltevésekkel, ami a tehetségre utal

A tehetség érvényesülését meghatározó tényezők (faktorok, 5 faktor):
1. nem intellektuális késztető erő (motiváció)

2. környezeti tényezők

3. véletlen, spontán tényezők

4. speciális képességek

5. általános képességek

A TEHETSÉG FELFEDEZÉSÉNEK MÓDJAI:
A tehetség kiválasztása, felfedezése, mérése nem egyszerű feladat. Vizsgálatára ugyan vannak különböző eszközök, módszerek, tesztek, de ezek sokszor nem elegendőek a tehetségek felfedezésére. Ismerünk objektív eszközöket (tesztek, kérdőívek, felmérések), és szubjektív eszközök (tanári, szülői jellemzés) is. Akkor jó a vizsgálat, ha komplex, azaz több szinten mér. Ugyanis többféle tehetség van, és a tehetség nem is mindig mérhető. Sokszor a környezet is befolyásolja, hogy a tehetség megjelenik-e.

A komplex vizsgálat részei:

· tanári jellemzés

· tesztek, felmérések, kérdőívek

· szülői jellemzés

· tanulótársaktól kapott jellemzés

· önjellemzés

Ha a tehetségeket felfedeztük, akkor nagyon fontos a fejlesztésük, gondozásuk is.

A TEHETSÉG FEJLESZTÉSE, GONDOZÁSA:

A tehetségek gondozásában előrelépést jelentenek az új szemléleteket képviselő reformpedagógia irányzatok és a differenciált oktatás szemlélete is.

A reformpedagógia jellemzői:

· gyermekközpontúság

· élményszerző tanulás

· cselekvő részvétel az oktatás folyamatában

· saját tempó figyelembevétele

· kooperatív módszerek a tanulásban

A differenciálás jellemzői:

· optimális fejlesztés egyénileg

· hatékony tanulás

· differenciálás a tanulás, tanítás különböző szintjein

A tehetséggondozás azért nagyon fontos, mert a potenciális tehetségek 50%-a elkallódik a fejlesztés hiányában.

A tehetségfejlesztés célja:

1. az elkallódás elhárítása

2. harmonikus, sokoldalú fejlesztés

3. a gyerekek önmagukra találásának segítése

A tehetséggondozás feladatai:

· erős oldal támogatása

· gyenge oldal kiegyenlítése

· minden terület párhuzamos fejlesztése

· felismerni, fejleszteni, tanácsot adni, foglalkozási terápiát szervezni

A tehetséggondozás lehetséges útjai:

1. elkülönítés (speciális iskolák, kollégiumok, évfolyamok, osztályok): ilyenkor hasonló a hasonlóval van homogenitás

2. gyorsítás, nagyobb tempóban való haladás, melynek formái a következők:

· korai beiskolázás, osztályléptetés, évfolyamugrás

· a felsőoktatás korai megkezdése, kettős iskolajárás

· otthoni tanulás egyéni tanulási sebességgel

3. gazdagítás, gazdagító foglalkozásokon való részvétel: tanításon, tanórán kívüli foglalkozásokkal, amelynek nagyon sok formája lehet pl.:

· gazdagítás önálló tanulással

· tanulási központokban (nyelviskolák, szakkörök, önképző körök)

· utazás, kirándulás során

· hétvégi programokkal

· nyári táborokban, erdei iskolákban

· mentori programikon keresztül

· versenyeken, szellemi olimpiákon

A differenciálásnak két nagy módja van, a külső és a belső differenciálás.

A külső differenciálás, amikor speciális iskolákban, kollégiumokban elkülönítve vannak a tehetségek. Pl. zeneiskola, sportiskola, művészeti iskolák.

A belső differenciálás, amikor egy intézményen belül van az egyéni, vagy kis csoportos differenciálás.

Hogyan, milyen módszerekkel gondozhatjuk a tehetségeket?

1. rávezető módszerekkel: indirekt jellegű, lépésről-lépésre maga a tanuló halad a felfedezés útján, a gyerek szerepe a nagyobb a tanár koordinál (önálló kutatás, laboratórium, játék, szerepjáték, megbeszélés)

2. közlő módszerrel: direkt jellegű, magyarázó, értelmező, a tanár szerepe a nagyobb, a gyerek a befogadó (előadás, magyarázat, meg-és elbeszélés, olvasás)

3. kooperatív módszerekkel: csoportos tanulással, feladatmegosztással, a szociális igény kielégítésével (csoportos kutatás, gyűjtőmunka)

4. projekt módszerrel: munkáltatással, a témát tanári segítséggel, de önállóan dolgozza fel a gyerek (komplex feladat, széleskörű összefüggések)

5. egyéb fontos szempontok, módszerek a tehetségek fejlesztéséhez:

· gazdag tevékenységrendszer, lehetőség biztosítása (hogy legyen miből választani, pl. tehetséggondozó 3 hetes táborok)

· ki tanulólétszám (hogy mindenkire sok idő jusson)

· folyamatos, szakszerű munka (a tehetség nem „1-2” nap alatt fejleszthető)

· a fejlesztés egyénenként és tehetség területenként változó időt és módszert követel meg

· a fejlesztésben meghatározó a tehetség és a tanár személyisége egyaránt

· mindig figyelembe kell venni a gyerekek szükségleteit, mind a kognitív (értelmi), affektív (érzelmi), és szociális (társas) szükségleteket egyaránt

· a pedagógus feladata a kognitív szférában a lehetőség felismerése, az affektív szférában a bátorítás, és a szociális területen a segítségnyújtás

A tanári kompetenciák a tehetséggondozásban:

· szakmai előképzettség

· tervezési készség

· megfelelő kommunikációs képességek

· együttműködés

· többféle oktatási stratégia ismerete

· az emberi fejlődés és a tanulási folyamat ismerete

· tananyag és tantárgyismeret

· motivációs készség

· a tanulási folyamat értékelése

· jártasság a tehetség diagnosztizálásában (felismerésében), a tanácsadásban, és a mentori feladatokban

A tehetségek közötti különbségek az alábbiak lehetnek:

1. biológiai különbségek: életkor, nem, fejlettség egyaránt meghatározó

2. pszichológiai: különböző lehet a gyerekek kreativitása, intelligenciája, motivációi, érdeklődése, akarata, képzelete, memóriája, figyelme, aktiválhatósága, attitűdje

3. szociális különbségek: amely a társas kapcsolatok, és az alkalmazkodás különbségeiben nyilvánul meg

4. környezeti különbözőségek: etnikai, család, iskola

Ezek mind, mind együttesen határozzák meg a tehetséggondozás, a differenciálás módjait, formáit, eszközeit.

Összegezve a tehetséggondozás lehetséges fejlesztési szintjei és szervezeti formái az alábbiak lehetnek:

· osztályom belüli differenciálás

· osztályok közötti, évfolyamon belüli diff.

· tanórán kívüli iskolai tevékenységek (szakkörök)

· egyéni ütemben történő gyorsított előrehaladás

· tanácsadói rendszer

· nyári táborok

· gyerekek részben elkülönített oktatásban

· külön osztályba sorolás

· speciális iskolába sorolás

A tehetséggondozásra Magyarországon törvényi szabályozás van!

14. tétel Mentálhigiéné fogalma, szintjei, intézményei.
A mentálhigiéné fogalma az elmúlt évtizedekben került be a közgondolkodásba. Magyar nyelvi megfelelője: lelki egészség. A múlt században feltűnt mozgalom a Connecticut Society for Mental Hygiene egyesület 1908. május 6-i megalapításával a Yale Egyetemen vette kezdetét. Kialakulása Clifford Beers amerikai üzletember 1908-ban megjelent könyvéhez köthető. Beers biztosítási szakember, két évet töltött elmegyógyintézetben, és az ő „saját élményű” tapasztalatai, valamint rendkívüli energiája, szervezőkészsége keltette életre ezt a mozgalmat. Elhatározta, mindent megtesz annak érdekében, hogy minél kevesebb ember jusson hozzá hasonló helyzetbe s legyen elmebeteg.
A mozgalom 1911-ben már világkongresszust szervezett és a két világháború között nagy népszerűségre tett szert. Népszerűségének okát Tomcsányi Teodóra így fogalmazza meg: „Az e század eleji kulcstörténés mintha azt az ókori bölcseletben már jelen lévő eszmét inkarnálta volna, mely az ember egészségét a testi-lelki egység keretében kereste." Mens sana in corpore sano, „s amelynek része a demokritoszi lelki nyugalom, a szókratészi belső lelki boldogság, az epikuroszi örömelv, de megjelenik benne a középkor túlvilági lelki üdvössége a (szerzetesi) közösség eszméje vagy a felvilágosodás önmeghatározása is."1
A mentálhigiéné értelmezése
Ahhoz, hogy érthető legyen a fogalom, tisztázni kell mibenlétét individuális, társadalmi és közösségi szinten. „A mentálhigiéné nem csupán a pszichés megbetegedések és magatartászavarok megelőzése, hanem a lelki egészségvédelem is, mégpedig pozitív értelemben, mindazoknak a folyamatoknak, tevékenységeknek az összessége, amelyek az emberi személyiséget és közösségi kapcsolatot erőssebbé, fejlettebbé teszik" - írja dr. Buda Béla.2 Vagyis a lelkileg egészséges személyiség kialakítása, a mentálhigiénés elvek társadalomban való érvényesítése és fejlesztése nemcsak egyénlélektani szempontból jelentős, hanem társaslélektani és szociológiai vetületeiben is.
A mentálhigiéné dinamikusan fejlődő tudományterület, a legkülönbözőbb humán tudományok, természettudományok és társadalomtudományok lelki aspektusait összefoglaló tudomány.
Célja az egészségfejlesztő tevékenység (egészségpromóció), valamint a lelki zavarok megelőzése és rehabilitációja.Vannak olyan felmérések, amelyek arra mutatnak, hogy a lakosság megközelítőleg 20-25 százaléka szenved kezelésre szoruló pszichiátriai betegségben.
Legalább 5 százalék alkoholfüggő vagy mértéktelen ivó, 10-12 százalék pedig krónikus pszichiátriai betegséggel vagy neurotikus tünetekkel küzd. Sok a depressziós.3 Éppen ezért merül fel a megelőzés, a prevenció lehetőségének kérdése. A medicina óriási dicsőségét elsősorban a megelőzéssel érte el, mégpedig a higiénés intézkedései révén: ivóvíz, csatornázás, élelmiszer-higiénia. Számos fertőző betegséget meg lehetett fékezni a megelőzéssel. Ennek mintájára képzelte el Clifford Beers a pszichiátriai kórképek megelőzését: a pszichoprofilaxis, vagyis a mentálhigiéné segítségével.
Mi a mentális egészség?
A lélekben egészséges egyénnek, illetve közösségnek nagyobb a teherbíró képessége. Nem elég a test épségét biztosítani. Az ép testben ép lélek mondás talán fordítva is igaz. Az ép testű, de „sérült" lelkű ember nem sokra megy fizikai erejével, mert nem tud vele mit kezdeni. Gyakran tapasztaljuk, hogy testi betegséget, fogyatékosságot hordozó emberek derűsen, egészséges lélekkel, alázattal viselik nehézségeiket. A mentális egészség a mentális funkciók sikeres működésének állapota, amely produktív tevékenységet, az emberekkel való kapcsolat kiteljesedését, a változásokhoz való alkalmazkodást és a nehézségekkel való megküzdést eredményezi.4
A WHO (Egészségügyi Világszervezet) szerint „a jó lét állapota, amelyben az egyén meg tudja valósítani képességeit, meg tud birkózni a normális élet stresszhelyzeteivel, termékenyen képes dolgozni és hozzá tud járulni közösségének életéhez". Ugyancsak a WHO fogalmazza meg a megelőzés fontosságát. A megelőzés három szakaszát különbözteti meg. Az elsődleges (primér) prevencióval a kóros folyamat elindulását akadályozzuk meg (például viselkedési zavarok korrekciója, családi, kisgyermekkori vagy iskolai megelőzési programok).
A másodlagos (szekundér) prevencióval a már kialakult kórképet felismerve az elindult kórfolyamatot állítjuk meg; a harmadlagos (tercier) prevenció a kórfolyamat adekvát kezelését, gondozását jelenti, rehabilitációja elhárítja a szövődményeket.
Az elsődleges megelőzés feladata, hogy a személy ellenállóvá váljon a károsító hatásokkal szemben, meg tudja oldani a fejlődéslélektani feladatait (például egy serdülőkori identitáskrízis devianciához vezethet) és jó emberi kapcsolatokat tudjon kialakítani.
Valójában itt szükség van arra a szemléletváltásra, amelyet a mentálhigiéné jelent. A pozitív szemléletre, mert már nem a betegség, a kialakult kórkép van a fókuszban, hanem az egészség. A pozitív mentálhigiéné azt állítja, hogy a közösség, a család, az iskola, a kortárscsoport fejlesztően hat, ha egészséges légkört teremt az egyénnek; ekkor védő-en is hat rá.
A lelkileg fejlesztő iskolák, oktatási rendszerek, az önismeret, a vallásos hit ellenállóvá teszi a személyt, így kedvezőtlen körülmények között is helyt tud állni.

Másik megközelítésből kidolgozott tétel alapján:

A lelki egészségre nevelés valójában értékátadást jelent. Egyrészt azért, mert a lelki egészség érték, másrészt pedig azért, mert a lelki egészség fejlesztése értékek elérésére irányuló folyamat. Nem elég ismerni ezeket az értékeket, a belátás és az ezzel való azonosulás is szükséges hozzá. Ezért az értékátadás módja az emocionalitásra épülő modelltanu-lás. Schraml az értékátadás leghatékonyabb módjának az erős affektív kísérettel átadott tartalmakat tartja. Különösen alkalmasak erre az olyan történetek, amelyek a saját élethelyzettel kapcsolatosak, amelyekben a hallgató érintve van. Az értékátadásban nagyon fontos, hogy az értékátadó hiteles legyen. A lelki egészség nevelésének fontos dimenziója a pozitív érzelmek, affektusok kialakítása - ezek tágítják a figyelem látókörét, hatására könnyebb összefüggéseket felismerni, elősegíti a kreatív gondolkodást, szélesíti a cselekvések körét, erősíti a fizikai, intellektuális és társas erőforrásokat.
 Ez az individuális paradigma azonban mindinkább társaslélektani vetülettel egészül ki. A lelki egészség megőrzésének fókuszában az interperszonális kapcsolatok, csoportos viszonyok, intézmények, szervezetek kerülnek. Így lehet a legnagyobb viselkedésváltozást kiváltani az egészség irányába.

A mentálhigiéné területei
A mentálhigiéné lényege a szemléletmód: megelőzés, fejlesztés, kapcsolat- és hálózatépítés. Területei sokfélék: a lakosság mentális egészségének fejlesztése csecsemő- és gyermekkorban, a felnőtt lakosság körében végzett prevenciós tevékenységek, időskor, veszélyeztetett csoportok, depresszió megelőzése, szerhasználattal kapcsolatos zavarok csökkentése, öngyilkosság megelőzése. Mindezt a pozitív mentálhigiéné eszközeivel, amelynek célja a személyiség fejlesztése, önelfogadás, pozitív kapcsolatok másokkal, mások elfogadása, társas integráció, érdeklődés felkeltése a társadalmi és közösségi élet iránt. (Például a szív- és érrendszeri megbetegedések jelentős csökkenését tudták elérni mozgásos aktivitások fejlesztése, egészséges pihenés és táplálkozás, valamint dohányzás és alkoholabúzus kerülése révén. Sokkal hatékonyabbnak bizonyult és kevesebbe került, mint a betegek szűrése, kezelése.) Hasonló a helyzet a lelki egészséget védő programoknál is: a betegség elkerülése vagy ellensúlyozása hatékonyabb, mint annak kezelése.

A hatékony intervenció nem egyéneket befolyásol, hanem társadalmi csoportokra hat. Ennek sokféle formája lehet: önsegítő csoportok (például Anonim Alkoholisták), önkéntes névtelen telefonos segítőszolgálatok (ezek krízisek esetén felbecsülhetetlen jelentőségűek), párkapcsolat és család segítése, iskolai mentálhigiéné (ami magába foglalja a tanárok lelki egészségének fejlesztését, a kiégés megelőzését), munkahelyi mentálhigiéné, közösségi mentálhigiéné, ahol a segítő, támogató kapcsolatokat önkéntesek, tanácsadó szervezetek, lakossági mozgalmak nyújtják.

Az egyházak mentálhigiénés munkája (azaz az irgalmasság testi és lelki cselekedeteinek gyakorlása: betegek ápolása, elesettek felkarolása, iskolák fenntartása stb.) nagyon fontos és időszerű.
Hosszasan sorolhatnánk, hiszen minden nap szembesülünk a testi és lelki rászorultság különféle formáival. Az egyházi közösségek gyakran szerveznek programokat, előadásokat az egészséges táplálkozásról, az alkohol, a drog fogyasztásának hatásairól, ezek a közösségnek olyan - gyakran erkölcsi - értékeket mutatnak fel, amelyek orientációs pontokat kínálnak a bajok megelőzésére, életvezetési alternatívákat kínálnak és közösségteremtő erővel rendelkeznek.

Az érték- és normaváltás folyamata néhány évtizedet vesz igénybe.
Gondot jelent az, hogy a lelkészek, papok, a mozgalom „világi" aktivistái nincsenek mindig felkészülve a speciális mentálhigiénés problémák kezelésére. Jelenleg a mentálhigiénés tevékenység prevenció súlypontú - a megelőzésre fekteti a hangsúlyt.
Szükség van olyan segítő szakemberek képzésére, akiknek nem az alapképzettségre vonatkozó szakismeretei bővülnek, nem is új szakterületeken fejlesztik magukat, hanem alaptevékenységüket végzik az elsajátított mentálhigiénés többlettudással. Szükség van mentálhigiénés szemléletű tanárokra, lelkészekre, papokra, szociális munkásokra.

A lelki egészség érték. A mostani társadalom útkereső, értékválságban lévő életében összefogásra és felelősségtudatra van szükség védelme érdekében.

Mentálhigiénés szemléletű nevelők
A mentálhigiénés szemléletű pedagógus, hitoktató a jézusi példát követi, a legkisebbekre figyel: a betegekre, az árvákra, a szenvedőkre. A szenvedélybetegekre való figyelésnek számos bibliai példája van. Jézus a „bűnöst" szerette, a bűnt ítélte el. Csak a megtapasztalt szeretet, a feltétel nélküli elfogadás mozdítja ki a szenvedő, függő, bűnös embert mélypontjáról. Ha hitoktatóként Jézust akarjuk a gyerekekkel megismertetni, teljesen természetesnek kell lennie, hogy mi is az általa mutatott példát követjük. „Munkánk" a hitelesség alapján kell hogy álljon. Nagyon közel áll ehhez a mentálhigiénés, illetve a rogersi nondirektív szemléletmód.

Személyes példámmal világítom meg ezt. Teológiai tanulmányaim befejeztével hittantanítási lehetőség kínálkozott számomra a sepsiszentgyörgyi Székely Mikó Kollégiumban. Kihívásnak, ugyanakkor egy újabb lehetőségnek tekintettem. A hittanórák alkalmat teremtettek a diákokkal való beszélgetésekre, a megismerésükre.
Rájöttem, hogy újra kell tanulnom a bátorító mosolyt vagy bármely segítő, támogató megnyilvánulást, mert egy teljesítményorientált iskolában a feleletek, dolgozatok s a másfajta napi megmérettetések komoly lelki terhelésnek teszik ki a fiatal diákokat. A hitre, lelki életre nevelés tartalmában és koncepciójában is nagyon közel van a mentálhigiénéhez. Az említett cselekvések mindennapjaink természetes részét kellene hogy képezzék, szinte ösztönszerűen kellene tennünk őket.

