
1

Eötvös Loránd Tudományegyetem Pedagógiai Pszichológiai Kar Neveléstudományi
Doktori Iskola

vezetője: Halász Gábor PhD, dr. habil. egyetemi tanár

Gyógypedagógia Program
vezetője: Marton Klára PhD, dr. habil. tudományos főmunkatárs

Doktori (PhD) Disszertáció

Gátas-Aubelj Katalin Andrea

Diszlexiás hallgatók helyzete a magyar felsőoktatásban

Témavezető: Kraiciné Szokoly Mária PhD c. egyetemi docens, Szekeres Ágota PhD

egyetemi docens

Bírálóbizottsági tagok:

A bizottság elnöke: Dr. M. Nádasi Mária, professor emerita, ELTE PPK

Belső bíráló: Dr. Zászkaliczky Péter, főiskolai tanár, ELTE BGGYK
Külső bíráló: Dr. Feketéné Szakos Éva, habil. egyetemi docens, BME GTK APPI
A bizottság titkára: Dr. Kas Bence, egyetemi docens, ELTE BGGYK
A bizottság további tagjai:
Dr. Szabó Ákosné, professor emerita, ELTE BGGYK
Dr. Kovács Zsuzsa, adjunktus, ELTE PPK
Dr. Laki Ildikó, főiskolai docens, ZSKE
Csehné Dr. Papp Imola, habil. egyetemi docens, SZTE GTK
Dr. Gereben Ferencné, professor emerita, ELTE BGGYK

Budapest, 2019

2

„…a sokféle hangszer gördülékeny és hatékony összjátéka szükséges az összhanghoz.

Ha csak egy hangszer is elvéti a játékot, tönkreteheti a dallamot.”

Mather és Wendling (2012, p. 101.)

3

KÖSZÖNETNYILVÁNÍTÁS

Szeretném megköszönni mindazoknak, akik bíztak bennem, támogattak, erőt adtak és

végigkísértek doktori disszertációm elkészültének hosszú és küzdelmes útján.

Külön köszönetemet fejezem ki Kraiciné Dr. Szokoly Mária és Dr. Szekeres Ágota

témavezetőimnek, akik a legreménytelenebb helyzetben is elvállalták témavezetésemet és

bármikor számíthattam segítő tanácsaikra, támogatásukra, odafigyelésükre, különösen a

véghajrát jelentő időszakban.

Köszönöm a statisztikai segítségnyújtást Dr. Takács Szabolcsnak, akinek a tanácsai

nagymértékben hozzájárultak a kutatás színvonalának növeléséhez.

Köszönöm a szigorlati bizottság tagjainak, Dr. Fábri Györgynek, Dr. Feketéné Szakos

Évának és Dr. Gereben Ferencnének a kutatással kapcsolatos javaslataikat, értékes

hozzászólásaikat.

Köszönöm a műhelyvitán felkért bírálóknak, Dr. Feketéné Szakos Évának és Dr.

Zászkaliczky Péternek építő meglátásaikat, és hogy értéket láttak a munkámban.

Köszönöm Dr. Laki Ildikónak hasznos tanácsait, a rám fordított értékes idejét.

Köszönöm Gyimesné Szekeres Ágnesnek a nagyon precíz, magas színvonalú nyelvi

lektorálást.

Köszönöm minden oktatónak, fogyatékosügyi koordinátornak és hallgatónak, hogy részesei

voltak jelen munka elkészítésének.

Végezetül köszönöm minden barátomnak, akik elfogadták és kivárták, amíg a sok teendőm,

a feszített munkamenet mellett rájuk is időt tudtam szakítani.

Szavakkal kifejezhetetlen hálával köszönöm férjemnek, Gátas Pálnak, hogy több éven

keresztül erőt adott nekem, bátorított, ösztönzött, hitt bennem és amiben csak tudott, segített,

hogy a sok nehézség ellenére elkészülhessen életem nagy műve. Szívből köszönöm

lányaimnak, Gátas Mirjám Izabellának (5 éves) és Gátas Heléna Abigélnek (1,5 éves), hogy

a legnehezebb időszakban a puszta létezésük, érdek nélküli, őszinte szeretetük hatalmas erőt

tudott adni nekem. Végül köszönöm szüleimnek és férjem szüleinek, hogy szeretettel, nagy

odafigyeléssel törődtek gyermekeimmel, amikor én nem tudtam velük lenni.

4

Tartalomjegyzék

KÖSZÖNETNYILVÁNÍTÁS 3

TARTALOMJEGYZÉK 4

ÁBRAJEGYZÉK 6

TÁBLÁZATJEGYZÉK 7

BEVEZETÉS, A TÉMAVÁLASZTÁS INDOKLÁSA 8

1. A DISZLEXIA KÉRDÉSKÖRE 10

1.1. A DISZLEXIA EURÓPAI ÉS MAGYAR JOGSZABÁLYI KÖRNYEZETE 10

1.2. A DISZLEXIA FOGALMA 13

1.3. A DISZLEXIA ÉS A MEGISMERÉSTUDOMÁNY 16

1.4. A DISZLEXIA TÍPUSAI 17

1.5. A DISZLEXIA MEGHATÁROZÁSA A FOGYATÉKOSSÁGGAL KAPCSOLATOS NEMZETKÖZI ÉS HAZAI MODELLEK TÜKRÉBEN 18

1.6. OLVASÁSI NEHÉZSÉG ÉS DISZLEXIA 20

1.6.1. A diszlexia felnőttkori tünetei 25

1.7. A FEJEZET ÖSSZEFOGLALÁSA 29

2. A DISZLEXIA ÁLTALÁNOS, BIOPSZICHOSZOCIÁLIS JELLEMZŐI 30

2.1. A DISZLEXIA FŐBB/LEGJELLEMZŐBB MEGNYILVÁNULÁSAI 30

2.2. A DISZLEXIA OKOZTA SAJÁTOSSÁGOK ÉS A NYELVI KARAKTERISZTIKUM KAPCSOLATA. A FONOLÓGIAI TUDATOSSÁG

MINT A DISZLEXIA KIEMELT INDIKÁTORA 34

2.3. AZ INTELLIGENCIA ÉS A DISZLEXIA KAPCSOLATA 37

2.4. A FEJEZET ÖSSZEFOGLALÁSA 38

3. A DISZLEXIA OKAI 40

3.1. DISZLEXIA – ÉS AMI MÖGÖTTE VAN: LEHETSÉGES TÜNETKÉPZŐ OKOK 40

3.2. A DISZLEXIA DEFICITELMÉLETEI 44

3.2.1. Fonológiai deficit modell 44

3.2.2. Munkamemória deficit modell 46

3.2.3. Cerebelláris deficit modell 48

3.2.4. Magnocelláris deficit elmélet 50

3.3. GENETIKAI, NEUROLÓGIAI KUTATÁSOK ÉS A KÉPALKOTÓ ELJÁRÁSOK EREDMÉNYEI 51

3.4. A FEJEZET ÖSSZEFOGLALÁSA 53

4. DISZLEXIÁS HALLGATÓK A FELSŐOKTATÁSBAN 54

4.1. A FELNŐTTEK TANULÁSI SAJÁTOSSÁGAI 54

4.1.1. A sajátos nevelési igény értelmezése a felnőttkorban 54

4.1.2. Felnőtt tanulók általános tanulási sajátosságai 55

4.1.3. A diszlexia hazai diagnosztikai gyakorlata 60

4.1.4. A szűrés nehézségei felnőttkorban 69

4.2. DISZLEXIÁS HALLGATÓK A MAGYAR FELSŐOKTATÁSI INTÉZMÉNYEKBEN 74

4.3. FELSŐOKTATÁSBAN DOLGOZÓ OKTATÓK DISZLEXIÁHOZ VALÓ VISZONYULÁSA 77

4.4. FELSŐOKTATÁSBAN TANULÓ FIATAL DISZLEXIÁS FELNŐTTEK TANULÁSI NEHÉZSÉGEI NEMZETKÖZI ÉS HAZAI

VONATKOZÁSBAN 80

4.5. A TANULÁS SZOCIÁLIS, PSZICHÉS ÉS EMOCIONÁLIS TÉNYEZŐI A FELSŐOKTATÁSBAN TANULÓ HALLGATÓRA

VONATKOZTATVA 87

4.5.1. Az önszabályozás szerepe a tanulásban 87

4.5.2. Önbizalom, önértékelés, motiváció – mint a sikeres tanulmányi előmenetel tényezői 88

4.5.3. A szorongás hatása a tanulmányi eredményességre 91

4.5.4. Diszlexiabarát felsőoktatás. Módszertani javaslatok diszlexiás hallgatók oktatásához 93

4.5.5. Az alfejezet összefoglalása 100

4.6. DISZLEXIÁS MUNKAVÁLLALÓK A MUNKAERŐPIACON 100

5

4.7. A FEJEZET ÖSSZEFOGLALÁSA 104

5. DISZLEXIÁS HALLGATÓK FELSŐOKTATÁSI HELYZETÉNEK FELTÁRÁSA ÉS ELEMZÉSE. AZ EMPIRIKUS
KUTATÁS METODOLÓGIÁJA 106

5.1. A KUTATÁS CÉLJÁNAK MEGHATÁROZÁSA 106

5.2. HIPOTÉZISEK, VIZSGÁLATI IRÁNYOK 107

5.2.1. A diszlexiás hallgatók szemszöge 107

5.2.2. A felsőoktatási intézményi oldal 108

5.2.3. Jogi szabályozás adta lehetőségek igénybevétele 110

5.3. VIZSGÁLATI ESZKÖZÖK 112

5.3.1 A vizsgálat helyszínei és menete 112

5.3.2 A kérdőív összeállításának előzménye 113

5.3.3 A kérdőív összeállításának menete. A kérdőív sajátosságai 114

5.4 MINTAVÉTELI SZEMPONTOK, A MINTA JELLEMZŐI 116

6. KUTATÁSI EREDMÉNYEK 121

6.1. FÓKUSZCSOPORTOS INTERJÚBÓL LEVONHATÓ KÖVETKEZTETÉSEK 121

6.2. AZ INERJÚKBÓL LEVONHATÓ KÖVETKEZTETÉSEK 122

6.3. HALLGATÓI KÉRDŐÍVEK ELEMZÉSE 123

6.3.1. Leíró statisztikai adatok 123

6.3.2. A diszlexiás hallgatókra vonatkozó leíró adatok 124

6.3.3. A diszlexiás hallgatók pályaválasztással kapcsolatos tapasztalatai, véleménye 125

6.3.4. Tanulási nehézségek főbb sajátosságai 129

6.3.5. Tanulást támogató eszközök igénybevételével kapcsolatos tapasztalatok 130

6.3.6. Az oktatók és az intézmény felé való jelzés. A segítségnyújtással kapcsolatos tapasztalatok
 130

6.3.7. Nyelvtanulási tapasztalatok 145

6.3.8. Hallgatói vélemények összegzése a felsőoktatási tanulmányok jobbításának lehetőségeiről
 158

7. A KUTATÁS EREDMÉNYEINEK ÖSSZEFOGLALÁSA, KÖVETKEZTETÉSEK LEVONÁSA 160

7.1. KUTATÁSI KÉRDÉSEK ÉS A HIPOTÉZISEK VIZSGÁLATA 160

7.2. TAPASZTALATOK GYAKORLATI FELHASZNÁLÁSA – FELSŐOKTATÁSI TANULMÁNYOKAT SEGÍTŐ JAVASLATOK 165

8. A KUTATÁS KORLÁTAI 169

9. A DISSZERTÁCIÓ ÖSSZEFOGLALÁSA 171

10. BIBLIOGRÁFIA 174

11. JOGSZABÁLYOK 202

12. MELLÉKLETEK 204

1. SZ. MELLÉKLET – FÓKUSZCSOPORTOS INTERJÚK 205

2. SZ. MELLÉKLET – DISZLEXIÁS HALLGATÓK SZÁMÁRA ÖSSZEÁLLÍTOTT KÉRDŐÍV 207

3. SZ. MELLÉKLET – FELHÍVÁS KUTATÁSBAN VALÓ RÉSZVÉTELRE 214

4. SZ. MELLÉKLET – LEVÉL FOGYATÉKOSSÁGÜGYI KOORDINÁTOROKNAK 215

5. SZ. MELLÉKLET – LEVÉL AZ ÉRINTETT HALLGATÓKNAK 216

6. SZ. MELLÉKLET – INTERJÚKÉRDÉSEK KOORDINÁTOROKNAK 217

7. SZ. MELLÉKLET – AZ OKTATÓK IRÁNYÁBÓL ÉRZÉKELT SEGÍTSÉGNYÚJTÁSRA VONATKOZÓ ÁLLÍTÁSOK 219

6

Ábrajegyzék

1. ÁBRA OLVASÁS SORÁN AKTÍVAN MŰKÖDŐ AGYI HÁLÓZATOK (SHAYWITZ ÉS SHAYWITZ, 2003, P. 161., IDÉZI: SÓSNÉ PINTYE

MÁRIA, 2012, P. 52.) ... 42

2. ÁBRA MUNKAMEMÓRIA ÉS A FONOLÓGIAI HUROK (BADDELEY, 2003, P. 829.) ... 47

3. ÁBRA A KISAGY SZEREPE A RÉSZKÉPESSÉGZAVAROK TERÉN (NICOLSON ÉS FAWCETT, 2001, P. 4., IDÉZI: MOHAI, 2009, P. 15.)

 ... 49

4. ÁBRA AZ ÍROTT NYELVHASZNÁLAT ZAVARAINAK DIAGNOSZTIKUS-ÉRTÉKELŐ FOLYAMATA A TÖLCSÉRELV ALAPJÁN (FLANAGAN ÉS

MTSAI, 2006 ALAPJÁN HAZAI VISZONYOKRA ADAPTÁLTA MOHAI, 2012; DÉKÁNY ÉS MOHAI, 2012, P. 16.) 67

5. ÁBRA A HAZAI EGYETEMEKEN MEGJELENŐ FOGYATÉKOS HALLGATÓK SZÁMA TAGOZATONKÉNT (%). FORRÁS: SAJÁT KUTATÁS,

2016–2017. .. HIBA! A KÖNYVJELZŐ NEM LÉTEZIK.
6. ÁBRA A HAZAI EGYETEMEKEN MEGJELENŐ FOGYATÉKOS HALLGATÓK SZÁMA (FŐ). FORRÁS: SAJÁT KUTATÁS, 2016–2017. .. 118

7. ÁBRA A VÁLASZADÓK SZAKONKÉNTI ELOSZLÁSA FORRÁS: SAJÁT KUTATÁS, 2016–2017. ... 119

8. ÁBRA MILYEN TOVÁBBI FOGYATÉKOSSÁGGAL, TANULÁSI PROBLÉMÁVAL KÜZD? (FŐ) FORRÁS: SAJÁT KUTATÁS, 2016–2017.

 ... 124

9. ÁBRA MENNYIBEN SEGÍTETTE A KÖZÉPISKOLA AZ EGYETEMI, FŐISKOLAI TOVÁBBTANULÁSÁT A SPECIÁLIS SZÜKSÉGLET

VONATKOZÁSÁBAN? FORRÁS: SAJÁT KUTATÁS, 2016–2017. .. 127

10. ÁBRA MILYEN SZEMPONTOK ALAPJÁN VÁLASZTOTT FELSŐOKTATÁSI INTÉZMÉNYT? FORRÁS: SAJÁT KUTATÁS, 2016–2017 . 127

11. ÁBRA MILYEN INTÉZMÉNYI KEDVEZMÉNYEKET VESZ IGÉNYBE? FORRÁS: SAJÁT KUTATÁS, 2016–2017. 128

12. ÁBRA MI OKOZTA AZ ÖN SZÁMÁRA A LEGNAGYOBB NEHÉZSÉGET A TANULÁS SORÁN? (FŐ) FORRÁS: SAJÁT KUTATÁS, 2016–

2017. .. 129

13. ÁBRA MILYEN SEGÉDESZKÖZÖKET VESZ IGÉNYBE A TANULÁSHOZ? FORRÁS: SAJÁT KUTATÁS, 2016–2017. 130

14. ÁBRA MILYEN SEGÍTSÉGET KAPOTT A FOGYATÉKOSÜGYI KOORDINÁTORTÓL? FORRÁS: SAJÁT KUTATÁS, 2016–2017. 131

15. ÁBRA MIÉRT JELEZTE A FELSŐOKTATÁSI INTÉZMÉNYNÉL, HOGY ÖN DISZLEXIÁS? (142 FŐ) FORRÁS: SAJÁT KUTATÁS, 2016–

2017. .. 132

16. ÁBRA MIÉRT NEM JELEZTE A FELSŐOKTATÁSI INTÉZMÉNYNÉL, HOGY ÖN DISZLEXIÁS? (18 FŐ) FORRÁS: SAJÁT KUTATÁS, 2016–

2017 ... 133

17. ÁBRA: MANN-WHITNEY-TESZT ALAPJÁN A RANGSZÁMOK ALAKULÁSA A MEGÉLT SEGÍTSÉGNYÚJTÁS
TÜKRÉBEN. FORRÁS: SAJÁT KUTATÁS (2016-2017) .. 136

18. ÁBRA TANULMÁNYAI SORÁN MILYEN MÓDON SEGÍTETTÉK AZ OKTATÓK? FORRÁS: SAJÁT KUTATÁS, 2016–2017. 140

19. ÁBRA SPECIÁLIS VIZSGÁK. FORRÁS: NYAK, 2012 .. 145

20. ÁBRA VIZSGASIKERESSÉG. FORRÁS: NYAK, 2012 .. 146

21. ÁBRA RENDELKEZIK-E NYELVVIZSGÁVAL? (FŐ/%) FORRÁS: SAJÁT KUTATÁS, 2016–2017. ... 147

22. ÁBRA NYELVVIZSGATÍPUSOK – HALLGATÓI ARÁNYOK (/%). FORRÁS: SAJÁT KUTATÁS, 2016–2017. 149

23. ÁBRA MI AZ OKA, HOGY NINCS NYELVVIZSGÁJA? FORRÁS: SAJÁT KUTATÁS, 2016–2017. .. 150

24. ÁBRA MIÉRT ÉLT VELE? FORRÁS: SAJÁT KUTATÁS, 2016–2017. .. 151

25. ÁBRA MIÉRT NEM ÉLT VELE? FORRÁS: SAJÁT KUTATÁS, 2016–2017. ... 151

26. ÁBRA NYELVVIZSGA MEGLÉTE ÉS SEGÍTSÉGNYÚJTÁS AZ OKTATÓK IRÁNYÁBÓL. FORRÁS: SAJÁT KUTATÁS, 2016–2017. 155

27. ÁBRA NYELVVIZSGÁK SZÁMA ÉS OKTATÓI SEGÍTSÉGNYÚJTÁS TÍPUSA. FORRÁS: SAJÁT KUTATÁS, 2016–2017. 156

28. ÁBRA ÖN SZERINT MIVEL, MILYEN ESZKÖZÖKKEL, MÓDSZEREKKEL LEHETNE SEGÍTENI A DISZLEXIÁS FELNŐTTEK EGYETEMI,

FŐISKOLAI TOVÁBBTANULÁSÁT, FELSŐOKTATÁSI TANULMÁNYAINAK AZ EREDMÉNYESSÉGÉT? FORRÁS: SAJÁT KUTATÁS,

2016–2017. .. 158

7

Táblázatjegyzék

1. TÁBLÁZAT AZ ORVOSI ÉS A SZOCIÁLIS MODELL ÖSSZEFOGLALÓ TÁBLÁZATA (CSÁNYI, 2000, P. 382) 20

2. TÁBLÁZAT A DISZLEXIA ÉS AZ OLVASÁSI NEHÉZSÉG FŐBB JELLEMZŐI (SAJÁT SZERKESZTÉS) ... 25

3. TÁBLÁZAT A DISZLEXIA MARADVÁNYTÜNETEI FELNŐTTKORBAN (SAJÁT SZERKESZTÉS) ... 26

4. TÁBLÁZAT DISZLEXIA OKOZTA NEHÉZSÉGEK A NYELVI NEVELÉS TERÉN (SAJÁT TÁBLÁZAT) ... 31

5. TÁBLÁZAT FELNŐTT TANULÓK PSZICHÉS IGÉNYEI A TANULÁSI KÖRNYEZETTEL KAPCSOLATBAN (KÁLMÁN, 2009. P. 26. NYOMÁN)

 ... 60

6. TÁBLÁZATA HAZAI GYAKORLATBAN A DIAGNOSZTIKAI FOLYAMATBAN HASZNÁLT TESZTEK. AZ OLVASÁSI ZAVAR AZONOSÍTÁSÁNAK

HAZÁNKBAN JELENLEG ALKALMAZOTT DIAGNOSZTIKUS FOLYAMATA (KUNCZ ÉS MTSAI, 2008 ALAPJÁN, IDÉZI: MOHAI,

2013. PP. 29–30.). (A STANDARDIZÁLT, ÉLETKORI NORMÁKKAL ELLÁTOTT ELJÁRÁSOKAT KIEMELTÜK. ZÖLDDEL KIEMELVE A

SZAKÉRTŐI BIZOTTSÁGI TEVÉKENYSÉG PROTOKOLLJÁBAN SZEREPLŐ VIZSGÁLATI ESZKÖZÖK /2015/) 64

7. TÁBLÁZAT A DISZLEXIÁS FELNŐTTEK ÉS A DISZLEXIÁS HALLGATÓK KÖZÖTTI KÉPESSÉGBELI ELTÉRÉSEK (SAJÁT SZERKESZTÉS) 72

8. TÁBLÁZAT DISZLEXIÁS HALLGATÓK SZÁMÁNAK VÁLTOZÁSA A FELSŐOKTATÁSI INTÉZMÉNYEKBEN, INTÉZMÉNYENKÉNT ÉS

REFERENCIADÁTUMKÉNT. FORRÁS: FELSŐOKTATÁSI INFORMÁCIÓS RENDSZER, 2015 .. 76

9. TÁBLÁZAT KOGNITÍV KIHÍVÁSOK DISZLEXIA ESETÉN, REID, 2013. P. 34. .. 82

10. TÁBLÁZAT DISZLEXIÁS TANULÓK TANULÁSI STÍLUSÁNAK JELLEMZŐI. GYARMATHY, 2007, P. 196. 86

11. TÁBLÁZAT TANULÁST AKADÁLYOZÓ TÉNYEZŐK, REID, 2013, P. 39. ... 96

12. TÁBLÁZAT TANULÁST SEGÍTŐ MEGOLDÁSOK. REID, 2013, PP. 39–40. .. 98

13. TÁBLÁZAT A KUTATÁS ADATFELVÉTELÉNEK IDŐBELI ÜTEMEZÉSE ... 113

14. TÁBLÁZAT A VÁLASZOK KVALITATÍV ÁTTEKINTÉSE (SAJÁT SZERKESZTÉS) ... 132

15. TÁBLÁZAT KIEMELT HALLGATÓI VÁLASZOK (SAJÁT SZERKSZTÉS) ... 134

16. TÁBLÁZAT NYÍLT KÉRDÉSEKRE ADOTT VÁLASZOK (SAJÁT SZERKESZTÉS) .. 138

17. TÁBLÁZAT KIEMELT HALLGATÓI VÁLASZOK NYELVTANULÁSI PROBLÉMÁKRA (SAJÁT SZERKESZTÉS) 146

18. TÁBLÁZAT KIEMELT HALLGATÓI VÁLASZOK NYELVTANULÁSI PROBLÉMÁKRA (SAJÁT SZERKESZTÉS) 148

19. TÁBLÁZAT KIEMELT HALLGATÓI VÁLASZOK A NYELVVIZSGA ALÓLI FELMENTÉS LEHETŐSÉGÉVEL KAPCSOLATBAN (SAJÁT

SZERKESZTÉS) ... 153

20. TÁBLÁZAT MÁSODIK ÁLLÍTÁS (SAJÁT SZERKESZTÉS) ... 155

21. TÁBLÁZAT HARMADIK ÁLLÍTÁS (SAJÁT SZERKESZTÉS) ... 156

8

Bevezetés, a témaválasztás indoklása

Minden ember arra vágyik, hogy sikeres, megbecsült, boldog élete legyen. Vannak

azonban olyan személyes adottságok, társadalmi, szociális tényezők, amelyek megnehezítik

az egyéni és társadalmi szempontból egyaránt sikeres életvitelt, a vágyott célok elérését.

„Másnak lenni”, máshogy gondolkodni, átlagostól eltérő képességstruktúrával rendelkezni

komoly kihívást jelent, és hatással van a személyes életútra és a társadalom egészére is. Nem

mindegy, hogy egy adott társadalom hogyan viszonyul az átlagtól különböző tagjaihoz, akik

másként képesek feldolgozni az őket érő ingereket, sajátos módon, nehezebben tudnak

érvényesülni az élet különböző területein. A fogyatékos személyeknek, helyzetüknél fogva,

fokozottabb támogatásra, odafigyelésre van szükségük egyéni életvitelük irányításához,

társadalmi beilleszkedésükhöz. Ennek elengedhetetlen feltétele a társadalom érzékenyítése,

a fogyatékos személyek iránti nagyobb empátia, a segítőkész alkalmazkodás. Helyzetük jobb

megértése – véleményem szerint – hozzájárul a befogadóbb társadalom megteremtéséhez. A

fogyatékkal élő személy képességkibontakoztatásának egyik meghatározó közege az

intézményes nevelés, amely nagymértékben járul hozzá az önálló életvitel, a munkaerőpiaci

szereplés sikerességéhez, a szükséges kompetenciák megalapozásához és fejlesztéséhez. Az

élethosszig tartó tanulás alapvető emberi jog minden ember számára, megilleti a fogyatékos

személyeket, azon belül a diszlexiával diagnosztizáltakat is.

Az Európai Unió éppen ezért több projektet (a Neurodys, az Include, a Dyslexia Veto,

a Dessdys, a Dys2, a Caldys2, az iSheds, Literacy, EUPALT) is indított, azzal a céllal, hogy

megismertesse a diszlexia sajátosságait, támogatást nyújtson a diszlexiás személyeknek

diszlexiájuk elfogadásához, másságuk megértéséhez, részvételükhöz az élethosszig tartó

tanulásban. A projektek eredményeinek széles körben történő megismertetése és a jó

gyakorlatotok közkinccsé tétele mind-mind hozzájárul a diszlexiás populáció társadalmi

elfogadásához, problémáik megértéséhez, általában az inkluzív szemlélet és gyakorlat

intézményes terjedéséhez.

A diszlexiás személyek számának növekedése, a tanulási nehézségek, ezen belül is az

olvasás terén jelentkező problémák gyakoriságának emelkedése miatt Magyarországon is

egyre nagyobb figyelem irányult a diszlexiára, ami a pedagógiai gyakorlatban a sajátos

nevelési igény fogalmának bővülését eredményezte. A fogyatékossági kategóriák mellett

megjelent a különleges bánásmódot igénylők és a megismerés vagy viselkedés miatt a

tanulásban tartósan és súlyosan akadályozott tanulók kifejezés

9

(http://pszk.nyme.hu/tamop412b/sni_tanulok/i1_a_fogyatkossg_s_fogyatkossgfogalom_rte

lmezse.html). Ez utóbbi csoportba tartoztak a diszlexiával küzdő tanulók (A közoktatásról

szóló többször módosított 1993. évi LXXIX. törvény).

A magyarországi Felsőoktatási Információs Rendszer adatai alapján a 2015/2016-os

tanévben a diszlexiás hallgatók száma a felsőoktatási intézményekben megközelíti a 650 főt

(648 fő) (FIR, 2016), ami több év vonatkozásában emelkedő tendenciát mutat. Ez indokolttá

teszi, hogy az intézmények fokozottabb figyelmet fordítsanak a diszlexiás hallgatók

tanulmányainak sikeres elvégzésére.

A jogszabályi háttér és a felsőoktatásban tanuló diszlexiás hallgatók számának

növekedése ellenére hazánkban még mindig kevéssé kutatott és ismert a diszlexiás hallgatók

felsőoktatási helyzete, kevés publikáció születik ebben a témakörben. Reményeim szerint

jelen kutatás e téren egy kis lépést tesz előre, amikor a következő kérdésekre keresi a választ:

A diszlexiás hallgatók hogyan látják saját helyzetüket? Mennyire vannak tisztában jogaikkal

és milyen nehézségekkel találkoznak felsőoktatási tanulmányaik során? Mennyire találják

elfogadónak, befogadónak az intézmény speciális szükségletű hallgatókkal kapcsolatos

viszonyulását? A diszlexiás felnőttek felsőoktatási helyzetképe nem lenne teljes a diszlexiás

hallgatókat segítő fogyatékosügyi koordinátorok szerepének bemutatása és a speciális

szükségletű hallgatókkal foglalkozó tanárok, szakemberek megkérdezése nélkül. A kutatás

során ezért a módszertani eszközök megválasztásakor arra törekedtünk, hogy növeljük az

érintettek participációs szintjét, és a helyzetkép kialakításakor minden érintett fél véleménye

képviseltetve legyen.

A diszlexia és a felsőoktatásban tanuló diszlexiás személyek helyzetének vizsgálata

több tudományterületet érint, így az elméleti háttér feldolgozása, valamint az empirikus

kutatás egyaránt interdiszciplináris megközelítést igényel. Ennek megfelelően törekedtünk

kitekinteni a témát érintő pedagógiai, gyógypedagógiai, andragógiai, pszichológiai és

szociológiai forrásokra, ezek eredményeit, szempontjait figyelembe venni az empirikus

vizsgálatok során.

A disszertációban bemutatom a téma kapcsán releváns fogalmakat, elméleti

megközelítéseket, a főbb hazai és nemzetközi kutatások eredményeit, majd saját empirikus

kutatási ereményeim bemutatása révén kívánok egyfajta képet adni a diszlexiás egyetemista

fiatal felnőttek hazai felsőoktatási helyzetéről, tanulmányi eredményességük, a

tanulástámogatással kapcsolatos elégedettségük, idegennyelv-tanulási sikerességük

aspektusából.

10

1. A diszlexia kérdésköre

1.1. A diszlexia európai és magyar jogszabályi környezete

 A fogyatékos személyeket napjainkban még mindig sok szempontból éri hátrányos

megkülönböztetés, pedig az Európai Unión belül mintegy 80 millió fogyatékos személy él

(Európai Bizottság, 2011). Az Európai Unió ennél fogva fokozott figyelmet szentel a

fogyatékos személyek társadalmi helyzetének javítására. Jogaik biztosítása kezdetben az

Unió foglalkoztatási és szociális politikáján keresztül valósult meg (Halász, 2004), 1996-

ban pedig megszületett a fogyatékos személyek esélyegyenlőségének biztosítását célzó

stratégiája. Négy évre rá az Unió elfogadta az Akadálymentes Európáról szóló jelentést,

amely az 1996. évi stratégia továbbfejlesztését jelentette (European Commission, 2000).

2000-ben az Unió Tanácsa olyan direktívát adott ki, amely jogi értelemben kötelezi a

tagállamokat a fogyatékos személyek munkaerőpiaci helyzetének javítására, az

esélyegyenlőség munkahelyi megvalósulására; a cselekvési terv pedig 2010-ig

megfogalmazta a fogyatékos személyeket érintő feladatokat (Council of the European

Union, 2003).

 A fogyatékos személyek társadalmi egyenlősége hangsúlyozásának egy további

megnyilvánulási formája a Fogyatékossággal Élő Személyek Jogairól szóló egyezmény

(CRPD, továbbiakban ENSZ-egyezmény), amelyet Magyarország 2007-ben ratifikált. Az

ENSZ-egyezmény igyekszik biztosítani a fogyatékos személyek alapvető jogait, és megadni

a keretet a társadalmi integráció és inklúzió minél szélesebb körben történő

megvalósulásához (ENSZ, 2006). Az egyezmény aláírói a társadalmi integráció és az

inklúzió fontosságának felvállalásával egyértelműen elköteleződtek a humanisztikus

alapértékek mellett. Az ENSZ-egyezmény a 3. cikkében felsorolja a teljes és hatékony

társadalmi részvétel és befogadás elvét, az 5. cikke pedig az egyenlőségre és a

diszkriminációmentességre hívja fel a figyelmet. Az egyezményt aláíró országoknak

biztosítania kell fogyatékos polgáraik számára az egyenlő bánásmódot, a

fogyatékosságukból eredő hátrányos megkülönböztetés megszüntetését. A társadalmi

integráció szempontjából nagy jelentőségű a 19. cikk, a 24. cikk pedig a tanulás tudásbővítő

szerepének fontosságát hangsúlyozza. Mivel minden embernek joga van tanulni,

képzettséget szerezni, az a kormányok feladata, hogy biztosítsák a tanulás feltételeit (ENSZ,

2006).

11

A fogyatékos személyek, és azon belül is a diszlexiás emberek helyzetének behatóbb

megértéséhez elengedhetetlen a fogyatékosság és a diszlexia fogalmának és kapcsolatának

a tisztázása. A fogyatékosság definiálása kapcsán több megközelítés létezik. A fogalom

tartalmát meghatározza a nemzeti kormányzat fogyatékosügyi politikája, a fogyatékos

személyekhez való viszonyulása (Európai Bizottság, 2002). Magyarországon fogyatékos

személynek minősül „az a személy, aki tartósan vagy véglegesen olyan érzékszervi,

kommunikációs, fizikai, értelmi, pszichoszociális károsodással – illetve ezek bármilyen

halmozódásával – él, amely a környezeti, társadalmi és egyéb jelentős akadályokkal

kölcsönhatásban a hatékony és másokkal egyenlő társadalmi részvételt korlátozza vagy

gátolja” (1998. évi XXVI. számú, a fogyatékos személyek jogairól és esélyegyenlőségük

biztosításáról szóló törvény, idézi: Parlament, Infójegyzet, 2017/3.).

Hazánkban az 1993. évi közoktatási törvény többszöri módosítása után, 2003-tól

vezették be a fogyatékos gyermek, tanuló elnevezés helyett a sajátos nevelési igényű (SNI)

gyermekek elnevezést (Mohai, 2013). Az elmúlt években az SNI fogalom használata ugyan

sokat finomított a fogyatékos fogalom kiterjedt használatán, „a nemzetközi szakmai

gyakorlattól, illetve a statisztikai, finanszírozási szempontok szerint kialakított, az OECD

terminológiájától eltérő hazai gyakorlat mégis változatlanul fenntart egyfajta fogyatékosság-

szemléletet” (Csépe, 2008, pp. 139–140.). Az 1993. évi közoktatási törvényben és annak

módosításaiban ugyanis a diagnosztikai kategóriák sajátos szempontok szerint jelennek meg,

valamint a jogszabályok azt sugallják, hogy az SNI-s gyermekek számára biztosított

speciális oktatási ellátás az érintett gyermekek (illetve szülők) saját dolga, nem pedig az

egész oktatási rendszer egészének közös ügye (Csépe, 2008).

A 2013. évi törvénymódosítást követően a fogyatékos személy meghatározása az

alábbiak szerint módosult: „az a személy, aki tartósan vagy véglegesen olyan érzékszervi,

kommunikációs, fizikai, értelmi, pszichoszociális károsodással – illetve ezek bármilyen

halmozódásával – él, amely a környezeti, társadalmi és egyéb jelentős akadályokkal

kölcsönhatásban a hatékony és másokkal egyenlő társadalmi részvételt korlátozza vagy

gátolja” (2013. évi LXII. törvény a fogyatékos személyek jogairól és esélyegyenlőségük

biztosításáról szóló 1998. évi XXVI. törvény módosításáról).

Az Európai Unió polgárai közül körülbelül 22.750.000 fő küzd diszlexiával. A

diszlexiás személyek az alulképzettség, korai iskolaelhagyás, pszichés sérülékenység miatt

komoly gazdasági terhet jelentenek az egyes országok számára. Az angol gazdaságot például

12

mintegy egymilliárd fonttal terheli meg évente a diszlexiás populáció ellátása, segítése (a

Dyslexia Institut UK adata, Neurodys, idézi: Smythe, 2011).

A diszlexiás tanulók jogai a 1993. évi közoktatásról szóló törvény 2007. évi

módosításának hatályba lépése óta szerepelnek explicit módon a Köznevelési törvényben (A

közoktatásról szóló többször módosított 1993. évi LXXIX. törvény).

A 2007-es módosítás után a törvény 121. § (29) bekezdése szerint „sajátos nevelési

igényű gyermek, tanuló az a gyermek, tanuló, aki a szakértői bizottság szakvéleménye

alapján

• testi, érzékszervi, értelmi, beszédfogyatékos, autista, több fogyatékosság együttes

előfordulása esetén halmozottan fogyatékos; a megismerő funkciók vagy a viselkedés

fejlődésének organikus okra visszavezethető, vagy vissza nem vezethető súlyos és tartós

rendellenessége miatt a nevelési, tanulási folyamatban tartósan és súlyosan akadályozott

(például diszlexia, diszgráfia, diszkalkulia, mutizmus, kóros hiperkinetikus vagy kóros

aktivitászavar)” (2007. évi LXXXVII. módosítás a közoktatási törvényről).