Nehéz szembenézni azzal, miként szaporodnak a megoldatlan problémák az iskolai nevelőmunkában. Serdülőkorban fokozott az egyes lelki és életvezetési problémák kialakulásának a kockázata, ezért az iskolának kitüntetett szerepe van az egészségnevelés rendszerében. Az iskolai egészségnevelés központi szereplője a tanár. Tevékenysége nem szabad betegségközpontú vagy terápiás jellegű legyen, inkább az egészségkárosító magatartásformák hátterének tudatosítása, a kreatív problémamegoldás, illetve a proszociális magatartásformák elsajátíttatása szükséges. Buda Béla szerint: „A mentálhigiéné érdekében nem kell a pedagógusokból kis pszichológust csinálni, hanem fel kell kelteni az érdeklődését a pszichológiai problémák önhatékony megértéséhez és megközelítéséhez, s elősegíteni, hogy ő kezdjen valamit, amihez aztán segítséget kérhet szakemberektől is.
"Nevelőként naponta feltehetjük a kérdést: megteszünk-e mindent a pedagógiai problémák megoldása érdekében? Miként kellene közelítenünk diákjainkhoz, hogyan taníthatnánk meg őket a helyes út használatára? Úgy gondolom, tanári munkánknak ez a területe erősítésre vár.Ilyen gondolatok vezettek a mentálhigiénés képzés elkezdéséhez. Tudtam, ez új kihívás, ami lassan átalakuló szemléletet, vitákat, beszélgetéseket, tapasztalatcseréket, szakemberekkel való konzultálást hoz. Egy lépés a cél felé, hiszen a pedagógus feladatának csak egyik része az ismeretek átadása. Az informálás mellett a szocializálás, az orientálás, a nevelés is ugyanolyan fontossággal bír.
A mai társadalomban a nevelő (szülő, pedagógus) sokszor szembesül a fiatalok testi, lelki egészségét, egészséges fejlődését hátráltató vagy veszélyeztető problémákkal, ezért szakítania kell azzal a gondolkodásmóddal, hogy az iskolának a „korszerű" ismeretanyagot kell közvetítenie. A mai iskola fokozott stresszforrás a tanuló számára. Másrészt a család szerkezetváltása, szerepzavara, különféle szociális problémák megjelenése következtében olyan problémákkal kell a pedagógusnak szembenéznie, amire a tanárképzés során nem vagy alig készítették fel. Az iskolában ma szükség van olyan szakemberekre, akik képesek támaszai lenni a stressz nyomásának kitett, elmagányosodott gyerekeknek.

A mentálhigiéne fogalma

Nem csupán a pszichés megbetegedések és magatartászavarok megelőzése, hanem a lelki egészségvédelem is, mégpedig pozitív értelemben, mindazoknak a folyamatoknak és intézkedéseknek, tevékenységeknek összessége, amelyek az emberi személyiséget és közösségi kapcsolatot erősebbé, fejlettebbé, magasabb szervezettségűvé teszi. (Buda, Veér)
A mentálhigiéne története

Az ókori bölcsek, filozófusok beszéltek a „lélek nyugalmáról”,harmóniájáról.

· Hippokratész – humoralpatológia

· Középkor- misztikus, babonás szemléletek

· Pinel (1745-1826)- „felszabadította” a

· pszichiátriai betegeket – az elmebántalmak orvosi szemléletét alakította ki.

· Griesinger(1817-1868) – az elmebántalmakat az agy betegségének tartotta: lues okozta paralysis progressiva volt a leggyakoribb ok

· Kraepelin(1856-1926) – kísérleti pszichológia, az elmebetegségek megelőzését remélte

A mentálhigiénés mozgalom kialakulása

Clifford W. Beers (1876-1949) foglalkozott könyvében a témával

· A pszichiátriai ellátás javításában kereste a lelki egészségvédelem útját

· Hatására szerveződött az amerikai józansági mozgalom – szesztilalom

· Más mozgalmak az erkölcsi tisztaság, az egészséges

· közösség mellett harcolt- szifilisz

· Befolyásolta a közegészségügyi higiéne modellje –lelki egészség terén is hasonló eredményeket akartak elérni.

Adolf Meyer

· Az ellátás javításán túl, a pszichés bántalmak, a betegségek megelőzése, a visszaesés megakadályozása volt a cél.

· Mentálhigiénés törődés = gondozás

· 1911-ben világkongresszust szerveztek

· Európában az 1950-es évek közepéig nagyon népszerű volt a mozgalom

· Mélylélektani irányzatok (pszichoanalízis, individuálpszichológia)- megelőzési perspektívával rendelkeztek.

A megelőzés a mozgalom célja, ezért próbál politikai és társadalmi erőket mozgósítani.

· 1930 – kezelhetővé válik a szifilisz

· Előtérbe kerülnek a „nagy” pszichiátriai kórképek

· Genetikai okokra vezették vissza kialakulásukat

· Fasizmus – sterilizálás – eugenika

· Ennek következtében a mentálhigiénés mozgalom feloszlott, a kifejezést nem használják

Az egykori szocialista országokban a mentálhigiéne szalonképtelen fogalom a pszichoanalitikus befolyás miatt, amely ellen a kor ideológiája küzdött.

· Helyette a pszichoprofilaxis fogalmát ajánlották.

· A II.vh. után a kuratív medicína került előtérbe, a

· megelőzés háttérbe szorult

· Tranquillansok, antidepresszánsok felfedezése

· Pszichiátriai aktív kezelések

· Pszichoterápia fejlődése
A mentálhigiéné Magyarországon

A két vh. között a pszichiátria sem fejlődött eléggé, ezzel együtt a mentálhigiéné sem.

· A pszichiátriát az ideggyógyászat részének tekintették.

· 1980-ban alakult meg az első önálló szakmai társaság

· Tiltották a pszichoterápiát (p.analízis)

· szakmai lázadás – elővették a mentálhigéne fogalmát

· A viselkedési- és élményzavarok korai ill. lélektani terápiája mint korszerű gyógymód , és korai kezelésbevétel igénye fogalmazódott meg.
A pszichológia megerősödött

· Pedagógiai és munkahelyi lélektanon át, megelőző célkitűzéseket fogalmazott meg.

· A gyermeklélektan és gyermekpszichológia már a két vh. Között megerősödött, és fejlődött a későbbiekben is.

· Nevelési tanácsadók

· Erősen preventív beállítódás

· A ’70-es években elindultak a közösségi terápia, -fejlesztő módszerek, családterápiás, családdinamikai módszerek

· társadalmi beilleszkedési zavarok kutatása (TBZ) – deviancia növekvő elterjedése

· Okát a megromlott lelki egészségügy helyzetében látta – megelőzést sürgette.

· Az ajánlott intézkedések neveként a mentálhigiéne fogalma vált ismeretté

· A rendszerváltozás előtt a népjóléti kormányzat javaslatot tett a mentálhigiénés intézet létrehozására

· Így alakult ki, hogy a mentálhigiéne fogalma a pszichoterápiai progresszió,a lelki egészségvédelem, a segítő szakmák fejlesztése, a fejlesztő nevelés, és a lelki szociális bajok korai kezelésbevétele szinonimája és szimbóluma lett.
Három fő irányzat kapott erőre:

1. Mentálhigiénés képzés

2. A mentálhigiéne támogatást kapott - NEVI,Soros

3. Országos mentálhigiénés program indul Országos programiroda létrehozása(Veér András)

Külföldön inkább a lelki egészségvédelem (mental health), egészségmegőrzés, kifejezése honosodott meg , illetve általában megelőzésről, kockázatredukcióról beszélnek.

A mi fogalomhasználatunkban a mentálhigiéne mindezt jelenti.

Nem önálló szakma, de minden szakmának része lehet, mint mentálhigiénés többlettudás.

A mentálhigiéné speciális feladatai:

· Az önpusztító, öndestruktív megnyilvánulások megelőzését,

· A mortalitási viszonyok megváltoztatását,

· A fertilitási helyzet befolyásolását,

· A társadalom értékorientációjának, interperszonális kúltúrájának fejlesztését is (altruizmus, tolerancia, kölcsönös tisztelet és megbecsülés,stb.)

· A kizárólagos fogyasztói mentalitás, az anyagi teljesítménykényszer, a túlzott ingerkeresés negatív értékeinek gyengítését.

A lelki egészségvédelem a személyiséget akarja védeni, fejleszteni.

Ennek megfelelően a mentálhigiéne úgy fogalmazódik meg, mint a lelki egészség fenntartásához és fejlesztéséhez szükséges készségek és képességek tanítása és gyakoroltatása, továbbá a lelki egészséghez nélkülözhetetlen ingerek, külső hatások biztosítása, és az ártalmas külső hatások kiküszöbölése.
Azonban a mentálhigiénének nemcsak egyénlélektani, hanem társaslélektani és szociológiai vetületei is vannak.

· Megelőző

· Fejlesztő

· kapcsolathálózat-,és közösségépítő viszonyulás a mentálhigiéne lényege,

· és ez minden társadalmi területen megnyilvánulhat, a politikától kezdve a gyógyításig.
Közösségi mentálhigiéne

„A folyóparton egy vidám társaság mulat önfeledten; esznek, isznak,beszélgetnek. Egyszer csak segélykiáltást hallanak a folyó felől. A folyóban valaki fuldoklik. A társaság egyetlen úszni tudó tagja beugrik a vízbe és kimenti a fuldoklót. Ezután folytatják a pikniket. De újra hangokat hallanak a folyóból. Az újabb fuldoklót is kimenti az úszni tudó férfi. Aztán egyre

több kiáltás hallatszik a folyóból. A társaság egyetlen úszni tudó tagja szinte állandóan a vízben van, sorra menti ki a fuldoklókat. Amikor éppen megpihen egy pillanatra a folyóparton, odalép hozzá az egyik barátja és a következőket mondja neki: fantasztikus dolgokat művelsz itt a folyóban. De nem lenne hatékonyabb azon gondolkoznunk, hogy miért estek ezek az emberek a vízbe?” Rappaport

A közösségi mentálhigiéné a segítő erők szervezésének tudományosan megalapozott gyakorlata.
A közösségi mentálhigiéné stratégiájának választ kell adnia arra, hogy miként lehet társadalmi szinten, tehát közegészségügyi mértékben aktivizálni, szabályozni és hatékonnyá tenni a társadalom segítő erőforrásainak tartalékait.

Mit nevezünk közösségnek?

„Közösségnek az emberek olyan együttélését nevezem, amelyet a következő négy tényező köt össze: közös érdek, közös cél, közös értékrend és a fenti három tényező meglétének tudata vagy más szóval a mi tudat.” (Hankiss)
A közösségiség kulturális képesség, a szocializáció során alakul ki. Ennek folyamán fejlődik ki az egyénnek az a képessége, hogy egyénisége feladása nélkül váljon egy közösség tagjává, hogy autonómiáját ne csorbítsa, miközben közösségi célokat valósít meg.

A mentális zavarok előfordulásának gyakorisága a közösségben

· Organikus tényezők+stressz

· Megküzdés+önértékelés+támogató csoport (Albee)

A stressz

• A stressz az az állapot, ami akkor jön létre, ha a személy és a környezet kölcsönhatása odavezet, hogy az egyén eltérést észlel a helyzet követelményei, és a saját biológiai, pszichés és szociális erőforrásai között.

• A modern életmód az emberek számára sok megterhelést hordoz, tele van stresszorokkal.

• A stressz forrásai:a személyiség, a család, a közösség, a környezet – ezen belül a társadalmi stresszorok.

• Társadalmi stresszorok: felgyorsult élettempó, információ özön, városi életmód, zaj, környezet szennyeződés, munkanélküliség, alulfoglalkoztatottság, diszkrimináció, szegénység, túlmunka kényszer, időnyomás, kiszolgáltatottság, protekciózás, intézményi bürokrácia, munkahelyi légkör, a munka szervezetlensége, az értelmes munka hiánya.

• Életesemények, mint stresszorok.

• Mindennapi bosszúságok: „ Nem a hegy akadályoz, hanem a kavics a cipőmben…

Megküzdés – coping

Az alkalmazkodási feladathoz igénybevett szokásos eszközeink.

• Kombináltan alkalmazzuk őket, önmagában egyik sem adaptívm vagy maladaptív.

• A megküzdő készségek fejleszthetők.

Megküzdési stratégiák

Három fő csoport különíthető el:

1. Érzelmi központú coping: a krízis által kiváltott érzelmek kezelésére, az érzelmi egyensúly megtartására szolgál.

• Kimutatás (sírás, kiabálás, vicc,nevetés)

• kontroll (az érzések átélésének halasztása, az azonnali cselekvéstől való tartózkodás)

2. Probléma központú: tudomásul veszi a realitást és cselekvéses megoldást keres, hogy jobb helyzetet érjen el.(információ szerzés, támasz keresés, csoportokhoz csatlakozás)

3. Értékelés központú: megérteni próbálja a helyzetet és a jelentését keresi.

• Kognitív újraértékelés – elfogadja a realitást, de keres benne valami pozitívumot

• Kognitív elkerülés és tagadás –

• A betegség következményének önmaga előtti tagadása (énvédelem) átmenetileg szükséges lehet – ha a betegnek nincs ereje más megküzdő módszer alkalmazásához

Társas támogató rendszerek

Az embert lelkileg megterheli, hosszabb távon megbetegíti, ha nem ismeri a viselkedésével szembeni társadalmi elvárásokat.

• Az alkalmazkodás részben egyéni tulajdonságoktól, veleszületett és tanult tényezőktől, részben szociális védő folyamatoktól: az egyén számára elérhető csoportok emocionális támogatásától és feladatorientált segítségnyújtásától függ.

• Az ember lelki egyensúlyának fenntartásában igen fontosak a kapcsolatai, amelyek kielégítik alapvető érzelmi szükségleteit.(szeretet, az érzések kifejezése, a személyes én és értékeinek elismerése,
gondoskodás utáni vágyat, a feladatokban való segítséget, az érzések, indulatok kezelésében, kontrollálásában való segítséget.)

Ezt a kapcsolati hálót összességében társas támogató rendszernek nevezzük.
A társas támogatás

• Jellemző, hogy a kapcsolatokban az egyént személyként kezelik: érdeklődnek iránta, tudatják vele elvárásaikat, értékelik teljesítményét, jutalmazzák vagy büntetik – személyes szükségleteit elégítik ki.

• A külvilágból származó információkat összegyűjtik, továbbadják és kiegyensúlyozott, több ember véleményét magában foglaló értelmezéseket adnak.

• Biztonságos helyként szolgálnak, ahol erőt lehet gyűjteni.

• Leghasznosabb támogatás a képessé tevés, ami az egyén saját képességeire alapoz, arra serkenti az embert,hogy ne külső segítséget várjon, hanem maga próbálja meg uralni a helyzetet.

A társas támogatás formái

1. Spontán támogató rendszerek

· Család – érzékeny és elfogadó minden tagjának igényeivel szemben, és az igények kifelé való kommunikálásában is hatékony segítő rendszer.

· Spontán szerveződő családszerű struktúrák

2. Informális gondviselők – élettapasztalataik alapján hasznos tanácsot tudnak adni.

3. Szervezett támogatás nem hivatásos segítség nyújtókkal

· Önkéntes segítők (karitatív szervezetek, Vöröskereszt, stb.)

· Önsegítő mozgalom – hasonló helyzetben lévők találkoznak és segítik egymást.(AA-klub, chr. betegek-klubja)

4. Szervezett támogatás szakemberekkel

· Támogatási rendszer egy intézményen belül – kortárs segítők

· Beindítása a szakember dolga – kapcsolattartás a kulcsemberrel.

· Már létező támogatási rendszerekben a dolgozók segítése szakmai tanáccsal és szupervízióval.

A közösségi mentálhigiéné legfontosabb elvei

· A közösségi mentálhigiéné legfontosabb feladatának az elsődleges megelőzést tekinti.

· Az elsődleges megelőzés tárgya nem egyik vagy másik társadalmi beilleszkedési zavar, hanem valamennyi zavar még nem specifikus előképe, melyet az érintettek mint hétköznapi emberi problémát élnek át.

· Programjait a megterhelő élethelyzetek köré összpontosítja.

· Megterhelő élethelyzetnek nevezzük az életpálya olyan kritikus szakaszait, melynek során az egyént az átlagosnál jóval több stresszhatás éri.

· A közösségi mentálhigiéné az egyént társas környezetével együtt kezeli, módszereivel a társas kapcsolati rendszerek támogató hatásának felerősítésére törekszik.

· A megelőző tevékenység célja, hogy a személyiséget körülvevő társas támogató rendszerek tartalékainak feltárásával, hatékonyságuk fejlesztésével, továbbá a

· személy probléma- és konfliktuskezelő készségeinek növelésével maguk az érintettek legyenek képesek a megterhelő élethelyzetek sikeres kezelésére.

· Egyik legfontosabb feladatának tekinti, hogy kedvező feltételeket teremtsen az önfejlődés kedvező tendenciájának érvényesüléséhez.

· Aktív – felkutatja a problémát, kezdeményez.

· Elfogadja segítőként azokat az embereket akik átéltek már valamilyen krízist.
A megterhelő élethelyzet típusai

A megterhelő élethelyzetnek három típusát különítjük el, ezek mindegyike más típusú beavatkozást igényel:

· Krízis – az egyén szembekerül egy olyan problémával, amelynek megoldása számára mindennél fontosabb, ami azonnal megoldandó, elkerülhetetlen; a szokásos probléma megoldó készségeivel nem tudja megoldani.

· Átmeneti állapot – új körülményekhez való alkalmazkodás során, az egyén a megoldandó feladatok olyan tömegével kerül szembe, amely problémamegoldó kapacitását erősen megterheli.

· Tartós hiányállapot – a személyiség egyensúlyát csak olyan áron tudja megőrizni, hogy tartósan lemond valamilyen életszükségletéről

A közösségi mentálhigiéné módszerei

· Szűrővizsgálatok

· Az így nyert adatok alapján programok, akciók

· dolgozhatók ki.

· Klubok szervezése, működtetése.

· Telefonos lelkisegélyszolgálat

· mentálhigiénés tanácsadás

· önismereti és önfejlesztő csoportok.

· tömegkommunikáció

A programok célcsoportjának csoportosítása

· Földrajzi terület

· Életkor

· Probléma szerint

· Színhely szerint

A közösségen belül a mentálhigiénére hatást gyakorló tényezők

Ezek az eszközök a társadalmi erőforrások növelésével hatnak:

· Politika – családsegítő szolgálat, gyermekvédelmi

· intézmények

· Egészségügy – felmérések, közösségi oktatási programok

· Jog

· Közoktatás

· Szociálpolitika

· Vallás

15. tétel Az inklúzió elmélete, és gyakorlata
Tavalyi kidolgozott tétel:

Dr. Golnhofer Erzsébet gol46@axelero.hu
Inklúzió pedagógiája definiálása:

A különleges bánásmódot igénylő gyermekek együttnevelése. Ez a sajátos nevelési szükséglet lehet átmeneti, vagy állandó, okai pedig lehetnek biológiai, pszichológiai, vagy szociális jellegűek egyaránt.

Különleges bánásmódot igénylő gyermekek csoportjai:

1. Speciális Nevelési Igényűek (szükségletűek) (SNI)

Kezdetben csak velük kapcsolatban beszéltek inklúzióról.

Testi, értelmi fogyatékos

2. Tanulási nehézségekkel, zavarokkal és tanulási akadályozottsággal küzdők

· tanulási nehézség: egy területen, időszakos tanulási probléma

· tanulási zavar: súlyos, tartósabb probléma egyes képességek területén (melynek oka lehet neurológiai, pszichogén, vagy posztraumás)

· tanulási akadályozottság: átfogó, súlyos tanulási problémák, nem tud teljesíteni,megbukik, elégtelen

3. Magatartási zavarral küzdők: pl. visszahúzódó, depresszív, vagy ellenséges inkonzektiv

4. Kivételes képességű tehetségek

Történelmi áttekintés: A befogadó pedagógia megjelenése Európában (olyan iskola, ami mindenkinek megfelelő)

Múlt

1867 közoktatás, de csak egészségeseknek

Polgárosodás – követelmények a spec igényűekre nem vonatkoznak.

1921 – nekik más követelmények

Megjelennek az integrációt ösztönző folyamatok

Az integrációt ösztönző folyamatok

Demokratizálódás: emberi jogok figyelésének erősödése, esélyegyenlőség, méltányos oktatás

A szülői igények kielégítésére. A fogyatékosok szülei egyre erősebben igényelték gyermekeik képzését. Az integráció igénye (nem hülye az én gyermekem)

A teljesítményközpontú iskola bírálata. USA: hatékony iskola mozgalom. Nem az a hatékony iskola, ahol hatalmas tudást várnak el. Ha a fejlesztés mértékét nézzük, abban a fogyatékosok fejlesztése is benne van.

Az elszigetelt gyógypedagógiai intézményekkel szembeni elégedetlenség: A gyógypedagógiai intézmények felerősítik a társadalmi szakadékot, ez további problémákat jelent.

Az ösztönző folyamatok eredménye a következő:

A befogadó iskola – új pedagógiai paradigma

· 1981 első hivatalos kutatások a témával kapcsolatban (Csányi Ivon)

· Viták, vélemények ütköztetése a szegregációról, integrációról, kisebb lépések
· 1984 Salamanka: Hogyan lehet létrehozni olyan iskolákat, ami mindenki számára megfelelő fejlesztést biztosítanak (Mindenki iskolája)

· Pl. zsibongóból sokfunkciós tér – mindenki egy helyen.