 Magyarországon a diszlexia mind a Nemzeti Köznevelési Törvény, mind a

Felsőoktatási törvény értelmében fogyatékosságnak minősül. A törvényi kategóriák szerint

a különleges bánásmódot igénylő személyekkel való foglalkozás kérdéskörén belül található

a sajátos nevelési igény és annak egyik alcsoportja, a diszlexia (Gyarmathy, 1998). A

diszlexiás tanulók jogainak törvény által biztosított védelme lehetővé teszi, hogy a tanárok,

segítő szakemberek jobban megismerjék a diszlexia mibenlétét, érzékenyek legyenek a

diszlexia tüneteire, hogy a segítségre szoruló gyerekeknek a leginkább megfelelő tanulási

környezetet tudják kialakítani.

A diszlexiás hallgatók jogi helyzetéről, lehetőségeiről Magyarországon először a 2006

tavaszától hatályba lépő felsőoktatási törvény és a 79/2006 (IV. 05.) kormányrendelet

rendelkezett (Sarkadi, 2008). A 2011. évi CCIV. Törvény a nemzeti felsőoktatásról pedig

előírja a hallgató tanulmányainak elvégzésére történő kiemelt figyelem fordítását; az egyéni

bánásmód biztosítását az oktatás, értékelés terén; emberi méltóságuk és jogaik tiszteletben

tartását; az esélyegyenlőség biztosítását a felvételi eljárás és a felsőoktatási tanulmányok

során. A törvény lehetővé teszi, hogy speciális szükségletükből eredően tanulmányaikat

négy évvel meghosszabbíthassák, hogy megfelelő segítséget kapjanak a vizsgákra való

felkészüléshez, a követelmények teljesítéséhez. A felvételi eljárás során a törvény

értelmében az esélyegyenlőség biztosítása érdekében 40 többletpont illeti meg őket

alapképzés, és – az intézmény elbírálása alapján – maximum 10 pont mesterszakra történő

13

felvételi esetén (2011. évi CCIV. törvény a nemzeti felsőoktatásról). A törvény és a felvételi

eljárással kapcsolatos kormányrendelet (423/2012. XII. 29. Korm. rendelet a felsőoktatási

felvételi eljárásról) kitér a felsőoktatásban tanuló diszlexiás hallgatók jogaira, a

fogyatékosság igazolásának módjára, a felvételi eljárás során adható többletpontok

mértékére, a diszlexiával élő személyeket megillető kedvezményekre a felvételi eljárás

során, az érintettek tanulással kapcsolatos jogaira és a vizsgákon adható méltányossági

lehetőségekre.

1.2. A diszlexia fogalma

A diszlexia szó etimológiáját tekintve latin eredetű szó. A dys görög igekötő hibás

funkciót jelöl, a legere latin szó magyar megfelelője pedig az olvasni főnévi igenév

(Meixner, 2000).

Első leírása Berkhantól származik (1885), aki részleges idiotiának nevezte az

érintetteket. Kussmaul 1877-ben az olvasási zavart, mint beszédkórtani jelenséget írta le. Az

olvasási nehézségek megjelölésére az alexia szakkifejezés helyett a szóvakság fogalmát

kezdte használni. Ranschburg Pál a tünetegyüttes meghatározására a legasthenia elnevezést

részesítette előnyben (Meixner, 2000, p. 1.). 1975-től az olvasás és írás területén jelentkező

zavarokat fejlődési diszlexiának (developmental dyslexia) nevezték. „Olyan zavar, amely az

olvasás elsajátításának nehézségében nyilvánul meg, annak ellenére, hogy az olvasás

tanítása az adott nyelven szokásos, elfogadott módszerrel történik, és a tanuló intelligenciája

a normál tartományba sorolható” (Csépe, 2000. p. 2.).

A diszlexia szakkifejezés az angolszász és francia területeken terjedt el először az

olvasás zavarainak jelölésére. Az Amerikai Egyesült Államokban a diszlexiakutatások már

az 1930-as években megkezdődtek. A diszlexiával először orvosok kezdtek el foglalkozni,

majd pszichológusok, gyógypedagógusok, pedagógusok is. Az orvostudomány érdeklődése

a téma iránt továbbra is megmaradt (Subosits, 1989).

Először az értelem, majd a látás zavarának tekintették, ezzel párhuzamosan megjelent

az auditív funkciózavar elmélete, majd felismerték a tüneteknek a beszéddel való szoros

kapcsolatát (Vellutino, 1992).

A diszlexia genetikai hátterét alátámasztó adatokat néhány, az elmúlt évek során

végzett család- és ikervizsgálat szolgáltatta. Ezekből kiderül az is, hogy az olvasáshoz

köthető zavarok a közeli rokonoknál gyakoribbak, mint az egész népesség átlagában,

14

ikreknél gyakoribb, mint nem ikertestvéreknél, és az egypetéjű ikreknél jóval gyakoribb,

mint a kétpetéjűeknél (Vellutino, 1999).

Ranschburg Pál a diszlexiát a lelki apparátus olyan csökkentett működésének tartja,

amely megakadályozza a gyermeket abban, hogy az első iskolaév végére elsajátítsa az

olvasást, annak ellenére, hogy az érzékszervei normálisan működnek. Ennek következtében

a normál pedagógiai olvasás- és írástanítási módszerek alkalmazása már nem vezet

eredményre (Vellutino, 1992).

A diszlexia komplexitását és mindenre kiterjedő voltának megértési nehézségét

tükrözi meghatározásának sokszínűsége. A mai napig nincs egységes, kizárólagos, a

jelenséget jól meghatározó definíció, amelyet a diszlexiával foglalkozó szakemberek

közös megegyezés alapján használnának. Meixner Ildikó viszonyfogalomként írta le a

diszlexiát, „mely a gyermek adottságai, az olvasás, írás tanítására szánt idő, a gyakorlás és az

eredmény közötti diszharmóniát tükrözi” (Meixner, 2000. p. 3.). Ennek a megfogalmazásnak

releváns differenciáldiagnosztikai értéke van, ugyanis figyelembe veszi az oktatási

körülményeket, az oktatás során alkalmazott módszerek gyermekre gyakorolt hatását és a

gyakorlásra, felzárkózásra fordított idő mennyiségét is. A meghatározásban szereplő kritériumok

alapján az olvasási nehézség és a diszlexia eredményesen elkülöníthető (Sósné, 2012).

Mostanában egyre nagyobb figyelem övezi a diszlexiás gyermekeket, ami arra

ösztönzi a szakembereket, hogy kiemelten foglalkozzanak a jelenség hátterével. Lényeges

kérdés annak eldöntése, hogy hol a határ az olvasási nehézség és a diszlexia között. A kérdés

megválaszolását az is nehezíti, hogy a tudomány mai állása szerint több elmélet is született

a diszlexia okának magyarázatára.

A diszlexiáról alkotott defíníciók többsége leíró jellegű. A tünetekre, problémás

területekre fókuszálnak, míg a kiváltó tényezők háttérben maradnak, kimaradnak a

definiálásból. Mivel a gyógypedagógián kívül az orvostudomány, a pszichológia, a

pedagógia és a neuropszichológia is foglalkozik a jelenséggel, minden tudományterület

megalkotja a saját definícióját. A pedagógia és a gyógypedagógia inkább a gyermek

életkorából adódóan elvárható olvasási teljesítményét és intellektuális képességeit veszi

alapul és azt hasonlítja össze a tényleges olvasás teljesítményével (Csépe, 2009). A

neuropszichológia pedig gyűjtőfogalomként tekint a diszlexiára, amely „változatos

összetételben vezet ugyanahhoz a problémához, azaz súlyos olvasási zavarhoz.” (Csépe,

2005. p. 211.)

15

Ami a tudományos kutatásokat illeti, megállapítható, hogy egyre nagyobb hangsúlyt

kap az interdiszciplinális személetmód, ami érzékelhető a fejlődési zavarok, azon belül is az

olvasási zavarok kutatása területén. A diszlexiakutatás esetében eddig soha nem tapasztalt

együttműködés látható a nyelvtudomány, a neveléstudomány, a kognitív tudományok és az

idegtudományok kutatói között. A diszlexiakutatás új eredményei értelmében a diszlexia

komplex szindrómaként definiálható. A tünetek sokfélesége eredőjének pedig az agyi

hálózatok egymáshoz való kapcsolódódásának, együttes működésüknek sajátosságai

tekinthetők (Csépe és Tóth, 2008). Napjainkban a diszlexiára úgy tekintünk, mint „egy igen

komplex megismerő rendszer és az azt kiszolgáló agyi hálózat minden bizonnyal genetikailag

meghatározott hibáinak eredményére. A tipikustól eltérő fejlődés számos jellegzetességet mutat

a beszédészlelés mechanizmusaiban, a fonológiai szerveződésben, a vizuális formák

diszkriminációjában, a gyakran látott vizuális mintázatok felismerésében, az olvasás direkt és

indirekt útjainak működtetésében” (Csépe és Honbolygó, 2005).

A diszlexia meghatározásának további nehézsége, hogy minden életszakaszban más arcát

mutatja. Ebből az is következik, hogy a diszlexiát nem lehet kinőni, egy életre meghatározza

az illető ismeretelsajátítását, tanulási sajátosságait, kihat az alapvető kultúrtechnikák

alkalmazási formáira is, de hatással van az érintett pályaválasztására, társas életére,

önértékelésére, pszichés állapotára és munkahelyi eredményességére is (Firth, Steeg és

Bond, 2013; Glazzard és Dale, 2015). A diszlexia nem tekinthető csupán az írás, olvasás,

szövegértés terén mutatkozó nehézségnek. A diszlexia előhív egy sajátos képességprofilt,

ami kihat a tanulási folyamatokra, a társas kapcsolatokra és az érzelmi életre is (Falzon és

Camilleri, 2010). A diszlexiás gyermekek száma ráadásul korántsem elhanyagolható, a

diszlexiaérintettség egyre inkább előtérbe kerül. A diszlexia minden bizonnyal az egyik

leggyakoribb neurológiai eredetű zavar, amely megfigyelhető az iskolás populációban

(Barbiero, 2012).

Fontos megjegyezni, hogy a kutatási eredmények már nemcsak mint hátrányt

vizsgálják a diszlexiát, hanem egyre többször hívják fel a figyelmet az előnyeire is (Morgan

és Klein, 2000). A diszlexiás személyek globális látásmóddal, problémamegoldó

képességgel rendelkeznek. A holisztikus látásmód következménye, hogy egy adott

helyzetnek egyszerre több megoldását látják, többségüket nagyfokú kreativitás és erős

vizualitás is jellemzi (Eide és Eide, 2012).

Az elmúlt néhány év elméleti megközelítéseiből az látszik, hogy a diszlexia elsősorban

nem szövegértési nehézség, hanem sokkal inkább olyan zavar, amely a szóolvasás és a

16

helyesírás esetében okoz problémákat. A diszlexia tehát egy komplex, multifaktoriális,

neurokognitív fejlődési zavar, amelynek fenotipikus változatosságát az agyi hálózatok

kapcsolódásának sajátossága adja (Csépe és Tóth, 2008). A nemzetközi kutatási

irányvonalakhoz való igazodás következtében tehát hazánkban is egyre nagyobb teret nyer

a diszlexia azon definíciója, amely a diszlexiát nem pusztán leírja, hanem olyan fejlődési

zavarként értelmezi, amelynek sajátossága a multifaktorialitás, a komplexitás és a

neurokognitív érintettség (Mohai, 2013).

1.3. A diszlexia és a megismeréstudomány

A megismeréstudomány az elmúlt több mint két évtizedben egyre nagyobb figyelmet

szentelt a fejlődési zavarok tanulmányozásának. Az elméleti háttér kidolgozását segítette a

technológiai fejlődés következtében a módszertani lehetőségek kiszélesedése, amely

lehetővé tette az idegrendszer és a környezet hatásának tanulmányozását az agyi funkciók és

struktúrák szemszögéből, magyarázva a megismerő folyamatok sajátosságait a tipikus és az

atipikus fejlődés esetén. Ezáltal leírhatóvá vált a specifikus zavarok képességmintázata, a

megismerési folyamatok különböző szintjeinek behatóbb vizsgálata (Lukács és Pléh, 2003).

 A témában leginkább a kognitív fejlődés-neuropszichológia tudásanyagára

támaszkodhatunk, hiszen a tudományos kutatásokban és a gyógypedagógiai gyakorlatban is

egyre inkább előtérbe kerül a kognitív architektúra és a fejlődő idegrendszer

kölcsönhatásainak ismerete. A fejlődési zavarral küzdő gyermekek tanulmányozása alapján

nemcsak a kognitív fejlődés atipikus kibontakozásának megértéséhez kerülünk közelebb,

hanem a tipikus fejlődésről is alkothatunk modelleket (Csépe, 2005). Az olvasás terén már

a ’90-es évek óta (Tóth és Csépe, 2008) végeznek kutatásokat, főként gyermekek körében,

de egyre nagyobb az igény a felnőtt diszlexiás populáció neurológiai működésének

feltárására is.

A sérült mechanizmusok ugyanis minden esetben megváltoztatják a központi

idegrendszer működését. Fejlődési zavarok esetén nem általános kognitív deficitet, hanem

valamilyen specifikus deficitet okoznak. Ilyen jellegű probléma például a diszlexiás

gyermekek nehézségei az anyanyelvi nevelés területén. A megismeréstudomány kutatásai

nagyban hozzájárulnak a hatékony fejlesztési tevékenység és a személyre szabott terápia

kidolgozásához is (Lukács és Pléh, 2003).

Az agyi plaszticitás, valamint a megismerő rendszer és az evolúció új összefüggései

tárhatók fel az olvasás fejlődésében és zavaraiban, így nem meglepő, hogy egyre több kutatás

17

indul a témában. Izgalmas területnek számít többek között az olvasás elsajátításának

vizsgálata, különösen, ha szembesülünk azzal a ténnyel, hogy az emberi agy filogenetikailag

nem alkalmazkodott az írott nyelv elsajátításának követelményeihez, mégis a legtöbb gyerek

agya képes az olvasáshoz és íráshoz szükséges vizuális és akusztikus jelek feldolgozásárára,

integrálására (Csépe, 2005).

1.4. A diszlexia típusai

Az olvasási zavarok körében végzett kutatások alapján beszélhetünk szerzett

(acquired) és fejlődési (developmental) diszlexiásokról. Gyarmathy Éva szerint szerzett

diszlexiáról (acquired) akkor beszélünk, ha ismert agyi sérülés okozza a problémát. Ha az

elváltozásoknak nincs nyoma és kisebb, meghatározhatatlan idegrendszeri rendellenesség

figyelhető meg az érintettnél már akár kisgyermek korban, akkor fejlődési (developmental)

diszlexiáról beszélünk (Gyarmathy, 2007).

A fejlődési diszlexia különböző altípusokba sorolható, ami a „meghatározott olvasási

problémák és a háttérben meghúzódó, a diszlexiával feltételezetten ok-okozati kapcsolatban

lévő részképesség-zavarok, illetve a feltételezett olvasási út zavara alapján történik” (Csépe,

2002. p. 147.). A leginkább elterjedt, legelfogadottabb tipológia alapján felszíni, fonológiai

és mély diszlexiát különítünk el (Ellis, 2004).

A felszíni diszlexia alcsoportként való elkülönítése Holmes nevéhez kapcsolódik. A

felszíni diszlexiánál az olvasás szemantikai és direkt útja sérült és csak a fonológiai alapú

olvasás az egyetlen járható út. Az analitikus olvasási mód kizárólagossága okozza a

jelentkező zavart (Csépe, 2002). „Az olvasás nem automatizálódik, és nem a szóalak

általános vizuális jellemzőihez kötődik, továbbá az írott betűknek viszonylag kis

változékonyságát tolerálja” (Csépe, 2002. p. 148.). Különösen nehéz a felszíni diszlexiával

küzdőknek a szavak szabályos-szabálytalan alakjainak a differenciálása és az írott betűk

variabilitásának az észlelése. Ennek következtében a folyamatos olvasás és a kézírásos

szövegek olvasása kiemelten nehéz a felszíni diszlexiával küzdő olvasóknak (Csépe, 2005).

A fonológiai diszlexiának alcsoportként való elkülönítését Temple javasolta először.

Ebben az esetben az olvasási hibák eltérnek a felszíni diszlexia esetében tapasztalt hibáktól.

Jellegzetesen az ismeretlen vagy értelmetlen szavak olvasásakor nyilvánul meg. Igen

változatos olvasási módok alkalmazását igényli. A probléma a szavak elemekre történő

bontása során jelentkezik, ami az olvasás és a helyesírás zavaraihoz, valamint morfológiai

18

hibákhoz és a szóalak félreolvasásához vezet. A fonológiai diszlexiánál a vezető

képességzavar a fonológiai tudatosság hiánya (Csépe, 2005).

A mély diszlexia fő jellemzője az olvasás során fellépő szemantikai hibák sokasága. A

kimondott és leírt szóalak sem fonológiai, sem morfológiai kapcsolatban nem áll egymással,

viszont ugyanahhoz a szemantikai kategóriához tartozik. (Pl. az olvasó a leírt szőlő helyett

málnát olvas.) (Csépe, 2002). A mélydiszlexiásokat tovább differenciálhatjuk aszerint, hogy

az írott szó és annak jelentése közötti kapcsolat okoz-e nehézséget („bemeneti”

mélydiszlexiások) számukra, vagy a szemantikai rendszer és a beszédkimeneti lexikon

közötti út deficites („kimeneti” mélydiszlexiások) (Gyarmathy, 2007).

Reid, Szczerbinski és munkatársaik (2007) a fejlődési diszlexiának három elméletét

emelik ki: fonológiai, vizuális magnocelluláris, cerebelláris elmélet. Mindegyikük más-más

okot, neurológiai elváltozást feltételez a tünetek hátterében. Kutatási eredményeik alapján

arra a következtetésre jutottak, hogy leggyakrabban a fonológiai deficit fordul elő, de nincs

kizárva a másik kettő sem, illetve a három vezető tünet valamilyen kombinációja. A fejlődési

diszlexiának tehát különböző formái vannak, annak megfelelően, hogy mely agyi terület

érintett a leginkább és mely tünetek a legmeghatározóbbak (Reid és Szczerbinski, 2007).

A modern diszlexiakutatás egyre inkább eltávolodik a leíró jellegű tipológiáktól és

nagyobb hangsúlyt fektet az összetett, képalkotó eljárásokkal megtámogatott, neurológiai

megalapozottságú kategorizálásra (Mohai, 2013).

1.5. A diszlexia meghatározása a fogyatékossággal kapcsolatos

nemzetközi és hazai modellek tükrében

A fogyatékosság mint társadalmi fogalom az elmúlt évtizedekben folyamatos

változáson megy keresztül. Az adott ország jogi szabályozása, a fogalom társadalom által

meghatározott tartalma, a fogalomhasználat célja mind kihat a fogyatékosság definiálására.

A nemzetközi szakirodalomban a paradigmák között az orvosi és a szociális modell

meghatározó jelentőségű (Baglieri, Valle, Connor és Gallagher, 2011; Tregaskis, 2004;

WHO, 2011). Az orvosi modell alapvetően deficitorientált. A fogyatékosságot a személyt

érintő deficit tüneteként határozza meg. A fogyatékosság oka a modell értelmében a

személyben keresendő. Ezekből következik, hogy a gyógypedagógia feladata a diagnózis, a

tünetek azonosítása, megnevezése. A tünetek alapján betegségkategóriákat, fogyatékossági

csoportokat hoznak létre, betegség „címkével” látják el a személyt. A diagnózis alapján

meghatározott terápia a fogyatékosság csökkentésére, kompenzációjára, korrekciójára

19

fókuszál. A deficit mérséklésével az adott területre specializálódott gyógypedagógus

foglalkozik, a legtöbb esetben a fogyatékossági csoportok alapján elkülönített

intézményben, sajátos tanmenet, módszertan és eszközrendszer alkalmazásával (Csányi,

2000). A medikális modell a diszlexiára neurológiai diszfunkcióként tekint, ami korlátozza

a diszlexiás személy társadalmi aktivitását, hatással van a tanulási lehetőségeire és

életvitelére. A diszlexiás személyt szimptómái alapján kategorizálták, amik determinálták

szociális lehetőségeit. A modell értelmében a diszlexiás ember feladata, hogy megküzdjön

nehézségeivel, és megtanuljon érvényesülni a világban a hátráltató körülmények,

nehézségek ellenére (MacDonald, 2009).

A modell nagy hangsúlyt fektet a normalitásra és a test feletti kontrollra. Az

orvostudomány, a technika fejlődésének egyik kiemelt felada a fogyatékos személyek test

feletti kontrolljának fokozása, azzal az utópisztikus céllal, hogy egyszer a fogyatékosság

felszámolható, megszüntethető lesz (Könczei és Hernádi, 2011).

A ’90-es évektől egyre erőteljesebben jelen lévő szociális modell viszont nem a

deficitekre, hiányosságokra koncentrál, a fogyatékosság okát nem a személyben látja. A

problémák okait a környezetben keresi, vizsgálja a személy és a környezet interakcióját,

figyelembe veszi a körülményeket, a környezet feltételrendszerét (Csányi, 2000). Ebben a

modellben a fogyatékosság egy konstruktum, amit a társadalom hoz létre, és amiben a

társadalmi viszonyrendszerek egyértelműen tükröződnek (Könczei és Hernádi, 2011). A

hiányosságok és a gyengeségek helyett a szükségletek és az erősségek kerülnek előtérbe. A

pedagógiai eljárások közül azokat preferálja, amelyek az egyéni sajátosságok

létjogosultságát alapvetőnek tartják, nem homogenizálnak, nem skatulyáznak be

csoportokba a képességek alapján. A környezeti (személyi és tárgyi) feltételek biztosítását

lehetővé tevő módszerek alkalmazását, az individuális, egyénre szabott módszertani

felfogást tartja kívánatosnak. A fogyatékosságuk miatt hátrányt szenvedő személyeket nem

elkülönített intézményekben képzeli el, hanem a többségi nevelési-oktatási intézményekben.

A pedagógiai folyamatot nem kizárólag gyógypedagógusok kísérik végig, hanem más

szakemberek is, egymással

kooperálva. A társadalmi felelősségvállalás a modell értelmében elengedhetetlen az

eredményes, sikeres életvezetéshez (Csányi, 2000). A modell megegyezik a fogyatékosság

biopszichoszociális értelmezésével, ami az FNO (Funkcióképesség, fogyatékosság és

egészség nemzetközi osztályozása) fogyatékosságértelmezésévell is összhangban van.

20

A szociális modell igyekszik megoldást találni az orvosi modell hiányosságaira

(1. táblázat). A szociális modell értelmében a diszlexia nem csak és kizárólag az egyén

problémája, hanem sokkal inkább a társadalomé. A diszlexia a társadalom és a környezeti

hatások, folyamatok következményeként jön létre. A szöveg alapú információs világ

korlátozza a diszlexiás személyek információhoz való hozzájutását, elzárja őket az aktív

társadalmi részvételtől (Riddick, 2001). A társadalmi keretek, sajátosságok jelentik tehát a

legnagyobb akadályt az érvényesülés, továbbtanulás, elhelyezkedés, önmegvalósítás során.

A diszlexia szemszögéből vizsgálva a szociális modell arra hívja fel a figyelmet, hogy az

oktatási rendszer sajátosságai a diszlexiás személyek esetében hátrányos megkülönböztetést

eredményeznek, amelyek korlátozzák a tanulmányi előmenetelt és kihatnak a felnőtt

életvitelre

(Macdonald, 2009).
1. táblázat Az orvosi és a szociális modell összefoglaló táblázata (Csányi, 2000, p. 382)

Orvosi modell Szociális (pedagógiai) modell

a hiba a gyermekben van a környezetben vannak az akadályozó tényezők
elsődleges a diagnózis: deficitek
megállapítása, pontosítása

elsődleges az értékelés szerepe: erősségek,
szükségletek azonosítása

címkézés az egyéni fejlettségi szintnek megfelelő oktatás

a károsodásra összpontosít
az egyéni szükségleteknek megfelelő személyi
és tárgyi feltételek biztosítására összpontosít

szegregált intézményi keretek integráló vagy inkluzív intézményi keretek

a speciálisan képzett gyógypedagógus
szerepe kizárólagos az ellátásban

a többségi pedagógus van a középpontban, és
együttműködik a speciálisan képzett
gyógypedagógussal

speciális tanterven alapul az oktatási
folyamat

többségi tanterven, vagy módosított változatán
alapul az oktatási folyamat, egyéni fejlesztési
terv kidolgozása

társadalmi szegregáció jellemzi társadalmi integráció jellemzi

1.6. Olvasási nehézség és diszlexia

A fiatalok 30-40 százaléka rosszul vagy nehezen olvas. A nehezen olvasók és a

diszlexiával küzdők tünetei hasonlóak, az okok azonban eltérőek. Ennek következtében

különböző fejlesztési lehetőségek vezethetnek eredményre. Ezért is lényeges elkülöníteni a

diszlexiás személyeket a nehezen olvasóktól (Csabay, 1999).

Az olvasási nehézség tünetei kisiskolás korban nehezen különíthetők el a valódi

diszlexiától, igaz, egyszerűbben orvosolhatók. Megfelelő fejlesztés nélkül az ilyen

21

problémákkal küzdő gyerekeknek jó esélyük van arra, hogy felnőve funkcionális

analfabétává váljanak, és a legelemibb helyzetekben se tudjanak eligazodni (Csabay, 1999).

A diszlexia olvasási nehézség, de nem minden olvasási nehézség diszlexia egyben. A

diszlexia megbízható és egyértelmű felismerését biztosító módszer, amellyel a valódi

diszlexia elkülöníthető lenne a súlyos olvasási nehézségtől, nem létezik. Világszerte folynak

kísérletek, de a gyakorlatban is alkalmazható eredmény még nem született, ugyanis az

okokat sem tudják a kutatók kétséget kizáróan meghatározni (Gósy, 2005).

Csabay Katalin áldiszlexiának nevezte a diszlexiának nem mondható olvasási

nehézséget. Kialakulásáért három tényezőt tart felelősnek. Az egyik ilyen tényező a

megváltozott társadalmi, szociális struktúra, amiben a gyerek egyre gyakrabban kerül olyan

helyzetbe, hogy nincs elég lehetősége a szókincse aktivizálására. Ilyen esetben beszélhetünk

verbális hospitalizációról. Ebbe a kérdéskörbe tartozik a passzív, monoton, huzamosabb

ideig tartó tv- és videónézés, ami közben vizuális képzelőereje, beszédkészsége sem fejlődik.

Egy másik nagyon lényeges tényező a korai beiskolázás ténye. A beiskolázásnál figyelembe

kell venni az egyes részfunkciók biológiai érettségét is, ugyanis a természetes biológiai érés

egyes területeken eltolódhat. Ahhoz, hogy a gyerekek olvasni tudjanak, szükségük van a

szemlencse akkomodációjára, a fonémahallásra, legalább kétszer fél órás

figyelemösszpontosításra, valamint az agyféltekei dominancia kialakulására (Csabay, 1999).

A harmadik tényező az olvasástanítási program jellege (Csabay, 1999; Józsa, 2006;

Adamikné Jászó, 2006; Csépe, 2007). A gyorsított tempójú olvasástanítás, s a globális

program nem veszi figyelembe sem a magyar nyelv sajátosságait, sem a gyermek fejlődését.

Az az olvasókönyv a legmegfelelőbb a gyermekek számára, amelyik a szótagoló tempójú

olvasást követi, az olvasástanulást pedig analizáló-szintetizáló előkészítő szakasz alapozza

meg (Csabay, 1999; Adamikné Jászó, 2006). Az anyanyelvi fejlettség tipikus szintjétől való

elmaradás, a nyelvi, fonológiai tudatosság elvárt szinthez képest mutatott gyengesége

rizikótényező lehet, amire oda kell figyelni (Adamikné Jászó, 2006).

Az olvasási nehézség esetében sokszor a gyermeket körülvevő környezet

mesterségesen idézi elő a tüneteket, míg a diszlexiás tanulóknál örökletes tényezők, a méhen

belüli életben vagy a szülés során elszenvedett enyhe biológiai károsodások, vagy egyéb

okból fellépő idegrendszeri sérülések idézhetnek elő valamilyen zavart a nyelvi fejlődés

során. (Csabay, 1999). A diszlexia több, mint puszta gyenge olvasás; egy olyan zavar, amit

az ép intellektus bizonyos mértékig képes elrejteni, bizonyos képességek azonban mégis

atipikusan fejlődnek (Csépe, 2006a). Az olvasási nehézség és a diszlexia elkülönítése a

22

fejlesztés szempontjából is meghatározó jelentőségű. A diszlexia hátterében ugyanis

komplex képességzavar áll, multifaktoriális jelenség, vagyis egyszerre több tényező játszik

közre a létrejöttében, ezért egyre gyakrabban nevezik szindrómának is. A diszlexiás tünetek

továbbá abban az esetben jelennek meg, ha az eltérés olyan mértékű, amit az agy már nem

tud kompenzálni (Gósy, 1999).

Az olvasási nehézséget kiváltó tényezők között szerepel – a környezeti sajátosságok

mellett – a gyerek lassabb nyelvi és kognitív fejlődése, a beszédfeldolgozás nehézségei,

amelyek megnyilvánulhatnak a beszédpercepció és a beszédprodukció terén is, valamint a

gyakorlás hiánya, ami a szociokultúrális tényezőkkel összekapcsolódhat (Józsa, 2006;

Adamikné Jászó, 2006; Csépe, 2007).

A diszlexia és az olvasási nehézség általában nem ugyanazokra az okokra vezethetők

vissza; illetve, ha ezek mégis ugyanazok a tényezők, akkor a diszlexiások alulteljesítésének

súlyossági szintje és a gyenge olvasók teljesítménye között minőségi különbség figyelhető

meg (Gósy, 1996).

A diszlexiások olvasási problémája specifikus: fonológiai hibákat vétenek létező vagy

álszavak olvasása során. Lassan olvasnak és nem pontosan. A gyengén olvasók szintén

követnek el fonológiai hibákat, de a diszlexiától eltérően nálunk a jelentés és a szintaxis

megértése okoz nagyobb problémát. A szakemberek feladata, hogy minél magabiztosabban

tudjanak különbséget tenni a diszlexiával küzdők és a gyengén olvasók között (Das, 2002).

Szemben az olvasási nehézséggel, a diszlexia a nem megfelelő, pontatlan és lassú

szófelismerő képességgel jellemezhető. A diszlexiás olvasók esetében a feldolgozási

folyamat minden szakaszában több idő szükséges a feldolgozáshoz. Kellő gyakorlással,

fejlesztéssel a diszlexiás tanulók is képesek egy jónak, kellően pontosnak mondható szintre

eljutni az írás és olvasás terén, de az olvasástempó mindig lassabb marad az átlagnál

(Gallagher, Laxon, Armstrong és Frith, 1996; Lefly és Pennington, 1991), ami kihathat a

szövegértésre (Vellutino és Scanlon, 1987).

Gósy Mária magyar anyannyelvű, alsó tagozatos (7–10 év) diszlexiás és gyengén

olvasó gyerekeknél vizsgálta a beszédészlelési folyamatokban kimutatható eltéréseket és

hasonlította össze ezeket korban illesztett, tipikusan fejlődő gyerekek csoportjával.

Általánosságban megállapította, hogy mind a diszlexiás, mind pedig az olvasási nehézséggel

küzdő gyerekek beszédészlelési és beszédmegértési teljesítménye elmaradt az olvasási

problémával nem rendelkező kontrollcsoporthoz képest. A tipikus fejlődési ütemű gyerekek

fejlődése a percepciós folyamatokat nézve egyenletes ütemű volt, évről évre egyre jobb

23

eredményeket értek el; a nehezen olvasó gyerekek azonban leginkább a beszédhangok

felismerésében és a szövegértésben mutattak számottevő fejlődést (Gósy, 2009). Az

anyanyelv elsajátításához nélkülözhetetlen a beszédhangok elkülönítése. A bszédhangok

differenciációja a tipikusan fejlődő magyar anyanyelvű gyerekek esetében 6–7 éves korra

alakul ki. A vizsgált csoportokat nézve az első osztályban még nem volt számottevő

teljesítménybeli különbség az olvasási nehézséget mutató és a tipikusan fejlődő gyerekek

között, harmadik osztályban azonban az látszik, hogy az olvasási zavart mutató

(diszlexiaveszélyeztetett) gyerekek beszédhang-differenciálási teljesítménye megreked,

nem fejlődik megfelelő mértékben. A vizsgált gyerekek között a mondatértés terén szinte

alig van különbség, a szövegértésben azonban annál inkább elmaradnak az olvasási

nehézséget mutató tanulók (Gósy, 2009).

A diszlexia és az olvasási nehézség tehát sok tekintetben hasonlóságot mutat, de

mégsem szabad egyenlőségjelet tenni közöttük (2. táblázat). A diszlexia esetében ép

intellektus mellett jelentkező, a tanuláshoz köthető specifikus zavarról van szó (Csépe,

2005). Az olvasási nehézség esetében az okok között a nyelviek mellett kulcsszerepet

játszanak a környezeti tényezők (pl. rossz szocioökonómiai státus, többnyelvű környezet).

Az olvasási nehézség átmeneti jellegű, jól fejleszthető, a hátrány behozható, nem feltétlenül

szól egy életre (Gósy, 2014). Az olvasási nehézség és a diszlexia közötti főbb különbségek

a fonológiai tudatosság, a megnyilvánulási módok mögött húzódó okok és az intellektuális

képességek érintettsége mentén rajzolódnak ki. Tehát a megjelenési formájukat tekintve jól

elkülöníthető különbségek vannak a gyenge olvasás és a súlyos olvasási zavarok között, és

ezek között lényeges oki eltérések lehetnek (Csépe, 2006b).

A diszlexiától való elkülönítést azonban nehezíti, hogy az érintettek mindkét esetben

az életkorukból adódóan elvárható olvasási teljesítményhez képest alulteljesítenek, nehezen

értik meg, amit olvasnak, szövegértési problémáik vannak, valamint olvasástechnikájuk

gyenge, alacsony szintű. Mind a diszlexiával érintett személyek, mind pedig az olvasási

nehézségekkel küzdő egyének csoportja meglehetősen heterogén, sokszínű. Az egyéni

különbségek nagyon nagy variabilitást mutatnak, ami nehezíti nemcsak a diagnosztizálást,

hanem a szakemberek terápiás munkáját is (Gósy, 2014).

A neurokognitív kutatások a modern képalkotó eljárások és a folyamatosan fejlődő

tesztelési eljárások alapján egyre nagyobb bizonyossággal képesek a kognitív profil alapján

elkülöníteni a diszlexiát a gyenge olvasástól (2. táblázat). Diszlexia esetében multigénes

öröklődés mutatható ki, az agyi funkciók jellegzetes eltérése figyelhető meg és annak

24

ellenére, hogy heterogén alcsoportok jellemzik, jellegzetes kognitív profil rajzolódik ki. A

gyengén olvasók tüneteit ezzel szemben az alacsony gazdasági, társadalmi státusz (SES), a

kulturális különbségek, eltérések, az alacsony színvonalú oktatás, iskolavezetés és az

olvasástanítási módszer hibái, alkalmatlansága generálja, alakítja ki (Csépe, 2008).

25

2. táblázat A diszlexia és az olvasási nehézség főbb jellemzői (saját szerkesztés)

Szempontok Diszlexia Olvasási nehézség

Vezető tünetek

• fonológiai tudatosság
gyengesége,

• pontatlan, lassú
szófelismerő képesség,

• lassú olvasástempó,
• gyenge szövegértés

• szintaxis és a szavak
jelentésének megértési
problémái,

• gyakorlással javuló
lassú olvasástempó,

• gyenge szövegértés

Kialakulásának oka

• genetikai tényezők,
• biológiai károsodás,

eltérés
• idegrendszeri sérülések

• verbális hospitalizáció,
• korai beiskolázás,
• olvasástanítási

program jellege,
• kedvezőtlen

környezeti tényezők

Megismerő folyamatok
fejlődése

• lassabb nyelvi fejlődés,
• beszédfeldolgozás terén

jelentkező nehézségek

• lassabb nyelvi és
kognitív fejlődés,

• beszédfeldolgozás
terén jelentkező
nehézségek

Fejlesztés sajátossága

• életre szóló egyéni
sajátosság,

• egyénenként eltér a tünetek
erőssége, jellege

• jól fejleszthető,
• a hátrány behozható,
• nem feltétlenül szól

egy életre,
• egyénenként eltérő a

tünetek erőssége,
jellege

1.6.1. A diszlexia felnőttkori tünetei

A diszlexia egy olyan szindróma vagy tünetegyüttes, amely felnőtt korban sem szűnik

meg (Elbro, Møller és Munk Nielsen, 1995; Fergusson, Horwood, Caspi, Mofitt és Silva,

1996; Frisk, 1990; Greenberg, Ehri és Perin, 1997; LaBuda De Fries, 1998; Svensson és

Jacobson, 2006; Young, Beitchman és Johnson, 2002, Morgan és Klein 2000), és hatással

van az egyén olvasási készségére, észlelésére, memóriakapacitására, a sorrendiségek

betartására, a szervezőképességére, az egész életre. A felnőttkorban jelentkező

maradványtünetek döntően befolyásolják az illető pályaválasztását, karrierjét, munkahelyi

eredményességét (Morgan és Klein, 2000). A diszlexiás felnőttek hátrányos helyzetét

26

mutatja, hogy a diszlexia gyermekkorban sokkal inkább kutatott, mint felnőttkorban

(Astrom, Wadsworth és DeFries, 2007; Beitchman és Young, 1997; Bishop, 2006;

Grigorenko, 2001; Lundberg és Høien, 1990; Maugan, 1995; Pennington, 1999; Shaywitz,

Lyon és Shaywitz, 2006; Snowling, 2000; Shaywitz és Shaywitz, 2005; Stanovich, 1986).