· Magyaro. a 90-es években csatlakozik, az OECD csatlakozás után.

· 1993. évi oktatási törvény: az együtt nevelést ösztönzi, ha konkrétan nem is szabályozza az integrációt

· 2003. évi LXI (61.) törvény: rendelkezik a tankötelezettségről a sajátos esetekben is, nemcsak a többségi iskolákban

Innovatív iskola

Alapfogalmak
Szegregáió: (elkülönítés)

Az SNI-s gyerekek elkülönített fejlesztése speciális intézményekben, speciális szakemberekkel, speciálisan kialakított környezetben (akadálymentesítés) és egyéni bánásmód.

A lényeg: olyan iskolában tanuljon, ami neki legmegfelelőbb – szép elv, hogy elkülönítve nekik legmegfelelőbb környezet.

Integráció: (összevonás)

· Lokális: az integrálás térben történik meg. Egy iskolában, de külön osztályokban.

· Szociális: térben elkülönülten, de különböző társas rendezvényeken együtt vannak (pl. órákon külön, de ünnepélyeken, kirándulásokon együtt)

· Funkcionális: részleges vagy teljes – ez tényleges integráció. Részlegesnél néhány tantárgyat, teljesnél minden tantárgyat együtt tanulnak.

· Fordított: valakiről azt hiszik, hogy fogyatékos, és ezért speciális osztályban utalják. – Eu-ban nálunk legnagyobb arányú az ilyen típusú tévedés (roma=értelmi fogyatékos). Hozzájárul a nagyobb összegű támogatás is.

· Spontán: a fogyatékos gyereknek nincs máshol hely, beviszik a normál iskolába (pl. vidéken nincs rá mód, hogy máshová költözzenek)

Inkluzió (ha az integráció feltételeit meg is teremtik)

· Minek ez, miért nem jó az integráció?

· A gyerekeket nem csak befogadják, hanem elfogadják. Jól csinált integráció az inklúzió. A megfelelő feltételeket is megteremtik (Tárgyi, személyi feltételek). Szociálisan a társak befogadják.

· Minden gyerek nevelési igényét kielégítendő – cél.

· Az inkluzív iskola teljesen átalakul. Innovatív iskola, mert szemléletmódban, feltételekben másképp kell kezelni mindent.

· Ma az alapító okiratban és a Ped Programban meg kell jeleníteni. De mindezt a gyakorlatban is meg kell valósítani. Az esettanulmányok alapján a leírt inklúzió a valóságban nem mindig tud megvalósulni (hiányoznak a feltételek) – szóval csak mondva van sok inkluzív iskola.

Érvek pro és kontra a szegregációról – intagrációról

· az integrációban a szociális tanulás igen fontos, jelentős

· az integráció hatása a teljesítményre lehet + és – egyaránt

· fontos lehet, hogy a sérült gyerekek a családok közelébe maradhassanak

· fontos kérdés, hogy ki integrálhatók

· hány gyereket bír el egy osztály (10-15%-ot)

· az iskolák mennyire felkészültek az integrációra, inklúzióra (pedagógusok, gyógypedagógusok, tárgyi feltételek, tanulótársak, szülők)

· a családok magatartása

· gazdasági hatékonyság

Az együttnevelés megítélése társadalmi alapú, nem csak az iskolán múlik. Az a „jó” pedagógus, aki versenyeztet, aki a gyengét fejlesztik, azt nem ismerik el.

I. Sajátos nevelési igények (SNI)

· testi, és/vagy mozgásszervi fogyatékosok

· érzékszervi (vak, gyengénlátó, siket, nagyothalló)

· értelmi fogyatékos (enyhe, középsúlyos)

· beszédfogyatékos

· autista

· halmozottan fogyatékos

· tanulásban tartósan, súlyosan akadályozott (dyslexia, dysgráfia, dyscalculia, mutizmus – nem szervi néma, esetenként csak bizonyos személyekkel kapcsolatban – hyperkinetikus, v. kóros aktivitászavar)

Az integrált nevelést segítő feltételek, körülmények:

1. A szülők jogai és kötelességei

· A szülő a lakóhelyi polgármesternél kérheti, hogy helyben teremtsék meg a gyermek neveléséhez szükséges feltételeket. (jog)

· A szülő választja ki az oktatási intézményt, a szakértői vélemény alapján. (Eu-ban sokféle. A szülői jog Dániában a legerősebb) (jog)

· A jegyző kötelezheti a szülőt, hogy szakértői vizsgálatra vigye a gyermeket. (kötelesség)

2. Az integrált nevelés-oktatáshoz szükséges feltételek

· A szakirányú végzettségű pedagógus.

· A szakmai szolgáltatások. (szép, de a feltételek közel sem adottak)

· Speciális tantervek, tankönyvek (van jó is), intézményi pedagógiai programok.

· Speciális gyógyászati és technikai eszközök (ez a nehezebb).

· Utazó gyógypedagógiai szolgálat. (mely ellátási területek az ország területén változó mértékben működnek, van, ahol jó, van ahol nem)

3. Külön támogatási formák

Megemelt normatív támogatás

Az alaphoz képest kb. 2-3×-os

Csökkentett osztálylétszám

· 2 tanulónak számít: beszédfogyatékos, enyhe értelmi fogyatékos, pszichés fejl. zavaros…

· 3 tanulónak számít: testi, érzéksezrvi, középsúlyos értelmi, autista.

Utazó tanár

Heti legalább 5 óra esetén 8 gyermekenként 1 fő alkalmazása

Kötelező rehabilitációs foglalklozás
Az évfolyamra meghatározott óraszámból siketek esetén az óraszám 50%-át kell rehabilitációra fordítani. (Ehhez szakember is kell)

Nem kötelező tanórák

Felzárkóztatási célra adott évfolyamon, adott óraszámarány.

Tantárgyi felmentések

Felmentés esetén egyéni fejlesztési terv kellene. Egyéni előkészítő tanfolyamok, pl. 4. osztály végéig lehet ilyet csinálni.

Osztályzás alóli felmentés
Az ellenőrzés értékelés, vizsgáztatás módosítása

Egyéni továbbhaladás 4. osztályig

felzárkóztató oktatás 9-10. osztály

4. Egyéb támogatási formák

· Tantárgyi felmentések

· Módosított vizsgák

· Előkészítő évfolyam

· Egyéni továbbhaladás lehetősége

· Felzárkóztató oktatás

· Külön tanulásban részesülhetnek:
· az egyéni továbbhaladásra engedélyezettek

· a felzárkóztató évfolyamon tanulók

· a hátrányos szociális helyzetű tanulók

· a tanulási kudarcoknak kitett tanulók

· nemzeti vagy etnikai kisebbségek

Statisztikai adatok Mo-n

64000 fogyatékos tanuló van, ebből 18000 integrált nevelésben részesül

(Mennyi az össz tanulói létszám)

Az egyes típusok integrált oktatása különböző. pl magatartás, és részképesség problémás egész nagy arányban.

SNI az iskolákban:

Pl. egy hallássérült tanuló nehézségei:

· kiejtés

· szókincs

· gesztikuláció

· szövegértés

Nehézségeit segítheti:

· hallókészülék (információáramlást)

· adó – vevő és az implantátum (beépített adó – vevő) az inegrációt is segíti

A beilleszkedés feltételei:

· gyermek személyisége

· befogadó környezet

· családi háttér

· megfelelő kommunikáció

· az osztály aktív tagjaként való részvétel

· megfelelő szervezés: ültetés, szemléltetés, mindig az egyénhez is igazodjon

· megfelelő kapcsolattartás: a szülőkkel, gyógypedagógusokkal, szakemberekkel

Mozgássérültek integrációját segítő feltételek:

· környezeti: akadálymentesség, megfelelő bútorok

· tanulást segítő eszközök: speciális füzetek, íróeszközök, könyvtartó
Hivatalos eljárások (a törvény által előírt intézményrendszer az inklúzió támogatsára)

· szakértői és rehabilitációs bizottság

· szegregált és integrált oktatás

· Országos Integrációs Hálózat

· Megfelelő feltételek biztosítása

A pedagógiai szakszolgáltatáson belül a korai fejlesztés és gondozás nagy hangsúlyt kap, mert jelentősen jobb állapot érhető el az időben elkezdett fejlesztés. Budapesti korai fejlesztő központ.

Alapítványok, civil szervezetek megjelenése a palettán: Mozgáskorlátozottak, sérült Gyermekekért, Értelmi Fogyatékosok…..

Az eredményes iskolai gyakorlat jellemzői (best practice)

Mayer összefoglalása:

· Kooperativitás a tanárok között: multidiszciplináris tanári teamek. – pl. közös értékelés

· Bátran fordulnak külső szakértőhöz: jellemző Hollandiában – külső cég készít tantervet, programot, teszteket és a fenntartó is támogatja a használatokat. A szakértői teamek diagnosztizálnak, problémamegoldásra javaslatokat adnak.

· Heterogén csoportszervezés: Rugalmas tanulásszervezési mód.

· Kooperatív tanulás: egymást segítő tanulók, csoportmunkák (nem 1 lecke a könyvből = 1 óra)

· Eredményes tanítás: igényesség, folyamatos visszajelzés, egyéni tanulástervek. Nem csak a tanulókat, hanem a tanárokat is értékelik.

· Problémamegoldás: Jellemző a közös megállapodás alapján kialakított szabályrendszer. Nem a szokásrend működteti

Az iskolák, mint szervezetek

(épp csak megemlítés szintjén)

Az iskolák, mint intézmények tárgyiasult szerveződések: az iskola egy működő szervezet. Ha ennek csak egyes elemeiben jelenik meg az integráció, akkor az sok problémát okozhat

Greenfield: minden szervezet mentális képződmény. A benne dolgozók fejében levő dolgoktól függ, hogy milyennek látjuk az iskolát. Ha a résztvevők különbözőképpen gondolkodnak az integrációról, akkor nem fog menni. Mindenki szemléletmódját át kell gyúrni. Azon is múlik, hogy milyen az iskola, hogy egy kolléga hogyan vélekedik egy adott dologról. A szülői véleményekkel (integráció elutasítás) is foglalkozni kell.

Dán megközelítés: „A mi iskolánk a mi hajónk” – az iskolai környezet is tükrözi a szellemiséget

Az iskolai kultúra megítélése, fejlesztése

Az iskolai kultúra láthatatlan fogalmi alapjai: pl. az épület nem akadálymentes, mert nem volt annyira fontos számunkra. Az iskola filozófiája, világnézete benne van a Ped. Programban, de a környezetben is. Jellemzőek az iskolára az iskolai sztorik. Pl. Az első integrált gyerekkel kapcsolatban milyen sikeresek voltak – amikor felvettük, mi sem bíztunk benne, mégis sikerült => benne van a fejekben levő gondolkodási háttér.

Az igazgató nem ellenőrizte a pontos órakezdést. Néhány kolléga becsengetéskor dugta be a kávéfőzőt. – a pedagógiai felelősség egy szintje. Van, akit zavart, ők hivatkoztak rá: tudod, azok, akik becsöngetéskor…

Az eredményes inklúzió feltételei Mayer 2001
A rejtett tanterv: a tanárokkal való rejtett kommunikációval milyen üzenetet kap a diák. „Na, ez jeles”: 1. jelest kaptam; 2. a tanár nem igazán ért ezzel egyet. Ellenszenvesség érzését a gyerek is megérzi. Ilyés Gyula: előre ültek a gazdagok gyerekei, ők voltak a hf ellenőrzők is, hamar kitanulható a korrupció is. A tényleges tanulási tapasztalat sokszor nem a szándékolt dokumentált alapok alapján történik, hanem a tényleges helyzetekben derül ki.

A tanári attitűdre jellemző a szociális érzékenység, empátia, másság elfogadása, a különbözőség kezelhetőnek tartják.

A tanárok szakmai kompetenciája: módszertani sokféleség (speciális fejlesztési lehetőség)

Támogató környezet az iskolában és iskolán kívül is. Pl. az igazgató, fenntartó, helyi közösségek, szakmai szervezetek, kormányzat.

Egyértelmű kormányzati politika, finanszírozási rendszer

Az inklóziós index szempontjai

Továbbgondolták, az inklúzió mérését hogyan lehet megfogni, milyen szempontok szerint, hogyan értékelhető. Index: mutató – az is kérdés, hogy mit tekintünk mérendőnek, ha mérjük, hogyan skálázzuk.

===
M. Tamás Márta szerk. Integráció és inklúzió (Jászi Éva)
Az integrált oktatás és nevelés lehetőség, de elveivel is ellentétes, ha kötelező megoldásként erőltetjük rá az érintettekre. Az érintettek köréből pedig nem szabad kihagynunk a legfontosabb szereplőt, magát a gyermeket, aki élhet valamilyen fogyatékossággal, lehetnek tanulási korlátai és problémái, pszichés vagy magatartási zavarai, lehet kisebbségi csoport tagja. Körültekintő döntést igényel, amikor javaslatot tesznek a szakemberek: integráljuk-e a tanulót, vagy inkább a szegregált oktatási forma a kedvezőbb számára. A törvény mindkét lehetőséget biztosítja. Napjainkra már elcsitulni látszik a gyógypedagógusok és a többségi pedagógusok vitája, amelyet kezdetekben a téma kiváltott. Magam is „kettős szerepben” voltam részese ennek a folyamatnak. Általános iskolai tanárként tapasztaltam környezetem ellenállását: „Ezek a gyerekek nem ide valók!”; „Én nem erre készültem fel tanulmányaim alatt” – hangoztatták többen. Gyógypedagógusként szkeptikusan szemléltem, mire is vállalkoznak azok a lelkes, de még nem eléggé felkészült pedagógusok, akik elsőként fogadtak osztályukba fogyatékos tanulókat. Vajon nem az érintett gyermek lesz ennek a próbálkozásnak a vesztese?

A kételkedőket bizonyára meggyőzi ez a kötet, amelyben a szerkesztő több területről válogatott igen figyelemre méltó tanulmányokat. Az első fejezet az integrációs szervezeti modelleket foglalja össze. A téma elméleti hátterének és a szükséges fogalmaknak a tisztázására szükség van, mielőtt a gyakorlatban kipróbált modelleket bemutatjuk.
Metzger Balázs Előtérben az integráció című tanulmányában az integrált neveléshez kötődő fogalmaknak és a hatályos közoktatási törvény ide vonatkozó cikkelyeinek útvesztőjében kalauzolja el az olvasót. Az ellátórendszer működését ábrák segítségével teszi még szemléletesebbé – kár, hogy ezek némelyike az apró betűk miatt elég nehezen olvasható.
A tanulmány fontos részének tartom a szakértői bizottságok munkáját és szerepét kifejtő részeket. Megismerve azt a körültekintő és alapos vizsgálati protokollt, amely után javaslat születik arról, hogy a gyermek milyen formában oktatható eredményesebben, nem hiszem, hogy bármelyik pedagógusban kétely merül fel a döntés szakszerűségéről.

Venterné Balogh Angelika egy budapesti óvoda integráló próbálkozásait írta le, nem szépítve a folyamat sikertelenségeit sem. Az út, amelyet az intézmény végigjárt, jól szemlélteti az integrációbarát szemlélettől az inkluzív szemléletig tartó folyamatot, annak minden nehézségével együtt. A szerző hangsúlyozza, hogy nem elég a jó szándék, csak megfelelő szaktudással, gyógypedagógiai végzettségű óvodapedagógusokkal és a szükséges feltételek megteremtésével lehet eredményes a munkánk. A sikeres integrációs folyamat főszereplője: a pedagógus. Az együttnevelés jelentős szemléletváltást igényel tőle: szükséges változtatni a napi gyakorlaton, legyen szó óravezetésről, módszerekről, követelményekről vagy értékelésről. A paradigmaváltás a pedagógusok szerepének megváltozását is maga után vonja. Ennek egyik megvalósulási formája a kéttanáros modell, amelynek alkalmazásáról a Jenei Andrea – Locsmándi Alajos – Megyeri Józsefné szerzőhármas tanulmányában olvashatunk. Úgy vélem, a bemutatott példa meggyőzi azokat, akiknek eddig fenntartásaik voltak a gyógypedagógus és a tanár vagy tanító kooperatív tevékenységének előnyeiről, a megszokottól eltérő módszerek alkalmazásának sikerességéről.

Az együttnevelés gondolatával még csak barátkozó pedagógusoknak és intézményvezetőknek biztatást jelent, ha elolvassák dr. Jeszenszkyné Gallai Gabriella és dr. Köpf Lászlóné tanulmányait. Az előbbi szerző egy általános iskolai keretek közt megvalósuló integráció lépéseit mutatja be. A leírtak komoly segítséget jelentenek azoknak, akik még csak most lépnek erre az útra. Az utóbbi szerző egy országos hírű középiskola igazgatójaként mutatja be azokat a követésre méltó megoldásokat, amelyeket a középiskolákban egyre nagyobb számban jelen lévő diszlexiás tanulók megsegítésére vezettek be. Az Öveges József Gyakorló Középiskolában – az integráció elvét szem előtt tartva – egy bizonyos fokig szegregált oktatási forma is működőképesnek bizonyult.

Kondor Edit írásából a zuglói logopédiai szakszolgálat működését ismerhetjük meg, valamint egy logopédiai csoport és egy logopédiai osztály szervezésébe és napi működésébe tekinthet be az olvasó. M. Tamás Márta írása zárja a kötet első fejezetét, amelyben az óvoda- és iskolapszichológusok munkájának szakmai és szervezeti kérdéseit tárgyalja a szerző. Ismerteti, hogy az óvoda és az iskola keretein belül milyen feladatokat láthat el a pszichológus, milyen együttműködési formákra van lehetősége más szakemberekkel, ezzel is bővítve az általa ellátott területeket és a kezelt problémák körét.

A kötet további három fejezete – a közoktatás három területéhez kapcsolódóan – az óvodai, az általános iskolai és a középiskolai oktatásban kipróbált és akár követésre is alkalmas módszereket, eljárásokat, újító törekvéseket tárja elénk.

M. Tamás Márta az iskolaérettség problémakörét a gyakorlat oldaláról közelíti meg. Az iskolakezdésre való alkalmasságot napjainkban sokan és sokféleképpen értelmezik. A szerző felhívja az érintettek – óvodapedagógusok, tanítók, szülők – figyelmét az időfaktor szerepére és arra, hogy minden gyermek egyéni elbírálást igényel akkor, amikor a beiskolázás idejét eldöntjük. Ma már birtokában vagyunk olyan vizsgáló és szűrő eljárásoknak, amelyek segítségével a szakember kellő biztonsággal kap képet a gyermek fejlettségi szintjéről, így segítheti a szülőt és az óvodapedagógust a döntésben. Az időben elvégzett szűrés felhívja a figyelmet az esetleges problémákra, megkezdődhet az egyéni vagy csoportos fejlesztőmunka. A szerző az MSSST képességmérő szűrőteszt alkalmazásában szerzett tapasztalatait is megosztja az olvasóval, majd ismerteti az iskolaérettségi vizsgálatok lebonyolításának menetét. Írását egy esettanulmánnyal zárja.

A közoktatás egyre több intézményében dolgoznak szakértői csoportok, amelyeknek tagjai lehetnek a fejlesztőpedagógusok, a pszichológusok és az érintett terület pedagógusai. Egy ilyen együttműködési formát ismertet meg az olvasóval Gosztonyi Judit és Szak Elvira. Óvodai keretek között a fejlesztőpedagógus és a pszichológus komplex prevenciós csoportok megszervezésében és fejlesztésük folyamatában tevékenykedett együtt az óvodák pedagógusaival.
A részletesen – tematikával, fejlesztési tervvel, képekkel – illusztrált tanulmányt a munkájuk eredményességét jól prezentáló hatásvizsgálat bemutatásával zárják.

Kiss Csilla és Balasi Csilla a logopédiai fejlesztőmunka területét ismerteti meg igen részletesen az olvasóval. A tanulmány nem csupán terjedelmét illetően mutat túl a kötet többi írásán, hanem abban is, hogy jól alkalmazható módszertani segédanyagot, ötlettárat ad más szakemberek kezébe. A szerzők remek érzékkel válogattak a releváns szakirodalomból. Mind az észlelés, mind a figyelem és az emlékezet, a téri orientáció és a beszéd, valamint a nagymozgások és a finommotorika csoporton belüli és a logopédiai foglalkozásokon célzottan megvalósítható fejlesztéséhez állítottak össze eredményesen alkalmazható feladatsorokat. A tanulmány irodalomjegyzéke is segítséget adhat a kezdő fejlesztőpedagógusoknak, óvodapedagógusoknak, a feladatok pedig jól alkalmazhatók iskolai keretek között, a differenciálásban és a napközi otthoni tevékenységben egyaránt.