Éppen ezért lényeges, hogy minél több aspektusból megismerjük a felnőtt diszlexiás

populációt érintő nehézségeket, problémákat, lehetőségeket.

A diszlexiához köthető, felnőttkorban is meglévő tüneteket maradványtüneteknek

nevezzük (3. táblázat). Közöttük szerepelhetnek a téri tájékozódáshoz köthető deficitek,

mint például a térképen való tájékozódás vagy egy ismeretlen helyen történő eligazodás

nehézsége is (Morgan és Klein, 2000). További maradványtünet a finommozgások és a

nagymozgások összerendezettségének a hiánya, a mozgássorok, mozdulatok pontos

megtervezése, kivitelezése (Moody, 2006). A fonológiai kódolás nehézsége felnőttkorban is

megmarad. Enyhítése érdekében a diszlexiás személyek a szemantikus kódolásra

támaszkodnak, vizuális/szemantikai stratégiát alkalmaznak felnőttkorban is (Gyarmathy,

2007).

3. táblázat A diszlexia maradványtünetei felnőttkorban (saját szerkesztés)

A diszlexia maradványtünetei felnőttkorban

Deficitként kezelt tünetek Előnyként definiált tünetek

Fonológiai tudatosság gyengesége Normál vagy átlagon felüli értelmi
képességek

Munkamemória csökkent működése Egyedi, sajátos információfeldolgozási mód

Olvasási készség gyengesége Globális, holisztikus látásmód

Téri tájékozódáshoz köthető deficitek Sajátos problémamegoldási mód

Finom- és nagymozgások
összerendezetlensége Kreativitás

Rövidtávú memória érintettsége Erős vizualitás

27

A gyenge rövid távú memória és a fonológiai tudatosság eltérő működésének hatásai

a nyelvtanulási nehézségekben mutatkoznak meg a leggyakrabban. A diszlexiások számára

problémát okoz a szavak ismétléssel történő rögzülése, kifejezések megtanulása, átvitt

értelmű kifejezések, gondolatok értelmezése, többjelentésű, azonos alakú szavak dekódolása

vagy a nyelvtani szabályok megtanulása, alkalmazása. Képtelenek pusztán a szabályok

alapján megtanulni a nyelvtant vagy a helyesírást. Náluk ez a módszer nem vezet

eredményhez (Morgan és Klein, 2000).

A rövid távú memória érintettsége miatt a diszlexiások gyors felejtőknek tűnnek. Ezt

elkerülendő, igyekeznek a hosszú távú memóriára támaszkodni, ami a megértésen és az

asszociáción alapul (Gathercole és Alloway, 2011). A relatíve kevés információtartalommal

rendelkező szavakat, mint például nevek, tények, dátumok, hamar elfelejtik. Esetükben nem

hatékony az ismétlés és a magolás. A személyes megtapasztalás, a gyakorlati jelleg azonban

nagyban hozzájárul az információk, az új ismeretek rögzüléséhez. Az ok kettős: így

megjelenik a motiváció és a fogalom jelentéstartalommal telítődik meg a számukra. Mindkét

tényező elengedhetetlen a sikeres ismeretelsajátításhoz (Morgan és Klein, 2000).

A fejlődés során a diszlexiás személyek különböző stratégiákat építenek ki annak

érdekében, hogy eredményesebben be tudjanak illeszkedni a „nem-diszlexiás” világba, a

dekódolási stratégiák kiépítése és használata azonban még nem jelenti azt, hogy minden

diszlexiás személy önmaga meg tudja találni azt az utat, ami segít kontroll alatt tartani a

deficitjeit. Sokszor olyan hibás működési módok rögzülnek, amik segítenek ugyan a

problémák kezelésében, de többletenergiát igényelnek. A diszlexiás személyek

energiafelhasználása alapjában véve meghaladja a nem diszlexiás társaikét, aminek

következtében hamarabb kifáradnak (Gyarmathy, 2007)

A figyelem felhívása a diszlexiás felnőttek helyzetére több szempontból is lényeges.

Egyrészt a számukra kedvező tanítás-tanulás módszertan, a sajátos tanulási igény

munkahelyi, továbbképzési környezetben való figyelembevételét tekintve, másrészt a

diszlexia sajátos idegrendszeri szerveződése vonatkozásában. A diszlexiás felnőttek ugyanis

normál vagy átlagon felüli értelmi képességekkel rendelkeznek; az eltérés a diszlexiás és

nem diszlexiás személyek észlelési folyamataiban keresendő. A diszlexiás egyének esetében

az információ feldolgozása sajátos módon történik meg, ugyanazon eredmény eléréséhez

másfajta tanulási módszerekre, vagy ezeknek a hiányában többletmunkára, nagyobb

erőfeszítésre van szükségük (Morgan és Klein, 2000; Eide és Eide, 2011).

28

Mivel nincs két egyforma képességstruktúrával rendelkező diszlexiás személy, ezért a

felnőttkorban jelentkező nehézségek mértéke, jellege, intenzitása egyénenként változó.

Általánosságban elmondható, hogy nem kedvező számukra a sok adminisztrációt,

papírmunkát igénylő irodai munka. A szervezési, határidős feladatok, a stressz és a nagyfokú

figyelemmegosztás mellett rendszeres olvasást, szövegértést, szövegalkotást igényelnek

ezek a munkakörök. Sok diszlexiás felnőtt ráadásul panaszkodik a vizuális stressz

jelenségére. A stressz, a pszichés leterheltség és a világítás gyengesége tovább fokozhatja a

tüneteket, illetve hamarabb megjelenhetnek, erős fejfájással kísérve. Diszlexiás felnőtteknek

mindenképp segít, ha nem tiszta fehér, inkább törtfehér, halványszínű papírra nyomott

szöveget olvasnak, megfelelő világítás mellett. A sortáv legalább másfeles legyen, hogy ne

csússzanak össze a sorok, kellőképp elkülönüljenek. Betűtípusnak azok a legalkalmasabbak,

amelyek letisztultak, a legkevésbé sem cikornyásak (pl.: Ariel). A betűelemek mindennemű

díszítése olvasás közben megterheli a diszlexiás idegrendszerét, ami leginkább fáradtság

formájában, a vizuális stressz jelenség megjelenésében nyilvánul meg (Gyarmathy, 2007).

A diszlexiának megvan a pozitív és a negatív hozadéka. A megértés hiánya miatt

azonban a diszlexiás személyek leginkább a negatív, kellemetlen hatásokat tartják számon.

Továbbá frusztrálva érzik magukat, mivel nem tudnak eredményesen beilleszkedni a

diszlexiával nem küzdő személyek világába. Külön megrázó számukra a szembesülés a

ténnyel, miszerint ők alapjaiban máshogy gondolkodnak, mint nem diszlexiás társaik, és az

oktatási, képzési rendszerek a legkevésbé sem igazodnak az ő igényeikhez.

 A diszlexiára az agyi folyamatok sajátos szerveződéseként tekintünk, amelynek

során az információk egyedi mintázat alapján alkotnak hálózatot. Ennek következtében

megfigyelhetők bizonyos diszlexiához köthető különleges képességek, előnyök. Mivel a

diszlexiát a kezdetek kezdetén tanulási rendellenességnek gondolták, így nem meglepő,

hogy az elmúlt évtizedekben olyan fogalmakkal hozták összefüggésbe, mint fogyatékosság,

nehézség, deficit, akadályozott és analfabetizmus (Eide és Eide, 2011). Azzal, hogy a

tudomány egyre inkább egy sajátos feldolgozási, tanulási stílusként tekint a diszlexiára, új

lehetőségeket indított el a diszlexiás személyek esélyegyenlősének biztosításában mind az

oktatás, mind pedig a munka világában.

29

1.7. A fejezet összefoglalása

A történeti áttekintésből jól látszik, hogy milyen régóta foglalkoztatja a kutatókat a

diszlexia, és hogy milyen szemléletbeli változások következtében formálódott a

tünetegyüttes definiálása, míg eljutottunk napjaink fogalommeghatározásához. A

neurológiai kutatások újabb lendületet adtak a megismerő folyamatok terén mutatott

eltérések okai között a diszlexia szerepének tisztázásához, a diszlexia típusainak elkülönítése

pedig segítette a differenciált, specifikus kérdésfeltevést, a diszlexiás populáció finomabb

besorolását.

A társadalom fogyatékossággal szembeni érzékenyítése lehetővé tette, hogy a

medikális modell mellett a humánus értékeket figyelembe vevő fogyatékosságfelfogás is

elterjedjen. A szociális modell a társadalom egészét állítja cselekvő helyzetbe, a fogyatékos

személyek emancipációjában a modell értelmében kiemelt szerepe van a környezetnek is. A

fogyatékos személyek ugyanazon társadalom tagjai, egyazon rendszer részei,

kölcsönhatásban állnak egymással. A társadalmi integráció éppen ezért csak közös

erőfeszítések révén, a befogadó attitűd növelésével, a fogyatékossággal élő és az ép lakosság

együttműködésével valósulhat meg és válhat mindennapjaink részévé. A mássággal

szembeni tolerancia a diszlexiás továbbtanulók felsőoktatási eredményességére is hatással

lehet. Egy védett közegben a tanulás terén mutatott másság, sajátos tanulási szükséglet

felvállalása szárnyakat adhat, átlendítheti őket a nehézségeken, pszichés erőforrásként

funkcionálhat.

A diszlexia más olvasási problémáktól való elkülönülése tovább segítette a diszlexia

fenotípusának meghatározását, a viselkedéses jellemzők mögötti okok feltárását. A tünetek

szerteágazása, felnőttkorban megfigyelhető maradványtünetei azonban nehézségek elé

állítja a téma kutatóit. A tünetek csoportosítása ugyan már megtörtént, de más specifikus

zavarokkal (diszgráfia, figyelemzavar) nagyfokú komorbiditást mutat, ami nehezítheti a

diszlexia szűrését és a pontos diagnózist.

E fejezet célja az volt, hogy több szempontból megközelítve meghatározza és

elkülönítse a diszlexiát más fejlődési zavaroktól, valamint, hogy rávilágítson arra, hogy nem

véletlen, hogy a diszlexia mibenlétét a gyógypedagógiától kezdve a pedagógián, az

andragógián, a pszichológián, a neurolingvisztikán át, egészen a kognitív idegtudománnyal

bezárólag az egyes tudományterületek kutatói, szakemberei egyaránt – igaz, különböző

aspektusokból – vizsgálják, kutatják.

30

2. A diszlexia általános, biopszichoszociális jellemzői

2.1. A diszlexia főbb/legjellemzőbb megnyilvánulásai

A diszlexiás embereknek alapvetően a nyelvvel van problémájuk. A diszlexiával

küzdő személyeknek gondot okoz a szókincsbővítés, a nyelvtani szabályok helyes

alkalmazása a mondatalkotás során, társtünetként sokszor beszédhiba figyelhető meg, és

gyenge ritmusérzékük tovább nehezíti a nyelvelsajátítás folyamatát. Nyelvi tudatosságuk

fejletlen, elmarad a korosztályos átlagtól, ami nélkülözhetetlen a nyelv analíziséhez és

szintéziséhez (Adamikné, Kálmánné, Kernya és H. Tóth, 2001). Sokszor inadekvát módon

reagálnak a környezet verbális ingereire a beszédmegértési problémák miatt.

Figyelemfelkeltő tünetnek számít a hangszín, a hangerő, a hangsúlyozás, a beszédtempó

környezethez nem illeszkedő használata, monotóniája. Fonémahallásuk,

fonémadifferenciáló képességük gyenge, pontatlan, ami miatt sokszor csak az elhangzott

információ töredékét értik meg. Nehézséget jelent számukra a zöngés és a zöngétlen

mássalhangzók, a rövid és a hosszú magánhangzók megkülönböztetése is (Marosits, 1999).

A szókincs szegényessége nehezíti az árnyalt kommunikációt, a gondolatok pontos

megfogalmazását. A diszlexiás személyek szókincse azért is bővül nagyon nehezen – és

kisebb, mint nem diszlexiás társaiké –, mert rossz a szavakra való emlékezésük, továbbá

szótalálási nehézségekkel küszködnek (Marosits, 1999). A verseket, meséket, írott

történeteket általában nem szeretik, mert nehezen tudják megjegyezni azokat. Emlékezetük

gyenge. Gyakori tünet még a figyelem és a fegyelem hiánya vagy zavartsága. Ráadásul

nagyon fejletlen a nyelvi tudatosságuk, ami nélkülözhetetlen a nyelv analíziséhez és

szintéziséhez (Adamikné, Kálmánné, Kernya és Tóth, 2001).

Az alábbi táblázatból (4. táblázat) jól látszik, hogy az alapvető kultúrtechnikák, az

anyanyelvi nevelés terén milyen nehézségekkel néznek szembe a diszlexiás tanulók –

sokszor tudtukon kívül.

31

4. táblázat Diszlexia okozta nehézségek a nyelvi nevelés terén (saját táblázat)

Olvasás Helyesírás Írás

• Hangok felismerésének a
nehézsége a szavakon belül

• szókapcsolatok helyes kiejtése
• a hangok és betűk megfelelő

sorrendben történő felidézése,
visszamondása

• a szövegben szereplő szó
felcserélése másik szóval pl.
autó helyett buszt olvas

• versek, rímek megtanulása,
felidézése

• betűkihagyások, felcserélések,
tévesztések olvasáskor

• szöveg követése olvasáskor
• ábécé megtanulása
• hosszabb, ismeretlen szavak

kiolvasása
• lassú, bizonytalan olvasás,

csökkent kifejezőkészség
• olvasás örömének a hiánya
• hasonló alakú szavak

elkülönítése

• Helyesírási szabályok
megtanulása,
alkalmazása

• fonológiai hibák
• betűk, hangok

felismerése,
analizálása

• szóvégződések
figyelmen kívül
hagyása

• bonyolultabb szavak
leírása

• Íráskép rendezetlen
• az írott szöveg

stílusa nem
egységes

• lassú írástempó
• a kis- és a

nagybetűk
szabálytalan
használata

• szokatlan testtartás,
ceruzafogás írás
során

• hosszabb írásos
feladatok hárítása

Meixner Ildikó logopédus a diszlexia területén végzett kutatások egyik kiemelkedő

alakjának számít. Elhivatottságának, segíteni akarásának bizonyítéka, hogy szakmai

munkásságát mindvégig az motiválta, hogy az olvasástanítást a diszlexiás tanulók számára

akadálymentessé tegye. A diszlexia tüneteit négy csoportba sorolta. Az olvasás-írásban

fellépő, a beszéd területén megnyilvánuló, a magatartásban megfigyelhető, és egyéb

területeken megjelenő tünetekre. Véleménye szerint a tünetek oka lehet a homogén gátlás, a

szóanalízis zavara, az iránytévesztés és a gyakori találgatás (Meixner, 2000).

Az írás, olvasás, beszéd terén jelentkező tünetek közül kiemelkedik a lassú

olvasástempó. Mivel a háttérben, a rossz olvasástechnika mellett, a pszichomotorium

általános lassúsága is állhat, ami kihathat az élet más területeire is (evés, öltözködés,

feladatvégzés). A pszichomotorium általános lassúsága a feldolgozási folyamatok

sebességét is lassítja.

Stenneken, Egetemeir és munkatársaik (2011) a jól funkcionáló diszlexiás személyek

32

csoportjánál csökkenést tapasztaltak (26%) a perceptuális feldolgozási folyamatok

sebességénél a nem diszlexiás kontrollcsoporthoz képest. Peter, Matsushita és Raskind

(2011) szintén talált eltérést a feldolgozási folyamat gyorsaságában: a diszlexiások

feldolgozási sebessége lassabb volt a nem diszlexiás kontrollcsoporthoz képest. Hatcher és

munkatársai (2002) néhány évvel korábban szintén hasonló következtetésre jutottak.

A pontatlan olvasás még inkább fokozódik álszavak, ismeretlen szavak olvasásakor

(Miller-Shaul, 2005). Úgy tűnik, hogy az érintettek specifikus nehézségbe ütköznek a nem

létező szavak olvasásakor. Az álszavak során tapasztalt olvasási deficit mögött a kutatók

szintén a lexikon sérülését gyanítják (Bekebrede, van der Leij és Share, 2010; Greenberg,

Ehri és Perin, 1997; Herrmann, Matyas és Pratt, 2006;).

Bizonyított tény, hogy szoros összefüggés áll fenn a szövegértés és az olvasástechnika

között. Minél magasabb szinten van az olvasástechnika, annál többet ért meg az olvasó a

szövegből, minél könnyebb a szövegmegértés, annál könnyebben lehet kiolvasni a szavakat

(Meixner, 2000). A diszlexiás személyeknél a két részképesség, az olvasástechnika és a

szövegértés közti összefüggés minden bizonnyal megbomlott. Sok diszlexiás személy szinte

hibátlan olvasástechnika mellett alig valamit ért meg az olvasott szövegből, míg mások az

igen sok hibával eltorzított szöveget is megértik. Ha a gyerek a három tényező, tehát a

hibaszám, a tempó és a szövegmegértés valamelyikében súlyos lemaradást mutat, akkor

diszlexiásnak minősül (Meixner, 2000).

A választékos, pontos, szabatos beszédhez szervesen kapcsolódik az aktív szókincs

terjedelme. A diszlexiával érintett személyek szókincse azonban szegényes. Ugyanis

meglehetősen kevés az aktívan használt szavaik száma. Ezen okokból kifolyólag nehezen

tanulnak meg új szavakat. Az ő esetükben az új szó megtanulása során lassabban alakulnak

ki a megfelelő idegi kapcsolatok, s ez meglehetősen nehezíti a tanulást. (Elég, ha csak arra

gondolunk, hogy az önállóan feldolgozásra szánt napi tananyagban mindig van néhány új

szó.) Mivel szótalálási zavar is jelentkezhet esetükben, ezért feleléskor nem tudják a

megtanult anyagot felidézni, ami újabb kudarcélményhez vezet (Meixner, 2000).

A szegényes szókincs a mentális lexikon fejlődésével is összefüggést mutat (Ingesson,

2006). A gyenge olvasási készség ugyanis akadályozza a mentális lexikon fejlődését, ami

kihat a szókincs gyarapodására és gyenge szövegemlékezetet eredményez.

A diszlexiához köthető tünetek azonban túlmutatnak az írás- és olvasáskészségen.

Nagyon sok mindent elárul, ha megfigyeljük a gyermek mozgását, motorikus képességeit.

A legszembetűnőbb a motoros ügyetlenség, a nagymozgások koordinálatlansága. Ezeket

33

nagyon egyszerűen fel lehet ismerni például lépcsőn járás, egyenes vonal melletti haladás,

kisebb akadály átlépése, átugrása közben. A görcsös testtartás, a felesleges kapkodások, az

önálló öltözködés hiánya mind árulkodó jelek lehetnek. De zavarok mutatkozhatnak a

finommotoros koordináció területén is (görcsös ceruzafogás, gyurmázás, vágás, a rajzok

milyensége). Szintén figyelemfelkeltő tünet a balkezesség, a keresztezett preferenciák, a

nem elég erős dominancia, valamint az irányzavar. Az átszoktatott balkezesség is komoly

rizikótényező (Marosits, 1999). Linder (id. Meixner, 2000) szerint a diszlexiások 90

százalékánál magatartási zavarral is kell számolni. A sok kudarcélmény, megfelelési

kényszer következtében feszültté, idegessé, fáradékonnyá válnak. Egy idő után a

dekoncentráltság jegyeit mutatják. A magatartási zavarok lehetnek elsődlegesek, ezek a

gyermek adottságaiból következnek, s másodlagosak, amik a kudarcok nyomán alakulnak

ki.

Az egyéb tünetek közé sorolandó a ritmusérzék fejletlensége, a dominanciazavar, a

finommozgások elmaradottsága, a rossz térbeli, időbeli tájékozódás, valamint a testséma

gyengesége (Meixner, 2000).

Kevésbé ismert, de egyre több kutatásban szerepel az aritmetika terén jelentkező

tünetek csoportja. Simmons és Singleton (2009) kutatásaik során diszlexiások esetében

eltérést, fokozott nehézséget találtak a számvisszamondási feladatban (number fact retrieval)

a nem diszlexiás kontrollcsoporthoz képest. Gobel és Snowling (2010) úgy véli, hogy az

alapszámolási folyamatok sértetlenek, nem érintettek, de a diszlexiás felnőtteknek gyakran

van problémájuk az aritmetikával, számtannal, ami leginkább egy verbális kódon alapszik.

De Smedt és Boets (2010) szintén azt találta, hogy a diszlexiás személyek rosszabbul

teljesítenek a matematikai feladatokban, főleg a szorzás és a kivonás terén.

Valószínűsíthetően lassú feldolgozási és előhívási stratégiával rendelkeznek. A fonológiai

tudatosság szintje véleményük szerint meghatározza a felidézés, hozzáférés

eredményességét.

Szenzomotoros deficit is jellemzi a diszlexiát, ami megfigyelhető a hallás, látás útján

történő feldolgozást igénylő feladatoknál és a motorikus, cerebrális kontrolt igénylő

helyzetekben. Még nyitott kérdés, hogy ezek a deficitek kapcsolódnak-e a szemlencse

mozgatása, a konvergencia, akkomodáció problémáihoz. A fonémák érzékelése a látási,

hallási ingerek integrációjának gyengesége miatt nehézségekbe ütközik, és kimutathatóan

lassabb feldolgozási teljesítményt nyújtanak a diszlexiás személyek a gyors, automatikus

34

megnézést igyénylő feladatokban (RAN, Rapid Automatic Naming) (Landerl, Ramus, Moll,

Lyytinen és mtsai, 2013).

A diszlexia agyélettani okokból fennálló kiegyensúlyozatlanság, fontos észlelések

diszharmóniája (Lohmann, 1997). A diszlexia tünetei nagyon szerteágazók, és nagyfokú

heterogenitást mutatnak (Shaw és Anderson, 2017). Egy-egy személy esetében nemcsak a

tünetek lehetnek eltérőek, de a megegyező tünetek súlyossági foka, az érintettség mértéke is

változatos előfordulást eredményezhet. A diszlexia körében végzett tudományos munka

napjainkra eljutott odáig, hogy azonosítani tudta a diszlexia három erősen releváns kognitív

mutatóját: a fonológiai feldolgozást, a betű-hang integrációt és a gyors megnevezést, amikre

mind a terápiás, mind pedig a diagnosztikai munka során is lehet támaszkodni (Csépe, 2013).

2.2. A diszlexia okozta sajátosságok és a nyelvi karakterisztikum

kapcsolata. A fonológiai tudatosság mint a diszlexia kiemelt

indikátora

A diszlexiás személyek helyzetének vizsgálata, megértése a diszlexiás populáció

nagysága miatt is lényeges. A diszlexia előfordulásának számadatai ugyanis azt mutatják,

hogy nem egy elszigetelt, ritkán előforduló tünetegyüttessel van dolgunk. A diszlexia

elterjedése országonként a nyelvi karakterisztikum következtében nagy változatosságot

mutat, ezért is fordulhat elő az, hogy a diszlexia szakirodalomban jelzett előfordulási aránya

szerzőnként is eltér. Vellutino megközelítőleg 1.8–25 százalékos gyakoriságot (Vellutino,

1999), Salter és Smythe (1997) 7–10 százalékosat, Meixner Ildikó ugyancsak 7–10

százalékot feltételez (Meixner, 2000, p. 3.). Az előfordulási gyakoriságok az iskolás

populációra vonatkoznak, de – mivel a diszlexia nem szűnik meg felnőtt korra – az adatok a

felnőtt populációra is megfeleltethetők.

Bizonyos kultúrákban gyakrabban regisztrálnak diszlexiás eseteket a szakemberek. Az

Egyesült Államokban például kétszer több diszlexiást tartanak nyilván, mint

Olaszországban. Olasz, francia, angol diszlexiás személyeket vizsgálva azt tapasztalták,

hogy a frontális lebenynél olvasás során kisebb aktivitás mutatkozott, mint nem diszlexiás

társaiknál. A kutatók a nyelv karakterisztikumát okolják a diszlexiás tünetek erősségét

illetően. Az alacsony ortográfiájú (alkalmazott írásrendszer) nyelvek esetében könnyebb a

graféma-fonéma megfeleltetés, így jobban tud differenciálni az egyes elemek között a

diszlexiás egyén, míg a magas ortográfiájú nyelvek esetében sokkal nehezebb a betű alakja

és a kiejtett hang közti kapcsolat rögzítése, mivel a hasonló módon kiejtett szavak eltérő

jelentést hordozhatnak (pl. angol vs. német) (Helmuth, 2001). Több más kutató is arra a

35

következtetésre jutott, hogy a diszlexiás gyerekeknek nehézséget okoz az egységes

helyesírási rendszer alapjainak elsajátítása, és ez még kifejezettebb a magas ortográfiájú

nyelvek esetében (Bowers és Wolf, 1993; Reitsma, 1989; Stanovich, 1988). A transzparens

ortográfia megkönnyíti a beszédből írásba, írásból beszédbe történő konvertálás

szabályainak a megértését és elsajátítását. Az alacsony ortográfiájú nyelvek esetében, mint

például az angol, 5–17,5% között mozog a diszlexiás gyermekek száma, a graféma-fonéma

megfeleltésre erőteljesen épülő nyelvek esetében (pl. magyar) ez a számadat jóval

alacsonyabb; Vicari és munkatársai 3–8%-os prevelanciát feltételeznek (Vicari, Finzi,

Menghini, Marotta és mtsai, 2005).

Transzparens ortográfia esetén a betű-hang megfeleltetés teljes elsajátítása átlagosan

néhány hónaptól egy évig terjed, a magasabb ortográfia esetén ez az időszak akár több év is

lehet. Leo Blomert és munkatársai (2010, id. Csépe, 2013) azonban úgy vélik, hogy a

tipikusan fejlődő gyerekek számára is évek szükségesek ahhoz, hogy a betű-hang megfelelés

automatizálódjon és az adott nyelv betű-hang szabályait megfelelően alkalmazni tudják.

Diszlexiás olvasók esetében azonban a betű-hang megfeleltetés vélhetően nem válik

automatikussá, amit elektrofiziológiai vizsgálatok is alátámasztottak. A betű és a beszédhang

integrált feldolgozása diszlexiával érintettek esetében sérül, ami az alkalmazás során

rosszabb teljesítményt eredményez (Csépe, 2013).

A diszlexia kutatása a különböző nyelvi kultúrákban tehát arra enged következtetni,

hogy az alacsony ortográfiájú nyelvhasználat kedvez a diszlexiás nyelvhasználóknak

(Lindgren, de Renzi és Richman, 1985). Összegzésként elmondható, hogy a fonológiai

deficit nyelvtől független probléma a diszlexiás személyek számára, ami nyelvhasználati

problémákat okoz, mind az alacsony, mind a magas ortográfiájú nyelvek esetében. Az

alacsony ortográfiájú nyelvek esetében a sérülés mértéke kisebb (pl. olasz nyelv), és jobban

rejtve marad a diszlexia okozta fonológiai deficit (Snowling, 2000).

Az elmúlt két évtizedben egyre több, a diszlexiával foglalkozó kutatólaboratórium a

kognitív folyamatok érintettségét vizsgálta a diszlexia kapcsán (Frackowiak és mtsai, 2004).

A diszlexia esetében a pontatlan és lassú olvasás az, ami elsődlegesen szemet szúr és

diagnózishoz vezet (Meyler és Breznitz, 2005). A tanulási problémákkal foglalkozó kutatók

véleménye szerint az olvasási probléma hátterében a fonológiai rendszer nem megfelelő

működése áll. A fonológiai tudatosság a szavak betűkre, szegmentumokra való tagolásának

a képessége. A fonológiai tudatosság olyan metanyelvi készség, amely lehetővé teszi a

nyelvvel való műveletek végzését. A nyelv betűkészletének és hangkészletének ismerete

36

szorosan összekapcsolódik a hangok és a betűk egymásnak történő megfeleltetésével, az

elhangzott szavak hangkészletének azonosításával, a hangszegmentálással. A fonológiai

tudatosság lehetővé teszi a folyékony olvasási készség elsajátítását, a nyelvvel végzett

bonyolultabb műveletek elvégzését. A nehézségekbe ütköző hangszegmentálás problémát

okoz a graféma-fonéma megfeleltetésénél (Snowling, 2000).

A diszlexia okozta neurológiai eltérés következtében fellépő, nyelvhez kötődő tünetek

dominanciája miatt nem meglepő, hogy elsődlegesen nyelvi zavarként azonosíthatjuk a

diszlexiát. A fonológiai tudatosság hiánya vagy gyengesége túlmutat az olvasás terén

jelentkező nehézségeken. Ha ez a készség nincs meg, akkor problémák jelentkeznek a

verbális rövid távú memóriát igénybe vevő feladatok végrehajtása során, az ismeretlen

szavak visszamondásakor, a hangtanulás terén. (Snowling, 2000). Ebből kifolyólag a

diszlexiás személyeknek a rövid távú memóriakapacitása alulmarad a nem diszlexiás

személyekéhez képest. (Snowling, 2004, 2000).

A neurológiai eredetű specifikus tanulási zavarok, mint például a diszlexia esetében a

szófelismerési nehezítettség, a gyenge dekódolási és betűzési képesség hátterében nagy

valószínűséggel tehát a nyelvi rendszer érintettsége, a fonológiai szegmens sérülése áll, ami

az oktatási sajátosságokkal, a többi kognitív képesség hiányosságaival nem magyarázható

és nem várt alulteljesítést eredményez (Dékány és Mohai, 2012).

A fonológiai tudatosság ugyanakkor nyelvtől függetlenül jó előrejelzője a későbbi

olvasáselsajátítás sikerességének (Mohai, 2013), ugyanis a nyelvfejlődés során az olvasás és

a fonológiai tudatosság között reciprok kapcsolat alakul ki, az olvasás támogatja a

fonémaszintű műveltek finomodását és kapcsolatban áll a szavak hangszerkezetével is

(Blomert és Csépe, 2012; Siegel, 2006; Tóth, 2012).

A fonológiai deficit több szempontból is vezető tünetnek tekinthető a diszlexiával

érintettek körében (Elbro, 1998; van der Leij, 1993), ami még a a magasan funkcionáló

diszlexiás személyeknél is kimutatható (Gallagher, Laxon, Armstrong és Frith, 1996,

Snowling és Hulme, 1994), és hatással van a felnőttkori teljesítményre is (Griffiths és

Snowling, 2002; Vellutino, Fletcher, Snowling és Scanlon, 2004;). Nem véletlen tehát, hogy

a diszlexiát magyarázó elméletek közül a leginkább elfogadott a fonológiai deficitelmélet.

37

2.3. Az intelligencia és a diszlexia kapcsolata

A diszlexiával érintett személyek intellektuális képességei átlagosak vagy annál

magasabbak. A diszlexia az intelligenciaszintet nem befolyásolja. Ha az intellektuális

képességek mintázatát nézzük, akkor a diszlexiás személyek esetében megállapítható

néhány érdekes jellemző, ami adott esetben jelzőtünetként is funkcionálhat.

A diszlexiás tanulók performációs IQ pontszámai jobbak a nyelvi feladatok

eredményeinél. A diszlexiás gyerekek vizualitás, intuíció és kreativitás tekintetében jobban

fejlődnek, mint a nyelvi készségek terén (Ingesson, 2006).

A verbálisnál magasabb performációs IQ pontszámból arra következtetnek a kutatók,

hogy mivel a nyelvi területetek sérültek, így más kognitív területekre támaszkodnak, amik

így jobban fejlődnek egy kompenzációs folyamat eredményeképpen. Rákényszerülnek,

hogy a világ megismeréséhez intuitívabbak legyenek, és jobban használják a vizuális

képességeiket. Az ismeretekhez, amikhez mások könyvekből jutnak, ők mások

megfigyelésével, saját problémamegoldási módok kidolgozásával jutnak el. A kreativitás, a

gondolkodási és a téri-vizuális képességfejlődés ennek a folyamatnak a „mellékterméke”

(Ingesson, 2006).

Everatt, Steffert és Smythe (1999), valamint Wolff és Lundberg (2002) is támogatja azt

a nézetet, miszerint a diszlexiás populáció nem elhanyagolható hányada kreatív és vizuális

orientációjú személy. Lowe (2003, idézi: Ingesson, 2006) a kognitív folyamatokat vizsgálta

diszlexiás csoportnál, és azt találta, hogy természetszerűleg induktívan gondolkodtak, az

információk interpretálásához leginkább az intuíciót és a kreativitást használták (Ingesson,

2006).

A fenti megállapításokat az agy morfológiai vizsgálatai biológiai aspektusból

magyarázzák. Az agy morfológiáját vizsgálva felfedezték, hogy a diszlexiával érintett

személyek egy részénél a planum temporale a bal agyféltekén (nyelvi tevékenységekben

játszik szerepet), és a jobb féltekén az ennek megfelelő terület szimmetrikus. Normális

esetben ez nem szokványos, mivel a két terület között asszimetria figyelhető meg a bal oldali

lebeny javára (Galaburda, Rosen és Sherman, 1989; Geschwind és Levitsky, 1968; Larsen,

Hien, Lundberg és Ødegaard, 1990). Galaburda (1985) és Geschwind (1982) szerint

elképzelhető, hogy ennek az eltérésnek a következménye, hogy a diszlexiás személyek

többsége sikereket ér el a vizuális művészet, az építészet terén és a mérnöki pályán. A

vizualitás és a kreativitás ugyanis a jobb agyféltekéhez kapcsolható. A jobb agyfélteke

38

normálistól eltérő fejlődésének feltárása kellő bizonyítékot szolgáltat, hogy miért

tehetségesek a diszlexiás személyek bizonyos tevékenységi körökben. Az agyféltekei

abnormalitás bizonyos szempontból fejlődési előnynek is mondható (Everatt, 1997).

2.4. A fejezet összefoglalása

A diszlexia egy egyénenként eltérő tünetegyüttes, ami miatt azonosítása és terápiája

komoly kihívást jelent a szakemberek számára. Általánosságban azonban megállapítható,

hogy a diszlexia leggyakoribb tünetei az olvasási, helyesírási gyengeség, a rövid távú

memória sérüléséből fakadó memóriaproblémák, a többszótagú szavak, az álszavak

megismétlésének, olvasásának a problémái (Miles, 1993; Snowling, 1981), a lexikonhoz való

adekvát hozzáférés sérülése, a szavak azonnali kimondásának, a tárgyak megnevezésének a

nehézsége (Katz, 1986; Snowling, van Wagtendonk és Stafford, 1988), a hasonló hangzású

hangsorok diszkriminációja (Snowling, Stackhouse és Rack, 1986), valamint a fonológiai

tudatosság (Rack, 1997). Jellemző rájuk még, hogy inkább képekben és mozgásokban

gondolkoznak, mint szavakban (Gyarmathy, 2007). A tünetek túlmutatnak az olvasás- és

beszédkészségeken, és éreztetik hatásukat a mozgáskoordináció, a finommotorika és

testtudat terén is (Meixner, 2000).

A diszlexia kapcsolódása a fonológiai tudatossághoz kétséget kizáró. Nyelvenként

eltérő a diszlexiával érintettek száma. Nem mindegy tehát, hogy milyen szabályszerűségek

alapján szerveződik a nyelv. Az országhatárokon átívelő nyelvi karakterisztikumot és a

diszlexia előfordulását vizsgáló kutatások magyarázatot adtak arra, hogy miért annyira szórt

a diszlexia előfordulása az egyes országokban. Diszlexiás személyek esetében a nyelv

fonológiai jellemzői nehezítő körülményként jelennek meg a nyelvelsajátítás során. A magas

ortográfiájú nyelvek nagyobb fonológiai tudatosságot követelnek meg a nyelv megfelelő

használatához, ami diszlexiaveszélyeztetettség esetén katalizátorként működhet.

A diszlexiához köthető tünetek felsorolásakor a fonológiai tudatosság mellett kiemelt

helyet foglal el az ép intellektus, az átlagos vagy annál magasabb intelligenciahányados. Az

intelligenciateszteken elért eredmények azt mutatják, hogy az egyes szubteszteken elért

pontszámok szignifikáns eltérést mutatnak, vagyis performációs feladatoknál jobban

teljesítenek a diszlexiás személyek, mint a verbalitást igénylő feladathelyzetekben.

Összességében az intellektuális képességeik jók, de nagyobb mértékben támaszkodnak a

nyelvtől független kognitív funkciókhoz köthető agyi területekre (Ingesson, 2006).