Az óvodai fejlesztésbe eredményesen beépíthető, terápiás megközelítésű, speciális módszereket is megismerhetünk a továbbiakban.
Gőbel Orsolya az óvodai programokhoz is jól igazodó szocioemocionális pedagógiai terápia (SZPT) elméleti hátterébe és gyakorlati megvalósításának rejtelmeibe vezeti be az olvasót. A módszert jól áttekinthetően, sok képpel illusztrálva ismerteti, a játékgyűjteményt eredményesen használhatja a napi gyakorlatban – a megfelelő kompetenciahatárok betartásával – óvodapedagógus és pszichológus egyaránt. Az érdeklődők a pedagógus-továbbképzés formájában akkreditált módszer elsajátításának lehetőségéről is információkhoz juthatnak. A tudományos kutatások szerint a mozgásfejlődés megalapozza a későbbi kognitív funkciók kialakulását, ezért a fejlesztést igénylő gyermekek alapkészségeinek kialakításában, illetve a sérült funkciók javításában jelentős szerepet kapnak a mozgáson alapuló terápiák. Lakatos Katalin írása áttekinti az elmúlt évtizedek jelentősebb mozgásfejlődéssel kapcsolatos elméleteit, majd a mozgás és a kognitív fejlődés kapcsolatának szenzoros-integrációs modelljét ismerteti. A továbbiakban megismerhetjük a TSMT I. és II.,, valamint a HRG-terápiákat (azaz a tervezett szenzomotoros tréningek és a hidroterápiás rehabilitációs gimnasztika módszerét). A szerző jól áttekinthető táblázatos formában mutatja be a terápiák közös jellemzőit, valamint eredményességük „titkait”. Azok a pedagógusok, akik alaposabban szeretnének tájékozódni a bemutatott terápiákról, a tanulmány irodalomjegyzékének segítségével további ismereteket szerezhetnek a témában sokat publikáló szerző egyéb írásaiból is.

A szakellátás esetleges hiányosságai és a még mindig nem megfelelő szakember-ellátottság miatt nem minden esetben fedezzük fel időben a tanulási problémákat. Iskoláinkban ezért egyre nagyobb számban vannak jelen olyan tanulók, akiknek az oktatása csak speciális módszerekkel, fejlesztésük csak szakemberek, megfelelő szaktudással rendelkező tanítók és tanárok bevonásával lehet eredményes. A kötet harmadik fejezete az általános iskolai szakellátáshoz kapcsolódó írásokat tartalmazza. A tanulmányok közös vonása, hogy mindegyik szerző a napi gyakorlat oldaláról közelíti meg a sajátos nevelési igényű (SNI) tanulókkal való foglalkozás lehetőségeit, bizonyítva ezzel az együttnevelés, az integráció megvalósíthatóságát is.

Tarnai Klára egy olyan intézményt mutat be, ahol jelentős eredményeket tudnak felmutatni a beszédhibás és a magatartási zavart mutató tanulók nevelésében, oktatásában és fejlesztésében. A tárgyi és személyi feltételek ismertetésén túl az iskola pedagógiai alapelveiről és a konkrét megvalósulás színtereiről is olvashatunk. A speciális jelleg a tananyagszervezésben, a tanulásszervezésben és az esélyt teremtő, elnyújtott első évfolyam sajátosságaiban is megnyilvánul. A szerző részletesen bemutatja a magyar nyelv és irodalom, valamint a matematika tantárgyak oktatásának a tanulók problémáihoz messzemenően igazodó sajátosságait. Ez utóbbiban nagy szerepet kap a diszkalkuliaprevenció. Az iskolában a képességfejlesztés fontos része a zenetanulás, a zenei tehetséggondozás. A sikeres integráció egyik előfeltételeként az itt tanuló gyerekeknek a logopédiai ellátást jelölik meg. A tanulmány szerzője az összegezésben javasolja, hogy az általuk kidolgozott és alkalmazott modellt más intézmények is adaptálják. A siker kulcsát az iskolaotthonos formában, a szokásostól eltérő munkaszervezési formák alkalmazásában, a szöveges értékelésben és az egyéni haladási ütem biztosításában adja meg.

Gyenei Melinda tanulmányában a tanulási alkalmasság és az iskolai beválás kérdéskörét vizsgálja. Az általa kutatott területek: A kiscsoportos fejlesztés hatékonyabb-e, vagy a különböző tantárgyakba integrált fejlesztő módszerekkel érünk el jobb eredményeket? Van-e lényeges különbség a fiúk és a lányok iskolai adaptációjában? A sikeres iskolakezdéshez elegendőek-e a spontán érési folyamatok, vagy szükség van-e célzott fejlesztésre is? A kutatás eredményei alapján kapott válaszok egyesek számára talán meglepőek; ezekből emelek ki a teljesség igénye nélkül egy-két elgondolkodtató megállapítást: Nincs összefüggés az első osztályos gyermekek életkora és tanulmányi teljesítménye között. A teljes csoportra kiterjedő fejlesztés a gyerekek beilleszkedése szempontjából eredményesebbnek bizonyult a kiscsoportos formánál. Nincs a nemek között jelentős különbség az eredményesség terén az általános iskola kezdő szakaszában.

Az iskolai logopédiai osztályokban folyó fejlesztőmunkába tekinthetünk be Deák Gabriella és Fűzik Anikó írásában. A tanulmány kapcsolódik a kötet első fejezetében olvasható, Kondor Edit tollából származó dolgozathoz. A szerzők kellő részletességgel tekintik át a fejlesztés minden területét. Rövid, de a lényeget jól megragadó elméleti bevezetés után konkrét feladatokat, fejlesztési javaslatokat mutatnak be az észlelés, a figyelem, az emlékezet, a mozgás, a téri orientáció és a beszéd fejlesztéséhez. Az olvasás, a szövegértés, az írás és a helyesírás fejlesztéséhez kapcsolódó feladatokat nem csak az alsó tagozatban tanító pedagógusok használhatják, hiszen olyan tanulástechnikai javaslatokat és módszereket is csokorba szedtek, amelyek a fent jelzett problémákkal küzdő, felső tagozatos diákok esetében is eredményesen alkalmazhatók.

Nem csupán a matematikát tanító kollégák érdeklődését keltheti fel Gyenei Melinda írása, amelyben a matematikai képességek kisiskoláskori fejlesztéséről, a problémák hátterében álló okokról, majd egy fejlesztőprogram alkalmazásának eredményeiről ír. A tanulmányból megtudhatjuk, hogy a gyenge matematikai teljesítmény szoros összefüggésben van a térpercepció és a nyelvi fejlettség szintjével. A szerző felteszi a kérdést: mennyire veszi ezt a tényt figyelembe az első osztályos matematikaoktatás? Elegendő-e, ha csupán a tankönyvre építünk, s mellőzzük a tevékenykedtetést a tanítási órákon?
A bemutatott vizsgálati eredmények vélhetően meggyőzik a pedagógusokat, s a fejlesztéshez közölt feladatokat eredményesen alkalmazzák a tanítási órákon is.

A pszichológia mára már „betört” az iskolákba is. Az iskolapszichológus egyre több intézményben aktív tagja a tantestületnek, segítve a pedagógusok munkáját, eredményesebbé téve a tanulók fejlesztését. Borbáth Katalin iskolapszichológus és Mátrainé Borbély Lívia tánc- és drámapedagógus egy kettős vezetésű pszichodráma és kreatívtánc kísérleti gyermekcsoport szervezésének és működésének részleteibe avatja be az érdeklődőt. A módszer alkalmas a magatartási zavarok, a pszichoszomatikus és pszichoszociális problémák kezelésére. A szerzők megismertetik a pszichodrámát mint műfajt és módszert, a csoportszervezés és a csoportvezetés lépéseit. Az írást egy foglalkozás jegyzőkönyvével illusztrálták, amely vélhetően felébreszti az új módszerek iránt fogékony pedagógusok érdeklődését.

A fejezet zárótanulmánya egy kísérletként működtetett intézményi formáról, a fejlesztő napköziről számol be. Szvatkó Anna és Székely Balázsné egyedülálló kezdeményezésről ír, amelyet súlyos tanulási zavarokkal küzdő gyermekek számára szerveztek a Ferencvárosi Nevelési Tanácsadóban. A fejlesztő napközi abból a megfontolásból jött létre, hogy a rászoruló gyerekek egyetlen intézményen belül komplex fejlesztésben részesülhessenek, kompenzálva ezzel a hátrányos helyzetből adódó különbségeket is. Ez a szervezeti forma átmenetet biztosít a szegregáció és az integráció között oly módon, hogy a délelőtt integráltan tanuló SNI tanulók a délutáni foglalkozásokon megkapják a számukra elengedhetetlenül szükséges egyéni speciális fejlesztéseket.
A szakemberek fontosnak tartják azt is, hogy a részt vevő gyermekek pedagógusaival és szüleivel is rendszeres kapcsolatot tartsanak, hiszen az általuk kipróbált és bevált módszereknek a napi iskolai gyakorlatba is be kell épülniük. Az általuk alkalmazott terápiás eljárások feltárásán kívül a tanulmányból megtudhatjuk azt is, hogyan vált ez a modell a kerületben egy pedagógiai műhelymunka helyszínévé. A szerzők zárszavukban olyan gondolatokat is megfogalmaznak, amelyek tanulságosak lehetnek azon pedagógusok számára is, akik fogékonyak az újító kezdeményezések iránt.

Az integrált nevelés és oktatás elterjedésének egyenes következménye, hogy a középfokú oktatásban, majd a felsőoktatásban is mind nagyobb számban jelennek meg az SNI tanulók. A kötetnek ez a fejezete, amely a középiskolai szakellátás területéhez kapcsolódó tanulmányokat fogja össze, mindenképpen hiánypótló jellegű. Az írások mindegyike a gyakorlatban már kipróbált módszereket, eljárásokat mutat be, elsősorban a diszlexiás tanulók problémáinak orvoslására. Verebélyiné Váczi Katalin és Entzné Árvai Szilvia olyan feladattípusokat gyűjtött össze, amelyek segítségével a diszlexiás tanulók is felkészíthetők német nyelvből a szóbeli érettségi vizsgára. Bár a tanulmány egy konkrét nyelvkönyvhöz kapcsolódó gyakorlatokat sorakoztat fel, ezek bármelyike adaptálható más nyelvek tanításához is. A számítógépes módszerek közismerten jól segítik a „diszesek” tanulását. A programok legtöbbje biztosítja számukra az egyéni haladási ütemet, a tanuló meghatározhatja a szükséges ismétlések számát, vizuális és auditív úton is segíti a bevésést, a szövegszerkesztő program korrigálja az esetleges hibákat.
Huszákné Vígh Gabriella azoknak a pedagógusoknak ad ötleteket, akik szívesen alkalmazzák a számítógép nyújtotta lehetőségeket mind tanári, mind tanulói használatban. Dr. Pál Tamásné írásában tapasztalatait összegyűjtve a diszlexiás középiskolások matematikaoktatásához inkább szemléletbeli, mint módszertani ötleteket ad közre. A diszlexia egyik kevésbé ismert tünete, ha a tanuló viszonylag jó olvasási tempó és kevés hibázás ellenére sem érti meg az olvasott szöveg tartalmát.
Halmosné Kovács Zsuzsa a szövegtan oktatásához gyűjtött össze bevált és mások számára is jól alkalmazható feladattípusokat. A középiskolás diszlexiás tanulók számára nagy problémát jelent az önálló tanulás, az otthoni felkészülés. A törvény biztosította segédeszközök és kedvezmények ellenére legtöbbjük rendszeres segítséget igényel. Ennek egy újszerű formájáról, a konzultációs klubnak nevezett középiskolai „tanulószobáról” olvashatunk Péter Ilona írásában. A diszlexiás tanulók többsége valamilyen magatartási problémával is küzd. Lehet ez a tanulási zavar velejárója, de általában másodlagos tünetként jelentkezik a sorozatos kudarcok, sikertelenségek következményeként. A szaktanárok inkább szaktárgyuk oktatásához keresnek jól alkalmazható módszereket, a személyiségfejlesztés, az egyedi problémák orvoslása az osztályfőnök feladata.
Hatvani Istvánné azokról a sikerekről számol be írásában, amelyeknek hátterében az elfogadó, biztonságos osztályközösség áll. Ez a közösség – az egyéniség maximális tiszteletben tartásával – még arra is alkalmas, hogy kompenzálja a szülői ház esetleges hiányosságait.

A fejlesztőpedagógusi szakmát és tevékenységet mára már elfogadták a közoktatás minden területén. Egyre több középiskolában is alkalmaznak ilyen végzettségű szakembereket. Borbély Anikó írása módszertani gyűjtemény, amellyel pedagógustársait kívánja segíteni. A feladattípusok bármely tantárgyra átvihetők, alkalmazhatók, a lazító és a koncentrációt fejlesztő gyakorlatok hasznosak minden diák számára. A diszlexia, a diszgráfia és a diszkalkulia jól kezelhető, de maradványtünetei még felnőttkorban is fellelhetők.
A kötet utolsó tanulmánya Imets Márta pszichopedagógus írása, amely a felnőttképzés egyik formájáról, a távoktatásról szól. A szerző azokat a problémákat gyűjtötte össze, amelyek a fiatal felnőttek eddigi tanulási kudarcainak hátterében állhatnak.
A távoktatásos forma alkalmas az egyéni problémák kezelésére, a tanulók,, hallgatók közti különbségek kiküszöbölésére. Ebben az oktatási formában a pszichopedagógus szakember tevékenysége sokrétű, amelyet nem pótolhatnak a technikai eszközök sem.

A kötetet a mellékletben fellelhető egyes tantárgyakhoz kötött fejlesztési tervek, foglalkozásvázlatok teszik értékesebbé.

A közel négyszáz oldalas kötet címe: Integráció és inklúzió. A tanulmányokat végigolvasva felmerülhet bennünk a kérdés: volt egyáltalán szó bármelyik írásban a befogadásról, az inklúzióról? Döntse ezt el az olvasó, aki bizonyára érdeklődéssel és nagy haszonnal fogja forgatni ezt a kiadványt. A recenzens részéről a válasz egyértelműen: igen.
A szerkesztő által kötetbe rendezett tanulmányok észrevétlenül is eljuttatnak minket a befogadó szemlélethez, hiszen olyan alkalmazásra méltó gyakorlatokkal ismertetnek meg bennünket, amelyek meggyőzik az esetleg még kételkedőket: az együttneveléstől el kell jutnunk a befogadásig.
A jövő iskolája az inkluzív iskola, ahol a különböző kompetenciákkal bíró szakemberek speciális tudása összegeződik, ahol a pedagógus számára természetes az, hogy minden gyermek egyedi, ugyanakkor egyenlő. A szerzők mindegyike, kimondva vagy kimondatlanul, ezt a szemléletet képviseli. Ajánlom a kötetet nemcsak gyakorló pedagógusoknak, hanem a tanárképzések és a tanár-továbbképzések anyagául is.
Az inklúzió fogalma, tartalma

Az inkluzió fogalmának több szempontból történő megközelítése

1993-ban az ENSZ hivatalos állásfoglalást adott ki a fogyatékos sérült személyek esélyegyenlőségének

biztosításáról, melyhez Magyarország is csatlakozott. Az állásfoglalás lényege: „a sérült személyek oktatása többségi iskolázásban valósuljon meg.”1994. júniusában az UNESCO szervezésében világkonferencia volt Salamancában (Spanyolország), ahol elkészült a „Dokumentum az inkluzív (befogadó) iskolai oktatásról”.

A megértéshez elengedhetetlen az egyezmény ismerete, benne az inklúzióra vonatkozó főbb megállapításokkal:
· Az inklúzió az oktatásban emberi jog.

· Minden gyermeknek egyformán értékesés azonos a státusza. Gyermekek kizárása az általános alapfokú oktatásból tanulási nehézségek vagy fogyatékosság miatt megalázó és diszkriminatív…

· Az integrált oktatás az első, alapvető lépés annak érdekében, hogy megváltozzon a diszkriminatív szemlélet, létrejöhessenek olyan közös iskolák, ahol mindenki szívesen látott, és kialakulhasson a befogadó társadalom.

· A tanulási nehézségekkel és fogyatékkal élő emberek teljes integrációja a társadalom gazdasági és szociális életében azt feltételezi, hogy a gyermekek megkapják a szükséges támogatást ahhoz, hogy lehetőségük legyen részt venni az inkluzív oktatásban.”

· Az esélyegyenlőség megteremtésének pedagógiai megközelítésében a két leggyakrabban használt fogalom az integráció és az inklúzió.

„Az integráción a tanulásban akadályozottak és a tanulásban nem akadályozott gyermekek együttes oktatása értendő, a közoktatási rendszer osztályaiban, miközben a gyermekek speciális igényeit az oktatásban egységes pedagógiai és speciálpedagógiai nevelés során valósítjuk meg.” (Gergely J. 2005)

Az integráció fogalmát a különböző szerzők eltérő nézőpont szerint közelítik meg, ebből adódóan az integrált nevelés különféle változatai jöttek létre: teljes, részleges integráció, integrációs részleg, fordított integráció. Az integratív pedagógia a kompetencia orientált nézőpontot helyezi előtérbe, a „sokféleség pedagógiája”, a „pedagógia mindenki számára”. (Papp, 2002)

A lokális vagy fizikai integráció az integráció legegyszerűbb változata, ami a térbeli távolságot csökkenti (szegregált intézmény helyett integrált). Ebben az esetben közös épület, de a speciális nevelési szükségletű gyermekek külön csoportja alkotja a többségi intézmény (óvoda, iskola) egyik csoportját, vagy osztályát. Az elkülönített gyermekekkel specialisták (gyógypedagógusok, fejlesztő pedagógusok) foglalkoznak, nincs érdemi kapcsolat az intézmény többi gyermekével. Magyarországon az egyik legelterjedtebb forma. Annak ellenére, hogy az integráció legalacsonyabb változatáról van szó, további formák kialakításának lehetőségét biztosíthatja, pl. szociális, részleges funkcionális integráció

A szociális integráció a szociális közelítést teszi lehetővé, ahol a szociális kapcsolatok kialakítása jellemző. Megjelenési formája a pedagógiai gyakorlatban abban az esetben figyelhető meg, ahol az intézményen belül elhelyezett (lokális integráció) csoport tagjait tervszerűen és tudatosan egyesítik kortárs közösségekkel az óvodában a foglalkozásokon kívüli, az iskolában a tanórákon kívüli időben. Ezen belül is fokozatok különíthetők el: pl. óvodában közös tevékenységi formákban vesznek részt a játék-, a séta-, az étkezés alatt; iskolában a délutáni tanulás idejét és más tevékenységeket is mindig közösen szerveznek.
E fejlettebb fokozat mellett létezik egy alacsonyabb szinten szerveződő szociális integrációs szint is , amikor az együttnevelés időszakos és esetleges, pl. óvodában és iskolában közös kirándulások, rendezvények, tanításon kívüli tevékenységek.

A funkcionális integráció jelenti a legmagasabb szintet az említett formák közül, azáltal, hogy az óvodai kötelező és/vagy kezdeményezett foglalkozásokon, iskolában a tanítási órákon is együtt történik a gyermekek fejlesztése. Két újabb alcsoportja lehetséges: a részleges, illetve teljes integráció.

Részleges integráció változatában a gyermekek az intézményben tartózkodás egy részidejében egyenként, vagy kisebb csoportként kapcsolódnak be a közös tevékenységi formákba.

Ehhez azonban a párhuzamos csoportok és osztályok esetében tudatosan kell napirendet és órarendet készíteni pl. az alapkészségek és képességek kialakítását szolgáló tevékenységek együttfejlesztése során. Az is lehetséges – elsősorban iskolában – hogy egy adott tantárgyat vagy tantárgyakat nem saját osztályával, hanem párhuzamos osztályban tanulnak.

Teljes integráció az együttnevelés olyan változata, amelyben a sajátos nevelési igényű gyermekek intézményben tartózkodásuk teljes idejét a többségi óvoda/iskola gyermekeivel

együtt töltik.