39

A diszlexiánál előforduló tünetek nagy tünethalmazt alkotnak, amelybe beletartoznak

a beszéd, a nyelv, a nagy- és a finommozgások, valamint az intelligencia terén megfigyelt

sajátosságok is. Mivel a megismerő folyamatok többsége érintett, így a tünetek nagy

variabilitást mutatnak. Ennek következtében nincs két teljesen egyforma

képességstruktúrával rendelkező személy. A tüneteket akár dimenzióként is értelmezhetjük,

amelyek hol jobban, hol kevésbé kifejezettek. Az egyéni eltérések figyelembevétele éppen

ezért elengedhetetlen a személyre szabott fejlesztés, terápia kidolgozásához. A diszlexia

tünethalmaza a szivárvány színeiben pompázik, és egyénileg eltér, hogy mely árnyalatok

kerülnek központi helyzetbe az adott személynél.

40

3. A diszlexia okai

3.1. Diszlexia – és ami mögötte van: lehetséges tünetképző okok

A diszlexiás tünetek mögött meghúzódó okok a mai napig nem tisztázottak

egyértelműen, kialakulásukban egyszerre több tényező is szerepet játszhat. Egyszerre

multifaktoriális és multikauzális jelenség, mivel több tényező is hozzájárul a kialakulásához

és többféle ok is állhat a hátterében (Meixner, 2000).

A tudomány egyelőre nem ismeri pontosan, mi okozza a diszlexiát. Azonban az

agyvizsgálati módszerek korszerűbbé válásával, már funkcionális feladatok végzésekor is

tudják vizsgálni a tudósok az elmeműködést, így egyre többet tudunk a diszlexiás személyek

agyműködéséről, ami több tekintetben különbözik a nem diszlexiás személyekétől.

Széles körben elfogadott álláspont, hogy a diszlexia egy neurológiai zavar, genetikai

eredettel. Leginkább a fonológiai területen okoz problémát, de befolyásolja a kognitív

működést, valamint diszlexia esetében érintett a központi idegrendszer is (Brunswick,

McCrory, Price, Frith é Frith, 1999; DeFrises, Alarcon és Olson, 1997; Badian, 1999;

Snowling és Hulme, 2003).

A diszlexiás tünetek további okai között szerepel a szerialitás képességének sérülése

és a multiszenzoros integráció nehézsége is (Farmer és Klein, 1995; van Ingelhelm és mtsai,

2001; Laasonen, Halme, Lahti-Nuuttila, Service és Virsu, 2000; Laasonen, Service és Virsu,

2002; Stein és Talcott, 1999; Tallal, Miller és Fitch, 1993; Talcott és mtsai, 2000).

A téma kutatói régóta feltételeznek neurológiai eltérést a diszlexia esetében (Dejerine,

1892, idézi Cohen, 2017). Az elmúlt évtizedben azonban egyre több neurológiai vizsgálat

bizonyította azt a feltételezést, miszerint a diszlexia esetében a központi idegrendszer is

érintett, diszfunkcionálisan működik (Hynd, Connor és Nieves, 1988; Hynd és Semrud-

Clikeman, 1989). Nem diszlexiás személyek agyműködésével összehasonlítva a diszlexiás

személyek agyműködésében az alábbi eltéréseket rögzítették: az agyi asszimetria

abnormalitása, a planum termporale abnormális szimmetriája, sajátos sejtmigráció, az agy

magnocelluláris rendszerének abnormalitása, a bal agyféltekének a diszfunkciója és a nyelvi

rendszer, beleértve a perisylvian fissure diszfunkcióját (Flowers, 1993; Hugdahl, 1993;

Paulesu és mtsai, 1996).

Néhány kutató úgy látja, hogy egy korai perceptuális anomália, összekapcsolódva az

agyi asszimetria és a feljődő kortilális struktúrák anomáliájával együtt hat a kognitív nyelvi

struktúrák kialakulására és ennek rendellenes volta okozza a diszlexiás tüneteket

41

(Galaburda, 1993). Nicolson és Fawcett (1995) cerebrális abnormalitást feltételez, mint

alapvető faktort az automatizmus deficit hipotézisükben. A vizuális és az auditorikus

magnocelluláris rendszer sérülése pedig magyarázatot ad a látási és hallási pszichofiziológiai

deficitre (Stein és Talcott, 1999; Stein és Walsh, 1997). Genetikai tanulmányok továbbá az

1., 6., 15. kromoszómán található eltérésre hívják fel a figyelmet (Cardon és mtsai, 1994;

Stein és Monaco, 1998).

Blomert (2011) a betűk és a beszédhangok specifikus integrációjának hiányát tartja

felelősnek a diszlexiás tünetekért. Úgy gondolja, hogy a fonológiai deficit az ortográfia és a

fonológiai kapcsolatképzés elégtelenségének a következménye, nem pedig a diszlexia

mögöttes oka. A betűk és a beszédhangok között minőségileg új kapcsolat jön létre, „amely

alapja a megfelelés feldolgozásának, s annak, hogy az egyik megjelenése a másik mentális

és feltehetően agyi képviseletét is aktiválja” (Csépe, 2013. p. 7.). A jól olvasókat egy

integrált percepció segíti, amely lehetővé teszi, hogy a betűk és a beszédhangok kölcsönösen

előhívják egymást. A vizuális modalitás a betű-hang párok feldolgozásakor aktiválja a

hallókérget és az ott zajló feldolgozási folyamatokra hatással van. Úgynevezett vizuális

előrehatás (feed-forward) érvényesül. Ezekből azt a következtetést lehet levonni, hogy az

audiovizulális folyamatok támogatására kiépült neurális kapcsolatok jelentik az alapját a

betű-hang konverziónak (Csépe, 2013).

Blomert (2011) feltételezését, miszerint a betűk és a beszédhangok kapcsolódásában

lényeges szerepet játszik a beszédhang és a betű idői viszonya, kongruenciája és az olvasási

tapasztalat, modern képalkotó eljárások is igazolták. Ez a három tényező a diszlexiás

személyek esetében az olvasástanulás során eltérést mutat a tipikushoz képest. Az idői

megfelelés pontatlan, fejletlen a kongruencia, a speciális modalitásközi kapcsolódás pedig

nehézkesen valósul meg (Blomert, 2011). „Mindez erősen zavarhatja – s egyben eredhet a

beszédfeldolgozó és a vizuális rendszer problémáiból is – vagy lassíthatja az akusztikus

kéregnek és a multiszenzoros agykérgi területeknek azt az egyre erősebb áthangolását, amely

elengedhetetlen az audiovizuális aszociációk kialakulásához, s ebből továbblépve az

ortográfiai-fonológiai egységek integrációjához” (Csépe, 2013. p. 8.). Az integráció lassabb

kialakulása vagy akár hiánya nehezíti a betűsorok és a szavak felismerését, akadályozza az

olvasási rendszer megfelelő kialakulását (Csépe, 2013).

42

Az agyi képalkotó eljárások finomodásával egyre pontosabban meg lehet határozni,

hogy mi történik az agyban olvasás során, mely agyi területek a meghatározóak, hogyan

történik az egyes régiók összehangolása, mely területeken mutatnak eltérést a diszlexiás

személyek (1. ábra). Az eredmények értelmében a kutatók többsége egyetért abban, hogy az

olvasás során leginkább aktív agyi hálózat a dorzális, a poszterior és az anterior hálózat. A

dorzális hálózatnak a betű-hang megfeleltetésben, az írott szavak analizálásában, a szavakat

felépítő nyelvi egységekkel végzett műveletek elvégzésében van jelentős szerepe. A

tevékenység jellege miatt fárasztó, kimerítő a kezdő olvasó számára, nagy figyelmi

kapacitást igényel. A poszterior hálózat mintegy automatikus szófelismerő rendszerként

működik, a folyékony, gyakorlott olvasásban van kiemelt szerepe. Az olvasási

gyakorlottsággal fokozódik ennek a hálózatnak az aktivitása, ami leginkább a szavak

szintjén végzett műveletek során figyelhető meg. Az automatikus működéséből kifolyólag

nagyon gyors válaszreakciót tesz lehetővé. A figyelmi kapacitást, úgy, mint a dorzális

hálózat, megterheli, de valamivel csekélyebb mértékben. Ezen a szinten még nem jelenik

meg a szavak tudatos felismerése, a jelentéstulajdonítás. A dorzális hálózat szoros

kapcsolódást mutat az anterior hálózattal, amely kiegészíti a működését. Az anterior hálózat

kevésbé hatékony, valamivel lassabb a dorzális területnél és a vizuális szófelismerést teszi

lehetővé. Az anterior hálózat jelentősége megnyilvánul még az artikulációban, a szavak

hangszerkezetének a tudatosításában, valamint a fonológiai tudatosság fejlődésében (Sósné,

2012).

1. ábra Olvasás során aktívan működő agyi hálózatok (Shaywitz és Shaywitz, 2003, p. 161.,
idézi: Sósné Pintye Mária, 2012, p. 52.)

43

A diszlexia kapcsán végzett vizsgálódások eredményeképpen a családon belüli

halmozódás napjainkban már ténynek számít. A diszlexia genetikai meghatározottságáról

Rutter már 1982-ben írt (Gyarmathy, 2013). Az első olyan kutatással alátámasztott

tanulmány, amely a diszlexia familiáris kockázatát mutatta be, Scarboroughtól származik

(1990), aki 32, olvasási problémákkal küzdő felmenőkkel rendelkező kétéves gyermek

fejlődését követte nyomon egészen az iskolás évekig, és hasonlította össze olyan

gyermekekkel, akik hasonló társadalmi, szociális háttérrel rendelkeztek, de a családjukban

nem volt tanulási, olvasási nehézséggel, diszlexiával küzdő személy. Azoknál a vizsgálatban

részt vevő gyerekeknél, akiknél később olvasási zavart diagnosztizáltak, a nyelvelsajátítás

során elmaradást lehetett megfigyelni a beszéd területén, a kiejtés pontossága és tisztasága,

a beszédfolyam hossza, valamint az alkotott mondatok komplexitása esetében. Az olvasási

problémákkal küzdő felnőttek gyerekeinek nagyobb valószínűséggel lett problémája a

tanulás terén, különösen az olvasáshoz, íráshoz köthető készségek terén.

A családon belüli öröklődés a fiúk esetében magasabb arányú. Ha az édesapa

diszlexiás, akkor 50% az esélye, hogy a gyermeke is az lesz, míg, ha az édesanya, ennek a

lehetősége 25% körül van (Huszákné Vígh, 2005).

A diszlexiás személyeket érintő hátrányok, tanulási nehézségek egy része nem sérülés,

hanem öröklődés következménye. Ebből kifolyólag egyre nagyobb az igény a genetikai

lokalizáció feltárására. Nagy valószínűséggel a kettes és a hatos kromoszóma bizonyos

szakaszai kapcsolatba hozhatók a diszlexiával (Fagerheim és mtsai, idézi: Gyarmathy,

2013). Az olvasáshoz köthető folyamatokban azonban számos agyi terület sokféle módon

aktiválódhat és lehet összeköttetésben a génekkel, így nehéz pontosan meghatározni a

diszlexia genetikai hátterét (Gyarmathy, 2013). A genetikai és neurológiai sajátosságok

mellett továbbá a környezet szerepe is meghatározó jelentőségű. Franck és Ramus (2003)

szerint a diszlexia kialakulásánál nemcsak genetikai, hanem környezeti tényezők is szerepet

játszanak. A nyelv terén jelentkező diszlexiás tünetek manifesztálódásában lényeges

szerepet játszik az adott nyelv ortográfiája, fonológiai jellemzői.

44

3.2. A diszlexia deficitelméletei

A tudomány rohamos fejlődése miatt szinte napról napra születnek új hipotézisek,

elméletek a diszlexia különböző, kognitív, neuropszichológiai vagy fonológiai aspektusból

történő magyarázatára. A leginkább időtálló és meghatározó elméletek ismertetéséről szól

ez a fejezet.

A diszlexia mögöttes okainak meghatározásában tudományos szempontból többféle

nézőpont képviselteti magát. Nincs egyértelmű meghatározása a tünetegyüttesnek, és maguk

az okok sem tisztázottak teljes mértékben. A diszlexiával kapcsolatos deficitelméletek két

nagy csoportba sorolhatók: kognitív és biológiai modellek. A kognitív modellek közé

tartozik a fonológiai deficit és a munkamemória deficit hipotézis. A biológiai modellek

leginkább morfológiai, neurológiai elváltozásokkal magyarázzák a diszlexiát. Ide tartozik a

magnocelluláris és a cerebelláris hipotézis elmélet.

3.2.1. Fonológiai deficit modell

A fonológiai deficit modell kétségkívül az elmúlt néhány évtizedben a

legmeghatározóbb olyan kognitív elmélet a diszlexiakutatás körében, amely a fonológiai

tudatosság szemszögéből irányul a diszlexia okainak feltárására. Az elképzelés a ’80-as

évektől kezdve uralja a diszlexiakutatás elméleti megközelítéseit (Vellutino, 1979; Stanovich

és Siegel, 1994; Rack, Snowling és Olson, 1992). Az előző fejezetben a fonológiai tudatosság

és a diszlexia kapcsolatára részletesen kitértünk, így most elsősorban a fonológiai deficit

modell lényeges elemeit ismertetjük.

Az elmélet a fonológiai tudatosság terén jelentkező problémákra helyezi a hangsúlyt.

Azon az elképzelésen alapszik, hogy hogyan reperezentálódnak, kódolódnak a kimondott

szavak jellemzői, attribútumai (Snowling, 2000). Ramus és Szenkovits (2008) három

kognitív képességet emel ki, mint a diszlexia azonosításának feltételét: a fonológiai

tudatosság gyengeségét, a fonológiai rövid távú memória kis kapacitását, a mentális

lexikonhoz való hozzáférés korlátozottságát. Ezzel tovább erősítik a fonológiai

deficitelmélet létjogosultságát.

 A modell értelmében a diszlexia hátterében a fonológiai feldolgozás folyamatainak, a

betű-hang megfelelés automatizálódásának a hiánya áll. (Vellutino, 1979; Stanovich, 1988;

Siegel, 1993; Rack, Snowling és Olson, 1992). A fonológiai deficit hipotézist számos

képalkotó eljáráson alapuló neuropszichológiai és agyi funkciókra koncentráló, valamint

agyi morfológiai eltéréseket vizsgáló kutatás is elismeri (Paulesu és mtsai, 2001; Brunswick

45

és mtsai, 1999, Galaburda, Sherman és Rosen, 1989; Geschwind és Galaburda, 1987;

Demonet, Taylor és Chaix, 2004).

Annak ellenére, hogy a fonológiai deficit elmélet széles körben elismert és

megalapozott kutatói körökben, mégsem tudja teljeskörűen megmagyarázni a diszlexia

kiváltó okait (Vidyasagar és Pammer, 2010). A diszlexia nem tekinthető csupán nyelvi

problémának, hanem sokkal inkább egy szindróma, aminek számos tünete van a rövid távú

memória gyengeségétől kezdve a téri tájékozódási nehézségekig, továbbá nem

elhanyagolható a családon belüli öröklődés ténye sem (Miles, 1982; Vellution, 1987).

A fonológiai deficit hipotézist több kritika érte amiatt, hogy nem képes magyarázatot

adni a koncentrációval, az információk szervezésével, rendszerezésével, a figyelmi fókusz

megtartásával kapcsoalatos nehézségekre (McLoughlin és Leather, 2013, p. 22.), továbbá a

tanulási és az automatizálódási folyamatokra (Nicolson, Fawcett és Dean, 2001), a

koordinálatlan testmozgásra, a szemmozgás olvasás és beszéd során történő kontrolljára

(Eide és Eide, 2011).

Nagy valószínűséggel az elmélet korlátai ott vannak, hogy az olyan készségeket,

amelyek nem kapcsolódnak közvetlenül a fonológiai feldolgozáshoz (mozgáskoordináció,

téri tájékozódás), figyelmen kívül hagyja (McLoughlin és mtsai, 2002, p. 13.; Nicolson és

Fawcett, 1995). Holott már gyermekkorban megfigyelhető, hogy a diszlexiás tanulók

gyakran szétszórtak, rendetlenek, feledékenyek, figyelmük gyakran elkalandozik (Nicolson

és Fawcett, 1995). Továbbá a kutatók egyöntetűen egyetértenek abban, hogy nem minden

gyengén olvasónak vannak nehézségei a fonológiai tudatossággal. A diszlexiás tüneteket

mutató olvasási nehézség elkülönül a valódi diszlexiától (Stein, 2004). Az elmélet olyan

fontos pszichés tényezőkre sem tér ki, mint az önértékelés és a kommunikációs készségek,

sajátosságok (Reid és Kirk, 2001, p. 6.). A diszlexia témakörében folytatott tudományos

kutatások adatainak nem elhanyagolható része nem fonológiai jellegű, mégis meghatározó

jelentőségű a diszlexia átfogó feltérképezésében (Dubois és mtsai, 2010; Valdois és mtsai,

2003; Valdois és mtsai, 2011).

A rendelkezésre álló kutatási eredmények nagy száma ugyanakkor támogatja azt az

elképzelést, miszerint a fonológiai tudatosság gyengesége az olvasási zavar központi

tényezője lenne (Bishop és Snowling, 2004; Ziegler és Goswami, 2005; Blau és mtsai; 2009;

Blau és mtsai, 2010).

46

A fonológiai deficit hipotézis – a számos kritika ellenére – a leginkább elfogadott

kognitív magyarázata a diszlexiának (Stanovich, 1988; Velluntino, 1979; Stanovich és

Siegel, 1994; Bosse és mtsai, 2007; Romani és mtsai, 2011).

3.2.2. Munkamemória deficit modell

Mind a gyakorló szakemberek tapasztalatai, mind pedig a diszlexia témában

vizsgálódó kutatók körében általánosan elfogadott, hogy a diszlexia érinti a rövid távú

memóriát (Gathercole és Alloway, 2001; Vellutino, 1979). Baddeley a rövid távú

memóriához kapcsolódó munkamemória kapacitás elméletében részletesen bemutatja a

munkamemória működési sajátosságait (Baddeley, 1996; Baddeley, 2003,). A

munkamemória kapacitása, ellentétben a hosszú távú memóriáéval, véges. Abban a rövid

időben, amíg az információ a rövid távú memóriában van, különböző műveletek végzésére

nyílik lehetőség az információkkal. Továbbá a rövid távú memória aktiválja a hosszú távú

memóriát (Baddeley, 1996), támogatja a gondolkodási folyamatokat azzal, hogy a

különböző forrásból érkező észleleteket integrálja. Ennek alapvető jelentősége van az

információtárolásban és az információhoz való hozzáférésben. A rövid távú memória a

folyamatosan beáramló ingerek miatt hamar telítődik. Diszlexiás személyek esetében az

információ feldolgozásához, rögzüléséhez több időre van szükség. Ám az új információk

kiszorítják a korábbiakat anélkül, hogy azok konszolidálódhattak volna (Baddeley, 2003).