Spontán (hideg) integráció fogalmában az fejeződik ki, hogy a pedagógusok jóindulata alapján kerülnek a speciális bánásmódot igénylő gyermekek a többségi intézmény valamelyik típusába. Nincs ebben a fajta integrációban tervszerű, tudatos fejlesztés. Az intézmények alapító okiratában nem szerepel az integráció, nincs külön segítség és támogatás. Jelenleg létező forma nálunk is a fejlődésben elmaradt, nem egyértelműen diagnosztizálható problémák késleltetett megállapítása miatt. A funkcionális integráció két szinten valósulhat meg: ez a fogadás (szűkebb értelemben vett integráció) és a befogadás (inklúzió).

A beilleszkedés (integráció) megjelölés használata a szakirodalomban mint egyszerű beilleszkedést jelent, amely során anélkül veszik fel a sajátos nevelési igényű gyermekeket a többségi intézménybe, hogy valóban ismernék sajátos szükségleteiket, s elvárják tőlük, hogy lényegesen ne térjenek el a többiektől sem viselkedésben, sem teljesítményben. Ez nagyfokú alkalmazkodást, úgynevezett asszimilációt igényel, amire csak a jobb képességű SNI gyermekek képesek. A „beilleszkedés” megjelölésben kifejeződik a gyermektől elvárt teljesítmény és az is, hogy a fogadó intézménynek nincs integrációs fejlesztési terve, nem is áll szándékában jelentősebb módosításokat eszközölni. A nevelés – oktatás – képzés során jelentkező problémák megoldása a gyógypedagógusokra és a szülőkre hárul külön foglalkozások keretében.

 „A befogadás (inklúzió) nem egymás mellett élést jelent egy adott társas környezetben, hanem szerves odatartozásból adódó komfortélményt.” (Grant).

A befogadás ebben az esetben általános cél, amelyben az fogalmazódik meg, hogy a legtöbb SNI gyermeket a lakóhelyéhez közeli többségi intézmények egyikébe vegyék fel, amelyek mindegyike felkészült erre a feladatra.

A sajátos nevelési igényű gyermekek felnőtté válásához általános szinten ugyanazok a tartalmak, képességek, kompetenciák körvonalazhatók, mint a többi gyermek számára. Ezt a megközelítési módot, mely egységesen fejeződik ki a tartalmi szabályozás valamennyi új dokumentumában, külföldön egyre szélesebb körben nevezik inklúzív pedagógiának. Az inkluzív pedagógia más és több mint az integrált pedagógia (Gergely J. 2005). Az inkluzív pedagógia az ép és fogyatékos gyermekek nevelési eszményeinek egyenértékűsége, míg az integratív pedagógia az ép és fogyatékos gyermekek együttnevelése. (Illyés S. 1997). A nem fogyatékos és fogyatékos állapot között nem húzható éles határ. Az ép gyermekek nagy részénél is előfordulhatnak részleges fogyatékos állapotok – részképesség zavarok – melyek a többségi pedagógián belül, terápiás természetű speciális ellátást igényelnek. E felismerések révén a többségi pedagógián belül létrejött a képességkorrekciós pedagógia, amely jelentősen hatott a pedagógiai gyakorlatra. Az inkluzív pedagógia egy iskolai átalakulási reformként értelmezhető, melynek eredményeiként az iskola alkalmassá válik minden egyes gyermek nevelési szükségletének kielégítésére. (Perlusz A. 1997, Papp G. 2002)

Az inklúzió révén az iskolának, mint rendszernek az általános fejlesztéséről van szó, az iskola életét, értékeit, módszereit, személyi és tárgyi feltételeit úgy alakítják, hogy valamenynyi gyermek, ezen belül az SNI gyermekek nevelési szükségleteit is kielégítsék. Erősen törekednek a szociális beillesztésre is. Ebben az estben tehát átgondolt intézmény szervezésről van szó. A pedagógusok nevelő – oktató tevékenységében kiemelt szerepet kap az egyéni fejlettséget figyelembe vevő differenciálás, a minden egyes gyermek egyedi igényeihez, szükségleteihez való igazodás. Ebbe az alapkoncepcióba illeszkedik be a többiekkel azonos, de rugalmas tanterv szerint haladó sajátos nevelési igényű gyermek, aki esetenként még nagyobb egyéni differenciálást és többlet foglalkoztatást igényel.
Az inklúzió megvalósítása elsődlegesen a többségi pedagógusra vár azzal, hogy nem húznak éles határt az SNI gyermek és a többi, támogatást igénylő gyermek között, mert a tanulás során valamikor lehetnek meghatározott nehézségei mindenkinek.
A specialisták (gyógypedagógusok) szerepe felerősödik azáltal, hogy az együttműködés keretében a közös tervezés, a közös gondolkodás egy partneri kapcsolatban valósul meg.
A specialisták (gyógypedagógusok) segítsége elsődlegesen, és az esetek többségében a többségi pedagógusoknak szól, a vele való konzultáció során alakul ki a problémák megoldásának lehetséges módja. Szükség esetén a specialisták (gyógypedagógusok) a gyermekekkel is foglalkoznak külön erre a célra szervezett habilitációs – rehabilitációs szervezeti formákban. Sajátos változat a két pedagógus egyidejű jelenléte a csoportban vagy osztályban, amikor együttesen látják el a gyermekek nevelését és oktatását, benne a speciális nevelési igény feladatainak ellátásával. Az intézményes nevelés – oktatás – képzés egésze arra készíti fel a gyermekeket, hogy a közösségük aktív tagjai legyenek, ezért a pedagógia gyakorlatának tükröznie kell a sokszínűség és az egyenlőség elfogadását, akárcsak az „inklúzió barát” és tanulásra ösztönző környezet létrehozásához szükséges értékrendet és szemléletet. Az „inklúzió barát” iskolák a sajátos nevelési igényű gyermekek többségi iskolákba történő befogadását jelenti. (Willumsen

John, 2004). A befogadás feltételezi a másság tiszteletét, elfogadását. Ez nem azt jelenti, hogy a gyermek fogyatékosságát ezen túl nem szabad megállapítani, vagy megemlíteni, illetve számukra a kellő időben és helyen segítséget nyújtanunk. Illyés S. (1997) szerint „A fájdalomtól szenvedőknek szükségük van az együttérzésünkre és támogatásunkra, de ha mi visszük a terheket helyettük, elraboljuk tőlük erejüket és önbecsülésüket”.

· A befogadás segít leküzdeni a szemléletbeli akadályokat.

· A viselkedésbeli, szociális és/vagy érzelmi problémák leginkább az SNI gyermekek befogadásában bizonyulnak kihívásnak.

· A legnagyobb probléma a különböző intézménytípusokban a másság kezelése, elfogadása.

· Ami az SNI gyermekeknek jó, az minden gyermeknek megfelel.

· A kooperatív tanulás és tanulás, a közös probléma megoldás, a vegyes csoportösszetétel és a sikeres tanítás elősegítheti a befogadó intézményi környezet kialakítását.

· A másság szemlélet alakítása az esélyegyenlőség, az el- és befogadás vonatkozásában különböző megközelítési módokból pl. fogalomértelmezés, jelentésváltozás – módosulás, történelmi, társadalmi, nyelvi, filozófiai, történeti, szociológiai, szociálpszichológiai…

· Az intézmény másság-szemlélete hatni tud a közgondolkodásra. „A közgondolkodásban élő „másság szemlélet” az együttélésünket szabályozó, szerteágazó gondolati rendszerekhez vezet el, a gondolkodás sokféle területén csapódik le, és sok területről kap biztatást, megerősítést.” (Illyés S. 1999)

A befogadó oktatás célja az inklúzió akadályainak megszüntetése és az SNI gyermekek

egyre szélesebb körű bevonása.

Booth, Ainscow (2000) norvég szerzők szerint a befogadás azt jelenti, hogy a környezetünkben

a különbözőség megszokottá válik, továbbá azt, hogy a másság természetes jelenség.

Az alkalmazkodó oktatás – a közoktatás terén alapvető fogalom. Jelentése a fenti szerzők szerint: „minden gyermeket – annak nemétől, az általa elért tanulmányi eredménytől, az esetében fennálló tanulási nehézségektől, illetve fogyatékosságtól, társadalmi, illetve kulturális hátterétől, az anyanyelvétől vagy vallásától függetlenül – megilleti az, hogy számára leginkább megfelelő módon, a szükségleteihez leginkább illeszkedő formában tanulhasson…” Az alkalmazkodó oktatás az inkluzív oktatás megvalósításának egyik lehetséges módja. A közoktatás fejlesztésének fő célja a jelenben „olyan befogadó iskolarendszer és pedagógiai környezet kialakítása, ahol megvalósul a tényleges együttnevelés, a különböző háttérrel rendelkező gyerekek egy csoportban való nevelése, ahol az iskola és a pedagógus alkalmazkodik gyermekek körében tapasztalható szociális és kulturális háttérbeli, képességbeli és tanulási szükségletekben megnyilvánuló sokféleséghez.” /Nemzeti Fejlesztési Terv, HEFOP/

Az inklúzió tartalmának megismerése és elsajátítása nélkül nem valósulhat meg az előzőekben megfogalmazott cél.
Ahol az integrált nevelést folytató intézmény megvalósul, ott mindenkinek rendelkeznie kell a pedagógiai befogadás alapismereteivel.
Az inklúzió fő jegyeinek összegzése:

· az intézmények azonosulása az inklúzió gondolatával,
· az egyéni differenciálás mint alapelv elfogadása,
· a jelenlegi gyakorlattól eltérő tanulásszervezés,
· rugalmas tanterv bevezetése,
· értékelési eljárások korszerűsítése,
· a többségi pedagógusok felelősségvállalásának megnövekedése,
· a specialista mint segítő partner,
· a szülők bevonása az együttnevelésbe

· a szociális befogadás szerepe.

Az integráció, inklúzió tartalmát megismertető szintek fontos tudnivalóinak összegzése

1. Nemzetközi szint

Az integráció/inklúzió történeti fejlődésének tartalmi tendenciái és nemzetközileg érvényes

alapkérdései.

· A pedagógia integráció-inklúzió eszméjének kialakulásához vezető nemzetközi törekvések és mozgalmak,
· az ENSZ hivatalos állásfoglalása az esélyegyenlőség biztosítására,
· a Salamancai Nyilatkozat,
· az OECD pedagógiai jellegű tevékenysége,
· a WHO kategóriái,
· az Európai Unió kezdeményezése – az inklúzió érdekét szolgáló európai együttműködési forma,
· hatékonyság és az inklúzió közötti kapcsolat a PISA (Nemzetközi Teljesítményértékelési

Program) összehasonlításaiban,
· az integrációval, inklúzióval kapcsolatos törvények, támogatási rendszerek, a nemzetközi együttműködés lehetőségei.

2. Nemzeti és helyi szint

A magyarországi integráció, inklúzió törvényi háttere és a helyi oktatáspolitika megvalósulása a nevelés – oktatás különböző intézménytípusaiban.

· Az SNI gyermekek közoktatási törvény szerinti kategóriái,
· a magyar kategóriák viszonya az OECD kategóriákhoz,
· az integrációt, inklúziót segítő háttér,
· az integrálás/befogadás hivatalos folyamata,
· az integráció terén eddig elért eredmények,
· ONAP, NAT szerepe az „inklúzió barát” óvodák, iskolák alakításában,
· az óvó – tanító – tanár-, és a gyógypedagógus képzés szükséges változásai,
· a gyógypedagógia hagyományos szerepe és lehetséges váltásai az új stratégiáknak

megfelelően, a többségi pedagógus és gyógypedagógus kompetenciája.

3. Iskolai szint

Az integráció, inklúzió feltételei. Együttműködés a háttérintézményekkel. A befogadó szemlélet és az inklúziós értékek fejlődése, változása. Az együttműködés jelenlegi gyakorlatának átértékelése, korszerűsítése.

· A befogadó intézményekkel szemben támasztott feltételek és követelmények,
· az intézmények tárgyi feltételeinek fejlesztése, az akadálymentesítés,
· az intézményvezetés és az intézmény valamennyi dolgozójának attitűdje, értékrendje, elkötelezettsége,
· a család és intézménytípusok együttnevelése,
· az SNI gyermekekkel foglalkozó pedagógusok tevékenységének rendje, összehangolása,
· az intézmény értékelési módjának hatása az integrációra, inklúzióra,
· a szülők együttműködése és részvétele a befogadó stratégiákban,
· együttműködés a különböző intézmények és típusok között az inklúzió további megvalósítása érdekében.

4. Osztályszint

A befogadás tárgyi, szociális és kulturális feltételei. A többségi pedagógus és a specialisták együttműködése az egyéni fejlettségre épülő optimális fejlesztés tervezésében és megvalósításában.

· a sajátos nevelési igényűek jellegzetességei és a segítés módja a különböző foglalkozásokban, tanórákon,
· a csoport/osztály környezetének alkalmassá tétele, a befogadás alapvető feltételeinek biztosítása,
· a pedagógus helye és tevékenysége az integráció különböző változataiban,
· kooperatív tanulás az integráció, inklúzió szempontjából,
· a specialisták (gyógypedagógus, fejlesztőpedagógus) munkájának megszervezése a többségi pedagógusok bevonásával,
· a szülőkkel való együttműködés szabályozása,
· az egyéni fejlesztési tervek és a működési feltételek a különböző tevékenységi formákban,
· tevékenységi formák (ének, mozgás, ábrázolás, játék, terepmunka, stb.) szerepe az inklúzió kialakulásában,
· különböző integrációra, inklúzióra kidolgozott pedagógiai programok és eljárások elemzése,
· a befogadó tanulási környezet kialakításának oktatásszervezési, pedagógiai és pszichológiai kérdései.

5. Személyes szint

Életkörülmények gyermekek, szülők, pedagógusok vonatkozásában, személyes normák, értékek. Együttnevelés a szülőkkel. Az egyéni fejlesztési tervek használata. A pedagógus személyes innovációs törekvései.

· A gyermekek, szülők és pedagógusok általános élet- és munkakörülményei,
· a szociális befogadás megvalósítását célzó sajátos nevelési igényekkel kapcsolatos stratégiák hatása,
· a gyermekek személyes részvételének feltételei az integráció, inklúzió és az egyén szempontjából,
· egyéni fejlesztési terv és az értékelés jelenlegi gyakorlatának távlati lehetőségei,
· a gyermekek fejlesztésében résztvevők szemléletének változás-orientált irányba történő alakítása és a passzívan befogadó gyermekek aktívvá változtatása,
· az integráció, inklúzió értékeinek elismertetése a szociális környezetben,
· az egyéni értékelésre alkalmazott sajátos módszerek, eszközök felhasználása (logbook, portfolió, stb.)
Mit is értünk ezen kifejezés alatt?
Az integráció pedagógiai szempontból együttnevelést jelent - a sajátos nevelési igényű gyermekek együtt nevelését-oktatását, a többségi óvodákba, iskolákba járó ép társaikkal. Ellentéte a szegregáció, vagyis a külön nevelés, ami a speciális gyógypedagógiai intézményekben zajlik. Ha az integrációt tágabban, minden olyan gyermek vonatkozásában tekintjük, akinek valami folytán nehézségei vannak, például: hátrányos a helyzete, eltérő a kulturális háttere, gyengébbek a képességei, akkor egyfajta társadalmi integrációról beszélhetünk.

Dr. Csányi Yvonne az integrációt formája és típusa szerint különbözteti meg.
Formája szerint az integráció háromféle:

· lokális integrációról beszélünk, ha az épek iskolájában speciális iskola vagy speciális osztály(ok) működik;

· szociális integrációról beszélünk, ha az épek iskoláiban külön oktatott fogyatékosok a tanítási órákon kívüli közös tevékenységekben az épekkel együttesen (sport, étkezés, játék) vesznek részt;

· funkcionális integrációnak nevezzük, ha a fogyatékos gyermek minden tanórán és egyéb foglalkozásokon a többiekkel együtt vesz részt;

 Típusa szerint az integráció szintén háromféle:

· részleges integráció, amely többnyire a lokális és a szociális formát valósítja meg;

· teljes integrációnak nevezzük, ha a nevelés-oktatás speciális megsegítéssel történik a nem fogyatékosok osztályaiban a tanítás teljes időtartamában;

· fordított integráció, amikor a nem fogyatékos gyerekek a fogyatékosok csoportjában vannak (elsősorban óvodában), és a szociális vagy funkcionális integráció valósul meg;

A pedagógia történetében évtizedekig követték azt a szemléletet, hogy a valamilyen "elmaradással" küzdő gyerekeket másik iskolába utalták. A szegregált intézmények a különböző sérülési csoportoknak megfelelően specializálódtak, és a deficit csökkentésére szakemberek foglalkoztak a neveltekkel. A tanulók fennmaradó részét "homogénnek" tekintették, és többségi tanterv szerint haladtak velük. A határ kiéleződött a sérültek és a nem sérültek között.

Az évek alatt látni lehetett, hogy a többségi iskola így sem vált egységessé, tehát az átlagba szabott tananyag, nem minden gyermek számára volt igazán megfelelő, a szelekció ellenére is maradtak komoly tanulási problémákkal küzdő, lemaradó gyerekek. A tanulók között. sokszor vannak olyanok, akik szociális hátterük miatt mutatnak különbséget- tehát a hiba nem a képességeikben, hanem a nem megfelelő pedagógiai eljárásokban van? A hiányosságok keresése miatt lassan áttevődött a hátráltató tényezők kutatása a háttér tanulmányozására. Ennek következtében a felvetett kérdés a "mi a probléma" mellett, a "mire vagy képes" lett.

A pedagógiai gyakorlatban megjelenik az inklúzió fogalma is.

"Az integrációval be kívánják olvasztani az iskola meglévő struktúráiba a meglévő egyéneket vagy a gyermekek kis csoportjait, míg az inklúziónál újra átgondolják a tanterv megvalósításának szervezeti kereteit és azokat a feltételeket, amelyekkel valamennyi tanuló haladását biztosítani tudják."(Sebba, 1996.)

Magyarországon, először az 1980-as években van lehetőség a sérült tanulók integrált nevelésére, oktatására. Kérdésként merül föl, hogy a szegregált gyógypedagógia - miközben esélyt teremt - elzártsága miatt, mitől foszt meg? A másik oldalon- az inklúzív iskolák milyen előnyöket és hátrányokat kínálnak?

Integráció és szegregáció? Pro és kontra...

A Magyarországon kialakult speciális, gyógypedagógiai intézmények rendje nagyon sok szempontból különbözik a többségi iskolákétól. Kisebb az osztálylétszám, más a pedagógusok végzettsége, a tananyag, a gyermekek után járó támogatás összege, az oktatás helyszíne, végül a bizonyítvány értéke. Ez a fajta szegregált oktatás hazánkban a XIX. században kezdődött. Ekkor alakultak meg azok az intézmények, amelyek még tovább szélesedtek a különböző fogyatékkal élő gyermekek számára.

A gyógypedagógia kialakult hagyományai ellenére - mint már említettem - 1980 körül kezdődtek meg a külön oktatást ellenző, az integrált oktatást pártoló szakemberek vitái.

A fogyatékosokkal kapcsolatos szemléletmód változik, emiatt változik a gyógypedagógia szerepe is a közoktatás rendszerében. Napjainkban a többségi óvodák, iskolák befogadóvá váltak, megnyitva kapuikat a sérültek irányába.
Egy "normál" pedagógus azonban nem tudja megadni a speciális segítséget az arra rászoruló gyermek számára, ezért egy "segítségnyújtó hálózatot" kellene kialakítani a jogszabályok pontosításával - ezt a feladatot az utazótanárok láthatják el. Ezzel a gyógypedagógus az integrált oktatásban részt vevő gyermek és tanár támaszává válhat.

Ha gondolatként felmerül, milyen módon tud megfelelni a többségi iskola a speciális igényeknek, láthatjuk, hogy vannak olyan sérüléssel rendelkező gyerekek, akik ma még kiszorulnak ebből az iskola típusból. Számukra a szegregált intézmények jobb feltételeket tudnak biztosítani az adott sérülések megsegítésére, ahol a védett környezetben igyekeznek felkészíteni őket az életbe való beillesztésbe.

A szülők szerepe is igen fontos ebben a folyamatban, ugyan úgy, mint a tanár és a gyógypedagógus egyéni és közös munkája. Ők alkotják az összekötő kapcsot, és biztosítják a megfelelő hátteret a sikerekkel és kudarcokkal teli mindennapokban.

Az inklúzív folyamatban legfontosabb talán a gyermek és az osztálytársak viszonya. Be tud illeszkedni a többiek közé? Elfogadják, vagy csak "megtűrt" lesz? Az óvodásoknál ez a probléma szinte nem is létezik. A nagyobbaknál már okoz gondot a "másság", de sokat gazdagodhat az épek személyisége is, az együttélés elfogadása során.

Az inklúzió fogalmát gyakran használják az integráció szinonimájaként, pedig ez így pontatlan. Az inklúzió befogadást jelent, és ez az integráció legfejlettebb foka. Magába foglalja azt a szemléletmódot, mely túlmutat a sajátos nevelési igényű gyermekek többségi intézményekbe való felvételén.

Az adott közösségnek ugyanis egyaránt biztosítania kell valamennyi gyermek számára az egyéni fejlődéséhez szükséges tárgyi és személyi feltételeket. Míg az integráció esetén gyakran „csak" pár gyermek beillesztéséről beszélünk, addig a befogadás az együttnevelés elfogadó gyakorlata. Olyan szemléletváltást eredményez, melynek során az intézmény is szervezeti átalakuláson megy keresztül.

Ezt a változást figyelhetjük meg az Újpesti Speciális Általános Iskola és EGYMI (Budapest 1042 Venetiáner u. 26.) intézményében is, ahol több szakterületen fejtik ki tevékenységüket.

Feladataik közé tartozik:

· enyhe értelmi fogyatékos gyermekek oktatása-nevelése

· középsúlyos értelmi fogyatékos tanulók képzése-nevelése.

· autista, illetve autisztikus gyermekek fejlesztése, oktatása

Beilleszkedési, magatartási és tanulási zavarral küzdő gyermekek inklúziója, oktatása-nevelése

Ezt az "új" tevékenységet 5 éve vállalták fel. Az intézmény Alapító Okiratának módosításával lehetővé vált ezeknek a tanulóknak a befogadása és oktatása. A Bródy Imre Oktatási Központ helyi tantervét használták, használják alapul, segítségül a tanításukhoz, értékelésükhöz.

Minden osztályban differenciált oktatás folyik, figyelembe véve a többségi általános iskolák követelményeit is. A beilleszkedési, magatartási és tanulási zavarral küzdő különleges gondozásra jogosult gyerekek plusz megsegítést, felzárkóztatást is kapnak heti 5-6 órában matematikából, fizikából, kémiából, angolból - egyéni foglalkozás keretében. A külön fejlesztő foglalkozásokon kognitív képességeiket javítják, fejlesztik. A felmérések, az év eleji, félévi és év végi értékelések, a többségi tanterv alapján történik.

A 2009/2010-es tanévben a "Venetianerben" tanuló beilleszkedési, magatartási és tanulási zavarral küzdő tanulók száma elérte a tanulói összlétszám 18%-át, hiszen nincsen olyan osztály, ahol ne működne ez a fajta fordított integráció.

A fordított integráció

· mint már az integráció típusainál kifejtettem - amikor a nem fogyatékos gyermekeket fogadja be valamely speciális intézmény. Így valósul meg a lokális integrációra épülő szociális, vagy részleges, esetleg teljes integráció. Ebben az iskolában teljes integrációról beszélhetünk, hiszen ezek a gyerekek a tanórákon, a szabadidős, vagy délutáni programokon egyaránt együtt nevelődnek.

A gyerekek szinte mindegyike pozitív módon éli meg a változást. Míg a többségi általános iskolában hátrányos helyzetben voltak, háttérbe szorultak, itt szeretetteljes, befogadó légkört találtak, olyat, ahol problémáikat tolerálják, ahol több figyelmet kapnak. Önbizalmuk nő, húzóerővé válhatnak az osztályban, a tanulásban. Itt kibontakoztathatják képességeiket, hiszen mint minden gyógypedagógiai intézménynek - itt is a másság elfogadása, a tolerancia a legfontosabb érték! Egy növény sokáig élhet akkor is, ha egy lefüggönyözött szobában csak kevés fényhez jut, de idővel levelei elsárgulnak, s fejlődése az éltető elem nélkül satnya eredményt hoz. A hasonlatból kitűnhet, hogy mennyire szükség van az effajta gyakorlatra, arra az érzésre, hogy a sérült ember konstatálni tudja elfogadásának tényét.

Követendő példa lehet ez minden intézmény számára. Forrás: Konczné Juhász Andrea Gyógypedagógiai szaktanácsadó

Golnhofer Erzsébet: Különleges bánásmódot igénylő gyermekek nevelése

A múltban a másság elfogadása sokkal kisebb mértékben jelent meg, ezért jellemző volt az ilyen diákok szegregált kezeléseű A XIX. Század második felétől jelentek meg a polgárosodással együtt az oktatással kapcsolatos iskolatörvények. Ezekben deklarálták a tanuláshoz való jogot. Ezek a törvények nem terjednek ki a fogyatékosokra. Ez felerősítette a speciális intézmények iránti igényt.

A XX. században a demokratizálódás felerősíti a emberi jogi kérdéseket. Az esélyegyenlőség felé törekvés a méltányos oktatás megjelenését hozta.

A szülői igény azt mutatta, hogy nem akarták fogyatékos gyermeküket elkülönített iskolába járatni.

A 60-as, 70-es években a fejlett országokban elkezdték kritizálni a teljesítményközpontú iskolákat. Az iskolakritika megfogalmazta, hogy fogyatékos gyermekek fejlesztését is meg lehet oldani a „hagyományos” iskolákban. Elégedetlenek voltak gyógypedagógiai intézményekkel is. A gyermekeket középpontba helyező iskola iránti igény erősödött meg. 1984-ben a feljett országok (OECD) oktatási vezetői megállapodtak abban, hogy minden egyes gyermek szükségleteit kielégítő iskola koncepcióval kell foglalkozni.
Kiket kell bevonni az inkluzív nevelésbe?

· Speciális nevelési szükségletűek (testi, értelmi fogyatékosok)

· Tanulási problémákkal küzdők

· Tanulási nehézség

· Tanulási zavar

· Magatartási zavarokkal küzdők

· Visszahúzódó vagy depresszív gyermek (ezekkel a gyerekekkel nem szoktak a pedagógusok foglakozni, mert csöndben, az órát nem zavarva meghúzódnak)

· Ellenséges, inkonzekvens (ezekkel a diákokkal mindenképpen kell foglalkozni, mert ők azok, aki a tanítás menetét teljesen szétbont(hat)ják)

Szegregáció

Az SNI gyerekek elkülönített nevelés, fejlesztés

· Speciális intézmények (speciális felszereltség is ide tartozik)

· Speciális tudással rendelkező szakemberekre van szükség

Integráció

· Lokális integráció: A helyi iskolában egy külön osztályban helyezik el az SNI gyermekeket

· Szociális integráció. Elkülönülten tanulnak, de bizonyos események (pl. ünnepek) alkalmával közös programok vannak.

· Funkcionális integráció

· Részleges

· Teljes

· Fordított integráció: valakiről azt hiszik, hogy értelmi fogyatékos, és ezért kerül speciális osztályba.

· Spontán integráció: Egy fogyatékos diákot a normál osztályba teszik, mert nincs máshol hely.

A 80-as években kialakult egy új fogalom, az inkluzió. Ez integrációval hasonló jelentésű. („Ha jól sikerül az integráció, akkor inkluzióról beszélünk)

Inkluzióhoz mire van szükség?

· Elfogadás (egyenrangú, azonos értékű és jogú)

· Befogadó (feltételek megteremtése [pl. szakember is]; szociális befogadás)

· Minden gyermek nevelési igényeit kielégítő intézmény (Átalakul az ilyen iskola. Innovatív lesz, mert másképp az inkluzió nem lesz eredményes, ezért a „hagyományos” diákokkal való foglalkozás is megváltozik.)

Az inkluziót jól végző iskolákban a szociális tanulás nagyon erős lehet, sokkal elfogadóbbak lesznek a nem fogyatékos gyerekek is.

Sokan az inkluzióval szemben az iskolai teljesítményt, hatékonyságot említik érvként.

Az inkluzió előnye lehet, hogy nem kell a családból kiszakítani a gyereket.

Érvek hangzanak el a integrálhatóságról: kik integrálhatók, mennyit bír el egy osztály? Európaszerte a10–15%-ban határozzák meg a normál osztályok fogyatékosokat befogadó képességét.

Az iskolák felkészültsége

· Pedagógusok (szemlélet, tudás)

· Tárgyi feltételek

· Gyógypedagógusok. – az utazó gyógypedagógus nem tud ugyanúgy foglakozni a gyermekekkel, mint egy elkülönített intézményben.

· Szülők, tanulók

Az integrált oktatás hazai megjelenése:

· 1981. Csányi Ivon hozta létre az elsőt

· Viták, kisebb lépések

· Az 1993. évi közoktatási törvény már inkább az együtt nevelést részesíti előnyben.

Sajátos Nevelés Igények (SNI) [az 1993-as törvényben]:

· testi, mozgásszervi fogyatékos

· érzékszervi fogyatékosok (vag, gyengénlátó, siket, nagyothalló)

· beszédfogyatékos

· autista

· halmozottan fogyatékos

· tanulásban tartósan, súlyosan akadályozott dyslexia, dysgrafia, dyscalculia, mutizmus (pszichésen néma), hyperkinetikus vagy kóros aktivitászavar

A szülök jogai, kötelességei

Lakóhelyen kérheti a polgármester segítségét, hogy az SNI gyermek neveléséhez a településen teremtsék meg a feltételeket (2003. 13.§ (2))

A szülő választhatja ki az oktatási intézményt szakértő véleménye alapján.

A jegyző kötelezheti a szülőt, hogy szakértői vizsgálatra vigye gyermekét.

Az integrált neveléshez-oktatáshoz szükséges feltételek:

A szakértői bizottság által meghatározott foglalkozás szükséges

- szakirányú végzettséggel

- szakmai szakszolgálat

A gyógypedagógiai nevelés irányelvei

Speciális tantervek

Speciális gyógyászati segédeszközök

Különtámogatási formák:

Megemelt normatív támogatás

Csökkentett osztálylétszám

Utazó tanár, konduktor, logopédus (ha heti legalább 5 óra van, akkor 8 gyermekenként 1 fő)

Kötelező rehabilitációs foglalkozás

Nem kötelező tanórák

Tantárgyi felmentés

Felmentés egyes tárgyak osztályzása alól

Az ellenőrzés, értékelés, vizsgáztatás módosítása

Statisztikai adatok találhatók az órai prezentációban (ezért ide most nem írtam le()

Hivatalos eljárások –”–

A törvény előírja egy Országos Integrációs Hálózat kiépítését. Ennek szerepe az, hogy a különböző intézmények között egy adott gyermek kapcsán az adatok, és nevelési feladatok összetalálkozzanak. Feladata még a fogyatékos gyermekek továbbtanulását és elhelyezkedését is segíteni. Ehhez bázisintézményekre van szükség.

Szakértői bizottságok: (órai prezentációban pontosan felsorolva)

Az eredményes iskolai gyakorlat jellemzői:

· Együttműködés a tanárok között (különböző tantárgyak)

· Probléma esetén a pedagógusok (iskola) mer szakemberhez fordulni. Ez által nem marad magára az iskola a problémáival.

· Heterogén csoportszervezés

· Kooperatív tanulás: egymást segítő tanulók, csoportmunkák.

· Folyamatos visszajelzés mind a tanár, mind a diák felé

· Problémamegoldás egy közösen megalkotott szabályrendszer alapján történik

Egy iskola akkor lesz kész az inkluzióra, ha az ott tanító, tanuló személyek együttesen elfogadják az inkluziót, gondolati szinten teljesen magukévá teszik.

Az európai vizsgálat alapján az eredményes inkluzió feltételei:

Tanári attitűd; A tanárok szakmai kompetenciája (gazdag módszertani repertoár); Támogató környezet az iskolában és az iskolán kívül (igazgató, helyi irányítás, helyi közösség, szakmai szervezetek); Egyértelmű kormányzati politika (megfelelő finanszírozási rendszer)
A sajátos nevelési igényű gyermek (SNI)
Az integrált-inkluzív nevelés egyik fontos összetevője, hogy legyen a hallgatóknak ismerete az átlagtól eltérő – sajátos nevelési igényű gyermekekről is.
Ezeken a foglalkozásokon azokat a lényeges ismereteket célszerű feltárni, amelyek a hatékony pedagógiai gyakorlat számára nélkülözhetetlenek. A közoktatási törvény fogalomrendszerét a gyógypedagógia tartalmi kategóriáival kiegészítve célszerű értelmezni.

A hatékony tanulói megismerés egyik fontos összetevője, hogy legyen a hallgatóknak ismerete az átlagtól eltérő – sajátos nevelési igényű gyermekekről is. Ebben a fejezetben azokat a lényeges ismereteket gyűjtöttük össze, amelyek a hatékony pedagógiai gyakorlat számára nélkülözhetetlenek. A közoktatási törvény fogalomrendszerét a gyógypedagógia tartalmi kategóriáival egészítettük ki.
A sajátos nevelési igényű – a testi, érzékszervi, értelmi, beszédfogyatékos, autista, halmozottan fogyatékos, valamint a pszichés fejlődés zavarai miatt a nevelési, tanulási folyamatban tartósan és súlyosan akadályozott – gyermekek óvodai nevelésének és iskolai oktatásának irányelveit a 2/2005. (III. 1.) OM rendelet tartalmazza. Ez a rendelet 2005. június 15. napján lép hatályba.
A testi fogyatékos (mozgáskárosodott) gyermekeknél a mozgásszerv-rendszer veleszületett vagy szerzett károsodása és/vagy funkciózavara miatt jelentős és maradandó mozgásos akadályozottság áll fenn, melynek következtében megváltozik a mozgásos tapasztalatszerzés és a szocializáció.

A jelentősen eltérő kóreredet – végtagredukciós fejlődési rendellenességek és szerzett végtaghiányok; petyhüdt bénulást okozó kórformák; korai agykárosodás utáni mozgás-rendellenességek; egyéb, maradandó mozgásállapot-változást, mozgáskorlátozottságot okozó kórformák; a halmozott sérülésekkel járó különböző kórformák – és károsodás miatt a mozgáskárosodás egyénileg is sok eltérést mutat.

Az Egészségügyi Világszervezet (WHO) az egészségi állapot változások, így a betegségek, balesetek, illetve fejlődési rendellenességek következtében kialakuló állapotokat és élethelyzeteket azon az alapon különbözteti meg, hogy azok a biológiai épséget, működést károsítják (károsodás), az emberi tevékenységeket akadályozzák (fogyatékosság), vagy az embereknek a társadalom életében való részvételét korlátozzák (rokkantság).

A WHO a mozgáskárosodásokat a következőképpen osztályozza: a fej és a törzs régióinak károsodásai (gerincdeformitások, törpenövés stb.);
· a végtagok mechanikus és motoros károsodásai (végtagok mechanikus károsodása, görcsös bénulások, petyhüdt bénulások,
· a gerincvelő mozgató idegsejtjeinek károsodása, izomsorvadások);
· a végtagok hiányai; disztális végtagrészek hosszanti hiányai.

A fenti károsodások viselkedési, kommunikációs, önellátási, helyváltoztatási, ügyességi és szituációs fogyatékosságokat okozhatnak. Hangsúlyozzuk, hogy ezek csak valószínűségek. A kialakulás függ személyes és környezeti tényezőktől.
A látássérült gyermekek látásteljesítménye (vízusa) az ép látáshoz viszonyítva két szemmel és korrigáltan (szemüveggel) is 0 – 0,33 (0 – 33%-os látásteljesítmény közötti. A látássérült gyermekek a nevelés-oktatás szempontjából lehetnek vakok, aliglátók és gyengénlátók. A látássérülés a szem, a látóideg vagy az agykérgi látóközpont sérülése következtében kialakult állapot, mely megváltoztatja a gyermek megismerő tevékenységét, alkalmazkodó képességét, személyiségét.

A klasszikus felosztás szerint, oktatási szempontból, a látáskárosodottak két alapvetően eltérő nevelési kategóriába sorolhatóak: vakok és gyengénlátók.

Az abszolút vakság a fényérzékelés teljes hiányát jelenti. Pedagógiai szempontból általában vaknak tekinthetők az aliglátók is, akiknek a jobban látó szemének a vízusa a 0,1 körüli értéket nem éri el. A besorolásuk oka az, hogy nincs esélyük arra, hogy a síkírást és olvasást mint rendszeres információs forrást és kommunikációs készséget elsajátítsák. Az aliglátók három csoportba oszthatóak: fényérzékenyek, ujjolvasók (V=0.02), nagytárgylátók (V kisebb, mint 0.1). Ezeket a tanulókat elsősorban a tapintó-halló életmód jellemzi. Az iskolai évek során el kell sajátítaniuk az önálló tanulást segítő speiális eszközök használatát: Braille írás, beszélő számítógép, olvasóeszközök, Braille-kijelző, tájékozódás stb.

A gyengénlátók közé a 0.1 és 0.3 közötti vízusértékű gyermekeket sorolják. A besorolásnál a vízusérték önmagában nem egyedüli döntő tényező, mert a súlyosan beszűkült látótérnek vagy a progressziójában várhatóan tovább csökkenő látásmaradványnak szintén fontos befolyásoló szerepe van. Ezeket a tanulókat a látó-halló (tapintó) életmód jellemzi. Ezeknek a tanulóknak a tanuláshoz és a mindennapi fejlesztéshez különleges technikák elsajátítása szükséges: elektronikus olvasógép, speciális optikai segédeszközök, számítástechnikai segédeszközök stb.
A hallássérülés viszonylag tág, biológiai és orvosi fogalom. Ide sorolandók a hallószerv bármely részének veleszületett vagy szerzett sérülései, esetleg fejlődési rendellenességei, melyek eredményeképpen a hallásteljesítmény az éptől eltér.
A súlyosan hallássérült – siket – és enyhébben hallássérült – nagyothalló – gyermekek hallásvesztesége a főbb beszédfrekvenciákon olyan mértékű, hogy ennek következtében a beszédnek hallás útján történő megértésére nem, vagy csak részben képesek. A halláskárosodás miatt – az állapot fennmaradása esetén – a beszédkommunikációban az érthető ejtés teljesen elmarad, vagy erősen sérül. A fentiek miatt korlátozott a nyelvi alapokon történő fogalmi gondolkodás kialakulása, aminek következtében módosul e gyermek megismerő tevékenysége, esetenként egész személyisége megváltozhat.

A siket tanulóknál a súlyos fokú hallásveszteség (a beszédtartományban mért veszteség 90 dB feletti) áll fen. Ennek következménye – az állapot fennmaradása esetén – a hangzó beszéd spontán kialakulásának képtelensége, elsajátításának súlyos fokú nehezítettsége, valamint a nyelvi kommunikáció általános akadályozottsága. A hallásveszteség mértékétől, jellegétől, a környezeti hatásoktól függően módosulhat a megismerő tevékenység, a gondolkodás és a lelki élet egészének fejlődése.

A nagyothalló tanulóknál (a beszédtartományban mért hallásszintek átlaga enyhe nagyothallás esetén 30-45 dB, közepes nagyothallás esetén 46-65 dB, súlyos nagyothallásnál 66-90 dB) a halás csökkenése akadályozottságot jelent a hangzó beszéd elsajátításában és értésében.

Ennek mértéke a súlyos kommunikációs zavartól a normál nyelvhasználat megközelítésének szintjéig terjed. A hallásukat műtéti úton helyreállított hallássérült tanulóknál – egyik vagy mindkét oldalon végzett hallásjavító műtét után – fizikai értelemben közel ép hallás mérhető. Fejleszthetőségük, fejlődési ütemük több befolyásoló tényező mellett döntően függ attól, hogy a gyermek milyen életkorban volt a műtét elvégzésekor. A hangos beszéd kialakulása után hallássérülté vált tanulók nehezen dolgozzák fel a

hallás elvesztésével fellépő állapotváltozást, a nehezített kommunikációt, a környezettel való kapcsolat beszűkülését.

Tanulási akadályozottság a hazai pedagógiai szaknyelvben az utóbbi években terjedő megnevezés, mely az értelmi fogyatékosok (mentálisan sérültek) egyik alcsoportját képezik. Korábbi elnevezésüket (debilisek) a modern gyógypedagógia már nem használja. Az enyhe értelmi fogyatékos tanulók akadályozottsága, személyiségfejlődési zavara, az idegrendszer különféle eredetű, öröklött vagy korai életkorban szerzett sérülésével, funkciózavarával függ össze. Az enyhe fokú értelmi fogyatékosság - mentális sérülés – diagnosztizálása elsősorban orvosi, gyógypedagógiai és pszichológiai feladat.

Pszichodiagnosztikai vizsgálatokkal állapítható meg a kognitív funkciók lassúbb fejlődése, valamint más, nem intellektuális területen jelentkező eltérések. A BNO (Betegségek Nemzetközi Osztályozása) szerint az intelligenciatesztekkel mért értelmességük az 50-69 IQ

tartományba esik. (BNO 10, F 70) Diagnosztikus ismérvek: a megértés és a nyelvhasználat lassabban alakulhat ki, a kifejező beszédkészségek hiányosságai egészen a felnőttkorig észlelhetők és lassítják az önállóság kialakulását.

Az enyhe értelmi fogyatékos tanulók fejlődése igen eltérő attól függően, hogy milyen egyéb érzékszervi, motorikus, beszédfejlődési, viselkedési stb. rendellenességeket mutatnak, amelyek vagy oksági összefüggésben állnak az értelmi fogyatékossággal, vagy következményesen egyéb hatásokra alakulnak ki. Tanulási helyzetben megfigyelhető jellemzők: a téri tájékozódás, a finommotorika, a figyelemkoncentráció, a bonyolultabb gondolkodási folyamatok, a kommunikáció, valamint a szociális alkalmazkodás fejlődésének eltérései.
Az értelmileg akadályozott tanulók a középsúlyos mentális sérültek pedagógiai gyakorlatban

használt elnevezése. A középsúlyos értelmi fogyatékos tanulók igen eltérő egyéni adottságokkal rendelkeznek, fejlesztésük során egyénenként is eltérő nevelési, oktatási igények és szükségletek jelentkeznek.

A fejlesztés szokásos útjait, módszereit jelentősen módosítja a kommunikáció és a beszéd fejlődésének sajátossága, a megismerő funkciók késleltetettsége, a lassúbb tanulási tempó, a figyelem ingadozása, az alacsonyabb fokú terhelhetőség. Mindezek konkrétan megfigyelhető és mérhető fejlődésbeli elmaradást okoznak ép kortársaikhoz viszonyítva.

Diagnosztikai útmutató: az IQ megközelítőleg 35-49 (BNO 10, F 71). Az elsajátított képességek között különböző eltérések mutatkoznak, a nyelvi fejlettségük változó. Többségüknél organikus okok fedezhetők fel. Az értelmileg akadályozott gyermekek és fiatalok nevelése elsősorban az általános nevelési értékeket, normákat és igényeket veszi alapul. A nevelés célját egyrészt a pszichikai-fizikai fejlettségi állapot és az általános fejlődési út, másrészt az értelmileg akadályozott emberek jelenlegi és jövőbeli szociális szükségletei és társadalmi életlehetőségei határozzák meg. Az iskola olyan képességeket alakít, amelyek elősegítik, hogy önmagukat minél jobban el tudják látni, környezetükben tájékozódni és tevékenykedni legyenek képesek, szociális kommunikációs készségeik fejlődjenek, azokat megfelelően tudják felhasználni, ismerjékközvetlen személyi és tárgyi környezetüket, azt alakítani is képesek legyenek.
Beszédfogyatékos az a tanuló, akinél veleszületett vagy szerzett idegrendszeri működési zavarok és a környezeti hatások következtében jelentős mértékű a beszédbeli akadályozottság. Ennek következtében átmeneti, illetve tartós zavarok léphetnek fel a nyelvi, kommunikációs és tanulási képességekben, a szociális kapcsolatok kialakításában.
Az akadályozottság megmutatkozhat a beszédhangok helyes ejtésében, a beszédészlelés és beszédmegértés zavaraiban, a beszédritmus sérülésében, a grafomotoros és a vizuomotoros koordináció éretlenségében, valamint az általános beszédgyengeséggel együtt járó részképesség-kiesésben.

A beszédfogyatékos tanulónál a fentiek minden változatban előfordulhatnak. A súlyos beszédfogyatékos tanulónál a kommunikációs nehézségek miatt különböző másodlagos pszichés eltérések alakulhatnak ki. Ezek a tünetek együttesen tanulási akadályozottságot is kiválthatnak. Ha a beszédfogyatékosság a kisiskolás kor kezdetére tartósan fennmarad, a tanuló továbbra is gyógypedagógiai ellátásra szorul.
Az iskolai oktatás, a pedagógiai, logopédiai ellátás, valamint az egészségügyi rehabilitáció a beszédbeli akadályok jellegétől függ. Ezek az alábbiak szerint csoportosíthatók: megkésett beszédfejlődés; diszfázia; diszlália; orrhangzós beszéd; beszédritmus zavara (dadogás, hadarás), diszfónia; disarthria; mutizmus; diszlexia; diszgráfia; súlyos beszédészlelési és beszédmegértési zavar. A dadogás, a hadarás, a diszfónia serdülőkorban is jelentkezhet.

Külön érdemes a fenti csoportból kiemelni az olvasási zavart (diszlexia). Az olvasási készségek fejlődésének szignifikáns és meghatározott romlása, ami nem írható kizárólag látásélesség, szellemi érettség, vagy nem megfelelő iskoláztatás rovására. Az olvasáshoz szükséges részfeladatok, szófelismerés, orális olvasási készségek, olvasás értési készség elsajátítása mind sérült. Helyesírási nehézségek gyakran társulnak meghatározott olvasási zavarokkal, ami serdülőkorra is megmarad, annak ellenére, hogy az olvasásban javulás tapasztalható. Az olvasás fejlődési zavarait rendszerint megelőzi a beszéd és nyelvi fejlődés zavara. A fenti tüneteken túl gyakori az iskolai hiányzás, a szociális alkalmazkodás szegényes, különösen felső tagozatban és középiskolában.

Diagnosztikai útmutató: A gyermek olvasási teljesítménye lényegesen alatta marad életkorának, általános intelligenciájának és iskolai teljesítményének. (BNO 10, F 81.0)

Társuló emocionális és viselkedészavarok gyakoriak az iskoláskorban. Emocionális problémák sokkal gyakoribbak az alsó tagozatban, míg magatartászavar és hiperaktivitás sokkal gyakoribb felső tagozatban. Az önértékelés csökkenhet, az iskolai alkalmazkodás és a kortárs csoportba való beilleszkedés zavart.
Az írászavar (diszgráfia) esetében a legszembetűnőbb specifikus és szignifikáns sérülés a helyesírási készségek fejlődésében, miközben az olvasás meghatározott zavara nem észlelhető, és nem magyarázható mentális visszamaradottsággal, látászavarral vagy nem megfelelő iskoláztatással. A szóbeli és írásbeli helyesírás, betűzés egyaránt érintett. Összetett és sokoldalú zavar.
Diagnosztikai útmutató: A gyermek korához, általános intelligenciájához, és iskolai teljesítményéhez képest lényegesen alacsonyabb helyesírási teljesítmény. (BNO 10, F 81.1)

Az írászavarok egyik jellegzetes problémája motoros és vizuo-motoros természetű. A finommotorika fejletlensége, a nagymozgások vezérlésének zavarai és a szenzo-motoros koordináció zavarai egyaránt az íráskép szintjén zavaróak. A diszgráfia körébe soroljuk azokat a helyesírási problémákat, amelyek a szavak, mondatok tagolási, elválasztási, illetve a szabályos- szabálytalan alakok helyes betűzési problémáiban jelennek meg. Ismert, hogy a tiszta helyesírási nehézségek különböznek az olvasási zavarhoz társuló helyesírási problémáktól.
Meg kell említenünk az aritmetikai készségek (diszkalkulia) zavarát is. A számolási készségek károsodása akkor alakul ki, ha a jelenség nem magyarázható egyszerűen mentális retardációval, vagy nem megfelelő oktatással. A zavar az alapműveletekre vonatkozik (összeadás, kivonás, szorzás, osztás). A funkciózavar kezdete csecsemő és kisgyermekkor közé esik. A károsodás vagy a késés fokozatosan csökken, ahogy az egyén felnő, de az elmaradás még felnőttkorban is észlelhető.

A zavarral küszködő gyermekek auditoros-perceptuális és verbális készségei a normális határok között vannak, de a látás-térbeli és a vizuális-percepciós készségek zavara megfigyelhető.
Az autizmus-spektrumzavarok az idegrendszer igen korai, nagy valószínűséggel veleszületett ártalmának, illetve a genetikai, egyéb biológiai és környezeti tényezők együttes hatásnak

következményei. Általában nem előzi meg egyértelműen normális fejlődési periódus, de ha igen, akkor a rendellenesség 3 éves kor előtt nyilvánvalóvá válik. A kölcsönös szociális interakciókban minőségi károsodás figyelhető meg. Ez a szocio-emocionális jelzések nem megfelelő értékelésében mutatkozik meg, például nem válaszol mások érzelmi kifejezésére, vagy a szociális környezetnek megfelelően nem modulálja a viselkedését. A szociális jelzéseket rosszul használja, és a szociális, emocionális és a kommunikációs viselkedését nem integrálja.

Az iskoláskor eléréséig kezeletlenül maradt fejlődési zavar és szélsőséges viselkedésformák gyógyító és fejlesztő célú ellátása a gyermek növekedésével egyre nehezebbé válhat, bár a nevelhetőség, taníthatóság időszaka belenyúlik a felnőttkorba, így sosem túl késő a fejlesztést elkezdeni.

Az autizmus-spektrumzavarok lényege a társa viselkedés, a kommunikációs és sajátos gondolkodási képességek minőségi károsodása, amely jellegzetes viselkedési tünetekben nyilvánul meg. Az autisztikus tanulóra legjellemzőbb a kölcsönösséget igénylő társas viselkedési készségek területén tapasztalható gondolkodási képesség sajátos hiányosságai, a beszéd szintjéhez képest károsodott kölcsönös kommunikáció, a rugalmas viselkedés szervezés és kivitelezés képességének minőségi sérülése és az egyenetlen képességprofil. (BNO 10, F 84.0)
A hiperkinetikus zavarok csoportját a korai kezdet (általában az első öt éven belül), túlzott aktivitás, szegényesen szervezett viselkedés, kifejezett figyelmetlenség, a kognitiv funkciókat igénylő feladatok elvégzésében kitartás hiánya, dezorganizált, rosszul szabályozott, extrém cselekedetek jellemzik. A hiperkinetikus gyermekek gondatlanok, impulzívak, balesetre hajlamosak, és fegyelmezési problémákkal küszködnek, mivel gondolkodás nélkül megszegik a szabályokat. A felnőttekkel kapcsolatuk szociálisan gátlástalan, figyelem és kölcsönösség nélküli. Népszerűtlenek a gyermekek között és könnyen izolálódnak (BNO 10, F90).

A túlzott aktivitás extrém nyugtalanságban nyilvánul meg, különösen olyan helyzetekben, ahol nyugalomra volna szükség. A tanulási nehézség, és a motoros ügyetlenség aránytalanul gyakran fordul elő náluk. A problémák az iskolás éveken, sőt a felnőttkoron át is elkísérik a pácienst, de a cselekedetekben és a figyelemben többségük fokozatos javulást mutat. A hiperkinetikus zavar sokszorosan gyakoribb fiúk között, mint lányok körében.
A magatartászavarok jellemzője a visszatérő és tartós disszociális, agresszív vagy dacos magatartásséma. A viselkedés a kornak megfelelő szociális elvárások durva megszegéséhez vezethet, sokkal súlyosabb mértékű, mint egy hagyományos gyermekcsíny, vagy egy serdülőkori lázadás.

Gyakran jellemzi ezeket a gyermekeket extrém mértékű harciasság, fenyegetések, emberekkel, állatokkal, tárgyakkal való durva bánásmód, tulajdonnal szembeni kirívó destrukció, gyújtogatás, lopás, ismételt hazudozás, iskolakerülés, gyakori elszökés otthonról, gyakori és súlyos indulatkitörés, szófogadatlanság (BNO 10, F 91). A magatartászavarok egy része felnőttkorban disszociális személyiségzavarba torkollhat.

A magatartászavar gyakran taszító pszichoszociális környezettel társul, mint nem kielégítő családi kapcsolatok, iskoláztatási nehézségek stb.

16. tétel A magatartászavar, és agresszió okai, és tünetei.
M. Tamás Márta órai anyaga a füzetből:

Az agresszió tudatos, szándékos, romboló tevékenység.
Az agresszió tünet.
Tünetként: Mi rejlik az agresszió mögötte?

Tanult: önismeret-mintakövetés

A gyerekek is csak akkor agresszívek, ha tudatosan bántani akarnak valakit.

FONTOS TÉVHIT: „Tűröm, nyelek, tudom, hogy….de eltűröm”

· a gyereknek van egy ingere-reakció (tőlem)

· szabályok kialakítása végett fontos azonnal reagálni

· pszichológia: inger (gyerek)-reakció (válasz) – szülő (felnőtt)

· Szabályok- csak azonnali reagálással alakíthatók ki!

· Addig megyek utána, amíg meg nem oldódik itt, és most-aktuálisan!

· Ezzel megtanítjuk a gyerekkel, hogyan oldható meg az agresszív magatartás, a konfliktus

· 0-3-éves korig Piage egocentriukus monológ

· Egységes szabályokat, egységesen be kell tartani (következetesség)

agresszor

szemlélő

 áldozat
Mi történik, ha agresszióra, agresszióval válaszolok?
· Az áldozatból agresszor válik
· Ha a szemlélő is ugyanezt teszi, ő is agresszorrá válik
· Összegezve: generalizálódik az agresszió, egymást tápláló agresszió jön létre
· Kérdés: mi a célunk?
· Békét teremteni, csak háború nélkül lehet
· Fogalmak: Elfogadás, szeretet, tisztelet, feltétel nélküli elfogadás (FNE)
Magatartászavarok miatt problémás tanulók.

Ilyenek:

· visszahúzódó és depresszív viselkedésű;

· ellenséges (agresszív) és inkonzekvens (engedetlen, kötekedő, támadó);

· hiperaktív (állandó mozgáskényszer, mozgás).
Agresszió (a latin agressio szóból, jelentése: támadás) minden olyan viselkedésforma, amelynek célja másnak sérelmet vagy kárt okozni.(a fajtárs eltávolítására irányuló magatartás)

Magatartászavarok és agressziókezelés M. Tamás Márta előadása
Definíció 1. Agresszió

· Szociálpozitív (libidó, szangvinikus alkat stb.)

· Szociálisan elutasított: pszichoterror

· Az agresszió nem örökölhető, hanem tanulási folyamat eredménye!!!

· Az agresszió TÜNET!!!

Definició 2.

· Agresszióról beszélünk,

· „...ha valaki a másik embert károsítani, vagy bántani akarja.” (Nolting 1997.)

· „...támadó jellegű magatartás, ellenséges, legtöbbször feszültséggel járó belső érzületek, élmények jelentkezésekor, amelyek irányulhatnak a külvilágra, személyre, vagy befelé az átélőre magára; lehetnek tudatosak, vagy tudattalanok (pl. bosszúságot okozó ajándék küldése), vagy akár átalakult formában is (pl. elfojtott agresszióból származó szorongásban, testi tünetekben).” (Az agresszió világa, szerk.: Hárdi István Budapest, 2000. Medicina)

Az agresszió tünetei
· Droghasználat: (dohányzás, alkohol, kábítószer, gyógyszer)

· Verbális agresszió,

· Rendbontás,

· Rongálás,

· Tv, számítógép tulzott használata,

· Verekedés,

· Hazudozás

· Kierőszakolás, csicskáztatás

· Iskolai problémák kiközösítés, pedagógussal való kapcsolat,

· Deviáns viselkedés: pl. csalás, lopás

· Droghasználat: (dohányzás, alkohol, kábítószer, gyógyszer)

· Verbális agresszió,

· Rendbontás,

· Rongálás,

· Tv, számítógép tulzott használata,

· Verekedés,

· Hazudozás

· Kierőszakolás, csicskáztatás

· Iskolai problémák kiközösítés, pedagógussal való kapcsolat,

· Deviáns viselkedés: pl. csalás, lopás

Az agresszió jellemzői

· Interakció és csoportdinamika

· A gyermek tudja, hogy agresszív!

· Dominancia harc, bántás

· Zárt csoport

Az agresszió dinamikai sajátosságai

· Támadóra koncentrálunk

· Agresszív viselkedés jutalmazása

· Kortársak megerősítése

· Családi minták

Minket melyik zavar?

· Pedagógusként

· pszichológusként

A magatartászavar értelmezései

· Magatartászavar=normálistól való eltérés

· Kultúrafüggőség

· Norma = alkalmazkodás

· Rosszaság, vagy betegség

A magatartászavarok okai

Elsődleges:

· Érzelmi pl. családi, nevelési

· Organikus: genetikai alap MCD, POS, AD/HD

Másodlagos:

 - kognitív képesség alacsony IQ, részképesség kiesés

 - szociális háttér

	Érzelmi elfogadás
	elutasítás

	pozitív
	negatív

	Odafordulás
	elutasít

	Közelít
	távolít

	Szeretet
	félelem

	Érzelmi elfogadás
	elutasítás

	Kötődés

	védekezés

	Normakövetés
	szabályok áthágása

	Alkalmazkodás
	magatartászavar

A kezelés módjai

Pszichológusi

· Diagnosztikai

· Konzultáció

· Mediáció

· terápia

Pedagógiai

· Közös mentálhygiénés órák az iskolapszichológussal (konfliktuskezelés, kommunikációfejlesztés közösségépítés,

· Módszerspecifikus tudás/végzettség

 (kognitív viselkedésszabályozás, erőszakmentes kommunikáció stb.)

· Nevelési folyamat módszerei: szociometria, beszélgetőkör, drámajátékok
Rendszerszemléletű megközelítés

· Békítő program

· Zaklatók jellemzői

· Áldozatok jellemzői

· Szemlélők jellemzői

Előadás vége……………………………………………………………………………………………
Agresszió mint drive

Freud pszichoanalitikus elmélete szerint cselekedeteink többségét ösztönök, elsősorban a szexuális ösztönök határozzák meg. A pszichoanalitikus hagyomány elméletalkotói ezt a frusztráció-agresszió hipotézist tovább szélesítették: amikor egy személyt valami akadályoz bármilyen cél elérésében, agresszív drive keletkezik. Arra motiválja, hogy megsértse vagy megsebesítse a frusztrációt okozó akadályt.
Az agresszió és a frusztráció e kontextusban úgy függ össze, hogy például ha valaki akadályozva érzi magát valamely cél elérésében, agresszív megnyilvánulással, úgynevezett drive-val reagál. Feljogosítva érzi magát, hogy bántóan viszonyuljon a frusztrációt okozó akadályhoz. Az elmélet két alaphipotézisen nyugszik: az egyik, hogy az agresszió a frusztráció eredménye, a másik, hogy energizálja a viselkedést, és mindaddig fennmarad, amíg el nem éri a célját.

A szociális tanuláselmélet az agressziót mint tanult választ vizsgálja: olyan viselkedést ért rajta, amely szándékosan sért egy másik embert vagy rombol tárgyakat. Az elmélet arra a tapasztalati tényre alapoz, hogy viselkedési mintáink nagy részét úgy tanuljuk, hogy mások viselkedését mint modellt figyeljük és azt utánozzuk. Élesen elhatárolja magát az agresszió ösztönként vagy frusztráció eredményezte hajtóerőként való felfogásától, ehelyett az elmélet azt állítja, hogy az agresszió bármely más tanult válaszhoz hasonló és megfigyeléssel, illetve az erre alapozódó utánzással tanulható. A szociális tanuláselmélet szerint a frusztráció csak egy az agresszió számos oka közül.

Egyes kutatások megpróbálnak különbséget tenni az agresszió mint drive és az agresszió mint tanult válasz között.
Ezek általában a katarzisra fordítják figyelmüket, ugyanis a katarzis az agresszív érzések és cselekedetek intenzitásának csökkenését eredményezheti. Az agresszív viselkedés a szorongás érzését keltheti a támadóban, ami gátolja a további agresszív cselekedetek végrehajtását, főként, ha látja cselekedeteinek sérülésekkel járó következményeit. A düh és az agresszió kiváltója lehet az önértékelés elvesztése is, vagy annak az észlelése, hogy a másik személy becstelenül viselkedett.

Az állításnak két kritikus pontja van.

· Az egyik, hogy az agresszió oka rendszerint a frusztráció.
· A másik: az agresszió az alapvető motívumok tulajdonságaival rendelkezik: energizálja a viselkedést, és mindaddig fennmarad, amíg a célját el nem éri.

Agresszió, mint tanult válasz

A szociális tanuláselmélet az emberek közti interakciókkal foglalkozik és a kognitív folyamatok jelentőségét hangsúlyozza. Ez az elmélet abban is különbözik a szigorú behaviorizmustól, hogy a megfigyeléses tanulás jelentőségét emeli ki. Számos viselkedési mintát úgy tanulunk, hogy mások viselkedését figyeljük. A szociális tanuláselmélet a modellek szerepét hangsúlyozza mind a specifikus viselkedések, mind az érzelmi válaszok átvételében.

A szociális tanuláselmélet elveti az agresszió ösztönként vagy frusztráció eredményezte hajtóerőként való elfogását, ehelyett azt állítja, hogy az agresszió bármely más tanult válaszhoz hasonló. Az agresszió megfigyeléssel és utánzással tanulható. Ez az elmélet azt állítja, hogy a frusztráció csak egy az agresszió számos oka közül, valamint az agresszió olyan válasz, amely nem rendelkezik drive-szerű tulajdonságokkal.

Agresszió kiváltó okai

A közhiedelemmel ellentétben az abnormális emberi agressziót nem csak a gyermekkorban elszenvedett sérelmek váltják ki, hanem egy egyszerű biológiai tény is: a glükokortikoid nevű hormon alacsony szintje. A börtönökben veszélyes bűnözőkön vagy pszichiátriai betegeken már ma is alkalmaznak olyan gyógyszereket, amelyek időlegesen csillapítják az agresszivitást. Ok-okozati összefüggés mutatható ki a glükokortikoid nevű hormon alacsony szintje és az abnormális agresszió között. Közkeletű nézet szerint akit gyermekkorában vertek vagy megaláztak, erőszakos felnőtté válhat. Kétségtelen, hogy az agresszív felnőttek zömét valóban bántalmazták gyerekkorukban, de nem minden bántalmazott gyerekből lesz agresszív felnőtt, sőt, többségükből nem lesz az. Egy közelmúltban megjelent tanulmány éppen arra utal, hogy csak azok a gyermekkori sérelmeket elszenvedő emberek válnak erőszakossá, akiknek genetikai okok miatt a szokásosnál aktívabban működik az úgynevezett noradrenerg rendszere. Ez a példa is mutatja, hogy az agresszió társadalmi és biológiai tényezői szorosan összefonódnak.

Az agresszió megnyilvánulása

Ha a frusztrált személyt semmilyen gátló tényező nem befolyásolja, akkor nyílt agresszióról beszélhetünk. Ekkor az ember „kiadja magából a gőzt”, frusztráltsága (általában) csökken. Sokszor azonban nincs mód az agresszióra, mert valamilyen gátló tényező ezt megakadályozza (pl. nem verjük meg a főnököt, ha mérgesek vagyunk rá). Ilyenkor elfojtott agresszióról beszélhetünk. Ez sokféleképpen megjelenhet: sértődés, projekció (az agressziót késleltetjük, majd később valaki vagy valami máson töltjük ki mérgünket), esetleg valamilyen egyéb önpusztító formában (például depresszió).

A nyílt agresszió nem jelent feltétlenül fizikai károkozást: sokszor kiabálásban, veszekedésben, káromlásban jelenik meg.

Az agresszió lehet tudatos is, de nem feltétlenül az. Iskoláskorban például előfordulhat az „éhségsztrájk”: a gyerek észreveszi, hogy szüleinek fontos, hogy rendesen egyen, ne legyen sovány vagy gyenge. Miután szüleire haragszik, nem eszik – az ő jelenlétükben. Ez a tudatos agresszió. (Persze szülei tudtán kívül magához veszi a szükséges táplálékot, hiszen éhes.) Komolyabb a probléma, ha tudattalan a megnyilvánulás: a gyerek étvágytalan lesz, és tényleg jelentkeznek az alultápláltság okozta tünetek.

Jutalmazott agresszió

Van egy olyan nevelési koncepció, mely szerint a gyermeknek le kell vezetnie az agressziót, hogy megszabaduljon tőle. Bátorítani kell hát őket, és akkor előbb-utóbb a gyermekből „kifogy az erőszak”. Ez az elmélet hamis, mint ahogy Bandura és Feshbach kísérleteiből is kiderült: az agresszió (jutalmazott agresszió) nemhogy csökkentette a további agressziót, inkább növelte, erősítette.

Másik fajta (a gyakorlatban inkább előforduló szituáció) amikor a jogos, vagy jogosnak vélt agressziót jutalmazzuk (szemet-szemért elv). Ez nem feltétlen a „való életben” fordul elő, gyakran a filmvásznon találkozunk ezzel a fajta jutalmazott agresszióval.
Moyer felosztása
Ha az agresszió típusait vesszük szemügyre, nem hagyhatjuk figyelmen kívül Moyer osztályozását, aki a biológiai és evolucionista értelemben vett agresszió hét formájáról beszél:

1. Ragadozó agresszió, ahol a prédára támadás jellemző.
2. A hímek közötti rivalizáló agresszió, mely a nőstények uralására, a hatalomra, dominanciára irányul.
3. Félelemből, fenyegetettség-érzésből fakadó, illetve annak elkerülésére irányuló agresszió.
4. Ingerlékenységből fakadó agresszió, mely valamilyen frusztrációból ered és egy esetleges célpontra irányul.
5. A saját terület védelméből fakadó agresszió, mely főképp fajtársak ellen jelentkezik.
6. Az anyai ösztön generálta agresszió, mely az utódok védelmezését célozza (ide tartozik az apai ösztön generálta agresszió is).
7. Célorientált agresszió: valamely célkitűzés megvalósítását elősegítő agresszió, mely lehet akár az agresszióra adott válasz kitapasztalása is.

Megjegyzendő, hogy a tudományos kutatások eredményei szerint a célorientált agresszió főként alacsonyabb intelligencia-hányadossal rendelkező emberek esetében figyelhető meg. Bizonyos idegvégződések és hormonok is összefüggésben állnak az agresszív magatartással. A leggyakrabban emlegetett hormon ebben a vonatkozásban a tesztoszteron. Sőt, egyes kutatások azt is igazolták, hogy az agresszió örökölhető.

Csányi Vilmos felosztása

Egy másik lehetséges osztályozás, mely szintén az állati viselkedésre irányul, de bizonyos megszorításokkal az emberre is jól adaptálható, Csányi Vilmosé.
Ezen osztályozás szerint az alábbi agressziófajtákat különböztetjük meg:

1. Területvédő agresszió, mely velünk született törekvés, és személyes terünk védelmére irányul. Az embernél már kétéves korban megfigyelhető.
2. Tulajdon- és birtokvédelmi agresszió – ez is korán (másfél éves kortól) megjelenik.
3. Kívülállókkal, betolakodókkal szembeni agresszió, mely egy adott csoporton kívüliekkel szemben megnyilvánuló verseny, versengés folyománya, elfajulása.
4. Agresszió a rangsorban előbbre kerülésért – egy adott csoporton belüli hely megtartása vagy javítása érdekében kifejtett erőszak, a csoport hierarchikus tagozódásának a kialakítása érdekében tett erőszakos lépések.
5. Frusztrációs agresszió – néha az értelmetlen öldöklés, ámokfutás oka, az öngyilkosság előtti vérengzés formájában. Célja a stresszcsökkentés, ilyen például a háborúban elkövetett nemi erőszak.
6. Behatolási (határkitapogató) agresszió – új környezetbe kerülésből fakadó tesztelő jellegű agresszió.
7. Autoagresszió – a tehetetlen, hatalom nélküli ember önmaga ellen forduló agressziója, saját testének különböző fokú csonkítása.
8. Normatív, erkölcsi elvet érvényesítő agresszió – egy adott csoport saját értékeit érvényesítő viselkedése, bizonyos mértékű erőszak alkalmazása a nem normakövető tagokkal szemben.

Neurobiológiai megközelítés

Az agresszivitás alapvetően adaptív viselkedésforma, mely összetett idegi és hormonális szabályozás alatt áll. Léteznek azonban deviáns formái is, melyek eltérő neuroendokrin elváltozásokkal jellemezhetőek. Ezekben meghatározó komponens a szerotonerg rendszer, melynek impulzivitást gátló hatása az egyik legkövetkezetesebbnek tűnő eleme a pszichiátriának. A másik fő agresszivitást mérséklő agyterület a prefrontális kortex.
Kísérletekben azt vizsgálták, hogy e területek szerepe miként alakul agresszív interakciók folyamán, illetve mennyiben vesznek részt patológiás jellegű agresszív magatartások kialakulásában.
Ennek vizsgálata eddig főként humán felmérésekben történt, míg a korábbi állatkísérletek az agresszivitás természetes formájának és mechanizmusainak feltárását szolgálták. A kísérletekben mind a természetes, mind az abnormális agresszivitást vizsgálták.
Ez utóbbi agresszióforma vizsgálatára egy több szempontból is validált, humán helyzettel analóg állatmodellt alkalmaztak, mely lehetőséget teremt a violencia állatmodellben történő vizsgálatára. Az állatok agresszivitását a rezidens-betolakodó tesztben tanulmányozták. A magatartást szabályozó idegrendszeri folyamatok felderítését a neuronális aktivitás azonosítását célzó c-Fos immuncitokémiával, illetve az aktiválódott neuronok funkcionális karakterizálására alkalmas kettős festésekkel végezték. Az eredmények azt mutatják, hogy a természetes és abnormális agresszióforma magatartási jellegzetességei minőségileg különböznek.
A minőségi különbségek hátterében a szerotonerg és prefrontális szabályozás megváltozása áll. Az állatok természetes agressziója mindkét terület erős aktivációját váltotta ki, részben már az agresszivitást megelőző felkészülési fázisban is. E két terület aktivációja szoros korrelációban volt a természetes agresszív magatartásokkal, ami bizonyítja, hogy fontos szerepet játszottak a természetes agresszió szabályozásában. Az abnormális agressziós modellben ez a korreláció nem nyilvánult meg, ami arra utal, hogy e két agyterület szerepe valamilyen módon felülíródott.
Úgy tűnik tehát, hogy az abnormális agresszió szabályozásában e két fontos agressziót gátló agyterület nem vesz részt, ami magyarázatul szolgálhat az agresszió abnormális megnyilvánulásainak kialakulására.
Az iskolai agresszió megelőzése és beavatkozási lehetőségek

A probléma kezelésével foglalkozó számos elgondolás két nagy terület köré rendezhető: megelőzés és beavatkozás. A két terület nem válik el teljes mértékben egymástól. Gyakran ugyanazokat a módszereket használjuk a megelőzés és a korrekció céljából is. A megelőzésnek korrekciós hatása lehet, és a

beavatkozást is lehet preventív módon alkalmazni. Valójában a megelőzés és a beavatkozás megkülönböztetése csak a tennivalók súlypontozásának a kérdése.

Megelőzés

A megelőzési programok célja az agresszív viselkedés megelőzése, illetve a kialakulóban lévő agresszív viselkedések kordában tartása. A különféle megelőzési programok közül a Dann (1997) által javasolt módszer legfontosabb elveit szeretném ismertetni. Dann a megelőzési programok szempontjából a következő elvárásokat tartja fontosnak:
1. A tanár-diák viszony minőségének javítása. A tanár-diák viszony milyensége minden megelőző program központi kérdése. Kutatások bizonyítják, hogy a tanár érzelmileg meleg, pozitív beállítódása és a megfelelő nevelési stílusa kedvezően befolyásolja a tanítás légkörét.
2. A szociális tanulás lehetővé tétele. Legtöbb helyen ezt „iskolai szociális tréning” program formájában valósítják meg.
A tréning legfontosabb célja az együttműködés képességének kialakítása és az agresszív viselkedés helyettesítése társadalmilag elfogadott viselkedésekkel.
3. Közös alapértékek és normarendszerek megteremtése. Az iskolai szabályok és normák kidolgozásába bevonják – a tanárok mellett – a tanulókat, a szülőket és az iskola pszichológusát is. Így a tanulók jobban tudnak azonosulni az iskolai normáival (például szünetek alatti jobb felügyelet, szankciók a szabályok megszegőivel szemben stb.). A szabályok betartatásánál figyelembe kell venni minden érintett személyiségének a tiszteletben tartását.
4. Pozitív teljesítmény- és énkép átadása és kialakítása. Fontos, hogy ne csak a negatív teljesítményt és viselkedést jelezzük vissza a tanulók felé, hanem

Szilágyi István Az agresszió kezelésének pedagógiai lehetőségei minden esetben erősítsük meg a jó teljesítményt, a helyes viselkedést is (ezt gyakran „elfelejtjük” jelezni a tanulóknak, mert ezt természetesnek tartjuk).

A Dann-féle és más megelőző programokat (pl. Petermann és mtsai) több európai országban – Norvégia, Svédország és Németország – is kipróbálták. Bár átfogó hatáskutatások még nem készültek, a programok hatékonyságáról vannak konkrét adataink. Olweus (1995) szerint azokban az iskolákban, ahol a programot bevezették, az erőszakos cselekedetek száma 50%-kal csökkent.
Beavatkozási módok

A szakirodalomban leírt beavatkozási programok a tanulók agresszívviselkedését veszik célba. A beavatkozási technikák főleg a klinikai pszichológia tapasztalataira épülnek, de tanácsadáskor a pedagógia módszereit is alkalmazzák. Akár prevenciós programról, akár beavatkozásról van szó, feltételezhető, hogy az iskolák nem rendelkeznek megfelelő számú szakemberrel (vagy kiképzett tanárral), ezért a programok kivitelezéséhez a közvetlen konzultáció módszerét javasolnám.

A közvetlen konzultáció modellje a következő: instrukció
Pszichológus tanár(ok) tanuló

konzultáció kezelés

A fenti modell szerint a tanár elmondja a szakembernek, hogy milyen problémás viselkedést tapasztal a tanulóknál (instrukció). A pszichológus szakmai tanácsot ad a tanárnak a probléma kezeléséhez (konzultáció), a tanár pedig megpróbálja kezelni a problémás viselkedést (beavatkozás). A modell előnye, hogy egy szakember egyszerre több tanárnak tud konzultációt tartani, ezek pedig szintén több tanulónak tudnak segíteni. A konzultációs modell segítségével a tanárok vagy az erre kiképzett szakemberek egyéni és csoportos beavatkozásokat tervezhetnek meg. A következőkben előbb egy egyéni beavatkozási

modellt mutatnék be, majd több csoportos beavatkozási módot. Az egyéni beavatkozás főleg a pszichológus és mentálhigiénés szakember kompetenciája, de megfelelő konzultáció és szupervízió mellett a tanárok is végezhetik (erre viszont aligha marad idejük a jelenlegi időbeosztásuk miatt). A beavatkozás több foglalkozást igényel, és elengedhetetlen feltétele, hogy a tanuló elfogadja a segítő beavatkozást.
A folyamat lépései a következők:
1. kapcsolatfelvétel a segítővel, és szóbeli szerződés a közös munkáról;
2. a zavaró viselkedés tisztázása, pontos leírása (többek között a zavaró viselkedés gyakorisága, erőssége, valamint a viselkedés negatív következménye kerül megbeszélésre);
Műhely

3. a helyes viselkedés kialakítása (a segítő és a tanuló együtt dolgoznak ki alternatív viselkedésmintákat, megbeszélik ezek kivitelezési módját, illetve tisztázzák a helyes viselkedés lehetséges pozitív következményeit);
4. a helyes viselkedés gyakorlása mindennapi helyzetekben (a foglalkozásokon megbeszéltek alapján a tanuló kipróbálja a megfelelő stratégiát mindennapi helyzetekben – ezekről a tapasztalatokról a következő foglalkozáson beszámol a segítőnek);
5. a gyakorlás tapasztalatainak megbeszélése, esetleges korrekciók elvégzése, újabb pozitív viselkedésminták kidolgozása, valamint ezek kipróbálása (ez a foglalkozásforma addig ismétlődik, amíg a negatív viselkedés csökken vagy megszűnik);
6. a folyamat lezárása, amelyben kihangsúlyozzuk, hogy bár most vége a közös munkának, de bármikor fordulhat hozzánk, ha a segítségünkre igényt tart. Tehát nem marad egyedül a problémájával. Ezt az egyéni konzultációs formát – bizonyos módosításokkal – alkalmazhatjuk 3–5 fős kis csoporttal is, abban az esetben, ha hasonló életkorú és hasonló viselkedésű tanulókkal dolgozunk. Jól alkalmazható hosszú távú csoportos technika lehet a konfliktuskezelési foglalkozássorozat. Ennek alkalmazása csoportfoglalkozásban jártas és konfliktuskezelési technikát ismerő szakembert igényel. A tréning több, tematikusan egymásra épülő csoportfoglalkozásból áll. A tanulás saját élményű tapasztalásokból indul ki, amelyre ráépülnek konfliktuskezelési ismeretek és készségek.

Röviden a következő lépéseket tartalmazza:

1. saját konfliktuskezelési stratégiájának megtapasztalása (speciális kérdőív segítségével);
2. a konfliktus fogalmának tisztázása (elmélet és sajátélmény);
3. a konfliktus észlelése és beszélgetés kezdeményezése (elmélet, saját élmény, gyakorlat);
4. együttműködési kommunikációs technikák elsajátítása (elmélet, gyakorlat);
5. problémamegoldó módok és stratégiák elsajátítása;

A tréning önmagában még nem oldja meg az agresszió problémáját az iskolában, de pozitív mintát nyújt a konfliktusok helyes kezeléséhez, ezzel „ráhangolja” a tanulókat a konfliktusok agressziómentes megoldására. A konfliktusmegoldó tréning mellett hatékonyak lehetnek az önismeret jellegű csoportfoglalkozások is.
Ezek az empátia, a tolerancia, az együttérzés, az együttműködési készség fejlesztésével hozzájárulnak a csoportlégkör javulásához, és ezáltal – közvetett módon – az egymás elleni agresszió csökkenéséhez. A gyermekek felelősségérzetének erősítése, a szociális kompetenciák elsa
Szilágyi István Az agresszió kezelésének pedagógiai lehetőségei elsajátítására való fogékonnyá tevés és az önbizalom növelése bizonyítottan hasznosítható technikák. Ezzel kapcsolatban általános vélemény, hogy a „közérzetjavító” csoportfoglalkozásoknak sokszor jobb a hatásfoka és szélesebb körben hatnak, mint a speciális erőszakellenes programoknak.

Végül egy Petermann és munkatársai (1997) által kidolgozott, kb. tíz csoportos foglalkozás fontosabb elemeit ismertetném:

1. igénybevétel a motorikus nyugtalanság leépítésére (feszültségcsökkentő tréning, sport- és egyéb tevékenységek segítségével);
2. mások és maguk megfigyelésének fejlesztése (videofilmek, fejlesztő játékok, konfliktushelyzetek elemzése);
3. az empátiás készség és a tolerancia fejlesztése (szerepjátékok szerepátvétellel);
4. megfelelő önértékelés és önkontroll kialakítása (szerepjátékok)

5. az együttműködésre és kölcsönös támogatásra irányuló magatartásformák megtanulása (strukturált szerepjátékok).

A Petermann-féle program alkalmazásával kapcsolatban készült tanulmányok kihangsúlyozzák, hogy a program alkalmazása után nemcsak a negatív viselkedés szignifikáns csökkenését tapasztalták, hanem az iskolai teljesítmény javulását is. Összefoglalásként elmondhatjuk, hogy az agresszió kezelése csak hosszú távú, jól kidolgozott programokkal és erre kiképzett szakemberekkel valósítható meg. A programok hatékonyságát fokozza, ha az iskolai programok mellett a szülők, a média és a jog is segíti ezt a folyamatot a saját eszközeivel (például az agresszív témájú filmek adásidejének szabályozásával, a megfelelő szankciók kidolgozásával stb.).

Befejezésként szeretném kihangsúlyozni, hogy jelen írás, mint az agresszióról szóló legtöbb tanulmány, kizárólag a tanulók egymás elleni agressziójával foglalkozik. A tanárok agresszív viselkedéséről nem esett szó. Feltűnő, hogy a tanári agresszió csak ritkán alkotja a vizsgálódás tárgyát. Ez a megállapítás érvényes a tudományos vizsgálódásra is. A tanárok többsége kerüli, nem létezőnek tekinti a problémát, a diákok pedig igencsak nehezményezik, hogy alig esik szó a tanári agresszióról. Sajnos ez még gyakran tabutéma, pedig az agresszió témakör pontos megértéséhez elengedhetetlen a jelenség komplex, az

iskolai élet minden résztvevőjére kiterjedő megközelítési mód.[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
� EMBED Word.Picture.8 ���

F5-e

F5-b

Kimeneti cél

Előző tanulmány

család, kortársak

Oktatásirányítás

CÉL

teljesítmményényítmény

operaci-onalizálás

szervezet

vezetés

Program

PAGE
75
Mester Ildikó

_1331702186.doc
[image: image1.png]@m @