Baddeley munkamemória modelljének (2. ábra) négy komponense van, amiknek

tipikustól eltérő működése zavarként jelentkezik a kognitív folyamatok esetében. Ez a négy

komponens a központi végrehajtó, a fonológiai hurok, a téri-vizuális vázlattömb és az

epizodikus puffer.

47

2. ábra Munkamemória és a fonológiai hurok (Baddeley, 2003, p. 829.)

A fonológiai hurok azért is érdekes a diszlexiával foglalkozó kutatók számára, mert ez

a terület kapcsolódik a nyelvhasználathoz, a beszédhez és az olvasáshoz is. Baddeley (2007)

úgy véli, hogy a munkamemória meghatározó szerepet játszik a szavak olvasásában, a

jelentésadásban, az információk memóriában tartásában, a feldolgozási folyamatokban. A

diszlexia bizonyítottan gyenge rövid távú és munkamemória-kapacitással jár együtt –

különösen a nyelvi ingerek feldolgozásáért felelős terülekre igaz ez. Az olvasás terén

mutatott nehézségekre tehát magyarázatot adhat a munkamemória tipikustól eltérő működési

sajátossága (Gathercole és Alloway, 2008; Mortimore, 2008; McLoughlin és Leather, 2013).

A munkamemória felel ugyanis az információk tárolásáért, az ezekkel történő

műveletvégzésért, valamint rajta keresztül kapcsolódik egymáshoz a szenzoros tár és a

hosszú távú memória (Fletcher-Janzen, id.: Dehn, 2008; Baddeley, 2008).

McLoughlin és Leather (2013) azt találta, hogy a diszlexiás személyek esetében a

központi végrehajtó terület nem megfelelően működik. Ez a terület ráadásul olyan

funkciókért felel, mint a tervezés, következtetés, sorrendiség értelmezése, követése,

figyelem.

A központi végrehajtóhoz két alrendszer kapcsolódik: a fonológiai hurok és a téri-

vizuális vázlattömb. A fonológiai hurok a bal agyfélteke irányítása alatt áll és nyelvi

percepciók feldolgozásához, az íráshoz, olvasáshoz és tanuláshoz köthető. (Baddeley, 2008;

McLoughlin és Leather, 2013). A fonológiai hurok ismétlések útján tudja az információkat

(még mielőtt elfelejtődnének) megtartani (Baddeley, 2007).

48

Daneman és Merikle (1996) 77 tanulmányt magába foglaló metaanalízisében azt

találta, hogy a diszlexiás személyeknek a munkamemória működtetését kívánó feladatok a

központi végrehajtó sérülése miatt nehezebben mennek. Ezt később laboratóriumi kutatások

is igazolták (Jeffries és Everatt, 2004; Palmer, 2000; Smith-Spark és mtsai, 2003; Swanson,

1999; Swanson és Sachse-Lee, 2001), valamint önbeszámoláson alapuló esettanulmányok is

megerősítették (Smith-Spark, Fawcett, Nicolson és Fisk, 2004).

A diszlexia kialakulásában nagy valószínűséggel közrejátszik a munkamemória egy

sajátos működési módja; az alrendszerek pontos szerepe, átlagostól eltérő jellegzeteségeinek

a megnyilvánulási formáira gyakorolt hatása azonban még tisztázásra szorul.

3.2.3. Cerebelláris deficit modell

A cerebelláris deficit elmélet képviselői kiemelt szerepet tulajdonítanak a diszlexiás

tünetek megjelenésében a kisagyi területek sérülésének, deficites működésének (Nicolson,

Fawcett és mtsai, 1999; Nicolson és Fawcett, 2001).

Mára már bizonyított tény, hogy a kisagy szerepet játszik a nyelvi és kognitív

képességekben, beleértve az olvasást is (Shaywitz, Shaywitz és Pugh, 1998). A kisagy egy

kéreg alatti agyi struktúra, ami az emberi agy hátsó részén helyezkedik el. Az agy kb. 5–

10%-át teszi ki, a neuronhálózat 50%-a itt található. Az 1990-es években folytatott kutatások

arról számoltak be, hogy a kisagynak kiemelten fontos szerepe van a kognitív készségek,

azon belül a nyelvi ügyesség, kiválóság terén. A kisagy olyan kognitív funkciókért felel,

mint a finommozgások, a testtudatosság, a motorikus készségek, valamint a vizuálisan

irányított mozgások (Nicolson és Fawcettnaylo, 1990), de még az új ismeretek

automatizálásában is kiemelt jelentőségű ez az agyi terület. A motoros koordináció a

beszédartikulációnak finom, pontos kivitelezését is segíti megvalósítani. Olvasásnál,

vezetésnél, gépelésnél a kisagy által irányított automatikus folyamatok zajlanak. Az

automatizálódás gyengesége akadályozza a graféma-fonéma konverziót, akár apraxiához is

vezethet beszédnél. Továbbá a kisagy a kognitív folyamatok széles körét strukturálja,

rendezi össze, sérülése esetén a szenzoros információk koordinációja deficites működést

mutat (Fawcett, 2001).

Nicolson és Fawcett (1999) tehát úgy véli, hogy a kisagy működésének a sérülése kihat

az automatizálás folyamatára (ami lehetővé teszi az új készségek elsajátítását). Kutatásaik

során diszlexiás és nem diszlexiás gyerekeket hasonlítottak össze egyensúlyi helyzetben. A

diszlexiás gyermekek teljesítménye megosztott figyelem (egyensúlyozás mellett más

feladatot is teljesíteniük kellett) esetén nagymértékben romlott, és alulmaradt a nem

49

diszlexiás csoporthoz képest. Következtetésként felhívták a figyelmet arra, hogy a diszlexiás

személyek többségének a nyelvi készségek mellett komoly problémája van az

egyensúlyozással és a motoros koordinációval is (Fawcett és Nicolson, 1990).

A modell értelmében az olvasás és írás területén jelentkező nehézségek hátterében –

véleményük szerint – közvetlenül vagy közvetve a kisagy abnormális működése áll, ami

adott esetben izomkontroll-gyengeséghez vezethet (3. ábra). Később ez a kontrollvesztés

érezteti hatását az artikulációért felelős szájkörnyéi izmoknál is, aminek következtében a

beszélni tanuló gyermek artikulációja kevésbé lesz gördülékeny, mint ezen agyi terület

sérülése nélkül. Ebből kifolyólag a helyes artikulációhoz több tudatos erőfeszítésre lesz

szüksége a nyelvhasználónak (Nicolson és Fawcett, 2001). Ez a sajátosság befolyásolja a

nyelvelsajátítás folyamatát, és kedvezőtlenül hat a gyermek fonológiai tudatosságára.

A cerebelláris deficit elmélet (Fawcett és Nicolson, 1999;) tehát az egyensúlyi rendszer

működési hiányosságait tartja a diszlexiás tünetek mögött húzódó oknak. Az elmélet

megalkotói azzal érvelnek, hogy normál egyensúlyi helyzetben a diszlexiások ugyanúgy

teljesítettek, mint a nem diszlexiás személyek, viszont feladathelyzetben teljesítményük

romlott. (Nicolson és Fawcett, 1990). Az automatizációs deficit véleményük szerint a kisagy,

cerebellum működésbeli sérüléséről árulkodik. (Nicolson és mtsai, 1995).

3. ábra A kisagy szerepe a részképességzavarok terén (Nicolson és Fawcett, 2001, p. 4.,
idézi: Mohai, 2009, p. 15.)

50

A cerebelláris elméletet automatizálódási dificitként is említik (Nicolson és Fawcett

2010), utalva arra, hogy a kisagy sérülése nehezíti a készségek automatizálódását, a

fonológiai tudatosság növelését, a motoros készségek fejlődését, a beszédartikulációt, az

információfeldolgozási folyamatok sebességét. (McLoughlin és Leather, 2013).

Azt azonban nem szabad elfelejteni, hogy a diszlexia nehézségeket okoz több területen

is, több készséget is érint, ezért, ha csak egy területre helyeződik a fókusz, akkor az

korlátozott következtetések levonásához vezethet (Reid, Szczerbinski és Iskierka-Kasperek,

2007).

3.2.4. Magnocelláris deficit elmélet

A magnocelluláris rendszer Stein (2001) deficitelmélete alapján meghatározó szerepet

játszik a diszlexiás tünetek megjelenésében. Véleménye szerint a magnocellularis rendszer

olvasás során segíti a szemet, hogy fixáljon a megfelelő szóra. Sok diszlexiás panaszkodik

arra, hogy nehezen tud fixálni, a szemei nem engedelmeskednek, ugrálnak a betűk, szavak a

papíron (Stein és mtsai, 2001). A binokuláris fixáció hiánya további vizuális hibákért felelős.

Ilyen például, hogy kis betűméretet nem tudnak elolvasni. Sokkal több hibát ejtenek

olvasáskor, mint nem diszlexiás társaik. Továbbá azoknak a szövegeknek az olvasása is

nehéz, ahol a betűk viszonylag közel helyezkednek el egymáshoz (Reid, Szczerbinsk,

Iskierka-Kasperek és Hansen, 2007).

A vizuális magnocelluláris rendszer az idegrendszer látásért felelős területe, érzékeny

a kontrasztokra, a kismértékű kontrasztot nehezen érzékeli. Az itt található ganglionsejtek a

szemből érkező vizuális ingerületet a megfelelő agyi központba továbbítják. Diszlexiás

személyeknél előforduló tünet a vizuális ingerek, jelek (betűk, szavak) vibrálása, ugrálása,

ami Stein (2001) szerint a vizuális magnocelluláris rendszer rendellenes működésére utal.

Talcott (2004) azt találta, hogy diszlexiás személyek esetében a magnocelluláris rendszer

kevésbé volt aktív, csökkent működést mutatott feladathelyzetben.

A diszlexiával küzdőknek viszonylag gyakran okoz gondot az időkezelés, időpontok

megjegyzése, időhatárok betartása, ami miatt sokszor elfeledkeznek vagy elkésnek fontos

megbeszélésekről, találkozókról. Ezen készségek hiányosságai elsődlegesen a kisagyhoz

köthető funkciók zavarát jelzik (Scott, 2004). A magnocelluláris hipotézis ezt azzal

magyarázza, hogy a kisagy szintén tartalmaz magnocelluláris sejteket, amiknek deficites

működése okozhatja a tüneteket (Fawcett és Nicolson, 2004). Stein (2001) szerint, mivel a

vizuális magnocelluláris rendszer sérült, ezért a diszlexiás személyek többsége gyenge

vizuális mozgásérzékenységet mutat és csökkent binokuláris stabilitást. A magnocelluláris

51

neuronok ugyanakkor nemcsak a vizuális rendszerben találhatók, hanem a szenzoros és a

motoros ingerfeldolgozásban szerepet játszó agyi területeken is. Ettől eltekintve a diszlexia

fonológiai megalapozottsága véleménye szerint nem vonható kétségbe.

3.3. Genetikai, neurológiai kutatások és a képalkotó eljárások

eredményei

A neurológiai képalkotó eljárások sok szempontból nyitottak új utakat a diszlexia

kutatás tekintetében. A neurológiai bizonyítékok egyértelműen mutatják, hogy a diszlexiás

személyeknél a neurológiai rendszer eltérő módon működik, mint nem diszlexiás személyek

esetében. Továbbá a diszlexia nem egyedül fonológiai deficitként határozható meg. Vannak

olyan felnőttek, akiknek nem kifejezetten fonológiai jellegű problémáik vannak, önmagában

nem kiugró a fonológiai tudatosság gyengesége, mégis folyamatos nehézséggel küszködnek

az élet más területein. Ilyen esetekben komoly segítséget jelenthet a neurológiai eltérések

feltérképezése a pontos diagnózis megállapításában.

Geschwind, Galaburda és munkatársaik (1985) néhány évtizeddel ezelőtt a diszlexiás

és kontrollcsoport vizsgálatának eredményeképpen a különbségek egész sorát publikálta.

Véleményük szerint az agy nyelvvel kapcsolatos és nem nyelvi területeinek működése is

eltérést mutat, a planum temporále területen csökkent asszimetria látható. A planum

temporále a halántéklebeny hallási és beszédinformációkat feldolgozó területe, amely az agy

bal féltekéjén nagyobb, mint a jobbon.) A neuroanatómiai abnormalitás ezáltal egzakt

módon is bizonyítható. Agyi képalkotó eljárással kimutatható, hogy a normális esetben

jelentkező asszimetria a planum termporále területén diszlexiás agy vizsgálatakor nem

jelentkezik, a két félteke ezen területén szimmetria mutatkozik. További morfológiai eltérés,

hogy a kérges test nem olyan kifejezett, mint nem diszlexiás személyek esetén. (Porkolábné

Balogh, 2001). A jobb féltekén jelentkező kifejezettebb képlet kompenzációs törekvésekre

is utalhat a csökkent nyelvi képességek miatt.

Galaburda és Christen (1997) néhány évvel később ennél is továbbment, és a vizuális

és hallókéregben található magnocelluláris sejtek méretbeli eltéréseit vizsgálta. A diszlexiás

csoportnál a magnocelluláris sejtek kisebb méretűek voltak a vizsgált területeken.

Bakker (1990) a kutatási eredményeket átültette a gyakorlatba és kidolgozta a

kiegyensúlyozott modellt (balance model), amely figyelembe veszi, hogy olvasás során nem

mindegy, hogy az adott személy jobb vagy bal agyfélteki dominanciával rendelkezik. Ennek

megfelelően megkülönböztetett észlelési, érzékelési (perceptual) és nyelvészeti (linguistic)

52

olvasót. Az észlelésre támaszkodó olvasónál inkább a jobb agyfélteke aktívabb az

információfeldolgozás során, míg a nyelvészeti típusba tartozóknál a bal agyfélteke a

dominánsabb. A jobb agyféltekei „olvasás” esetén a szövegértés megfelelő, míg a

szövegolvasás kevésbé pontos, gyengébb az olvasási készség. A bal agyfélteke erőteljesebb

működése során az olvasási készség és az olvasás pontossága meghaladja a szövegértés

színvonalát. A neurológiai kutatási eredmények arra is rámutatnak, hogy a feldolgozási

folyamatok különbözősége kapcsolatban lehet az olvasási készséggel. (Geshwin és

Galaburda, 1987; Nicolson, 1996; Finch, Nicolson és Fawcett, 2000; Fawcett és Nicolson,

2001).

A neurokognitív kutatások eredményeképpen feltételezhető továbbá, hogy néhány gén

nagy valószínűséggel szerepet játszik a diszlexia kialakulásában. A NeuroDys nemzetközi

kutatócsoport nyolc európai ország (Ausztria, Franciaország, Németország, Svájc,

Hollandia, Finnország, Egyesült Királyság és Magyarország) 8 és 12 év közötti diszlexiás

tanulóit vizsgálta a genetikai háttér feltérképezése érdekében. Habár szignifikáns

eredmények nem születettek a diszlexiával kapcsolatba hozható gének több különböző

nyelvre kiterjedő vizsgálata során, a pszichológiát, neurológiát és a kognitív tudományokat

összekötő célzott kutatások egyre közelebb visznek a diszlexia genetikai markereinek

azonosításához (Becker és mtsai, 2014).

Az idegtudományi adatok nemcsak a diszlexia pontosabb megértéséhez járulnak

hozzá, hanem kiindulási alapot is adnak a gyakorlat számára, nagymértékben formálják az

ellátási modellt. A neurológiai vizsgálatok következtében magabiztosabban elkülöníthető a

gyenge olvasás a diszlexiától, és már létezik olyan intervenciós eljárás is, ami az olvasási

teljesítmény növelése mellett az agyi struktúrák átalakulását is eredményezi és csökkenti

azon területek atipikus aktivtitását, amelyek az olvasás szempontjából nem relevánsak,

normál aktivitási mintázatot eredményezve (Shaywitz, 2004, idézi: Csépe, 2011).

A neurológiai kutatások ugyan sok kérdésre választ adnak, de attól, hogy a diszlexia

minden aspektusát megismerjük, még messze vagyunk. A válaszokat kereső fárasztó

munkában elengedhetetlen a tudományközi interakció, a különböző szakterületek kutatóinak

együttműködése, összedolgozása. A genetikai kutatások mindazonáltal hozzájárulnak, hogy

a gyakorló szakemberek, a téma kutatói jobban megértssék a diszlexia jellegzetességeit,

mibenlétét. A genetikai kutatások hozzájárulnak ahhoz is, hogy a veszélyeztetett gyermekek

minél hamarabb szakemberhez kerüljenek és esélyt kapjanak egy teljesebb, sikeresebb

életre.

53

3.4. A fejezet összefoglalása

A diszlexia okainak meghatározása még nagyobb kihívást jelent a téma kutatói

számára, mint a tünetek összegyűjtése és magának a részképességzavarnak a definiálása. A

XIX. század végén fogalmazódott meg az a hipotézis (Dejerine, 1892, idézi Cohen, 2017),

miszerint a diszlexia hátterében neurológiai elváltozások állnak. A feltételezés keletkezése

óta többszörösen beigazolódott és újabb hipotézisek kiindulópontjává vált. A diszlexiát

magyarázó elméletek között meghatározó szerepet játszik a fonológiai tudatosság hipotézis,

a munkamemória hipotézis, a cerebelláris hipotézis és a magnocelluláris hipotézis. Ezek a

nézőpontok mind arra tesznek kísérletet, hogy egy konkrét agyi terület sérülésére,

diszfunkcionális működésére vezessék vissza a diszlexiás tüneteket. Mivel azonban az

idegrendszer plasztikus és érzékenyen reagál a változásokra és a környezeti hatásokra, így

egyik elmélet sem tudja maradéktalanul levezetni a neurológiai elváltozás és a tünetegyüttes

közötti összefüggéseket. Egyre nagyobb az igény tehát egy olyan átfogó komplex elmélet

kidolgozására, amely nem szelektál az egyes tünetek között és nem kizárólag azokat

igyekszik megmagyarázni, hanem holisztikusan szemléli a neurális kapcsolatokat és az

idegrendszer finomhangolására fókuszál, azokra a kompenzációs folyamatokra, amelyek

lehetővé teszik a képességstruktúrák ilyen sokféle megnyilvánulását egy tünetegyüttesen

belül.

Az ember genetikai állományának szinte teljes feltérképezése, valamint a képalkotó

eljárások segítségével végezhető funkcionális vizsgálatok új irányt adtak a

diszlexiakutatásnak. Mindössze néhány éve született meg a kognitív-neuropszichológia,

amelynek célja az idegrendszer szerkezetének és működésének vizsgálata a legkorszerűbb

agyi képalkotó eljárások alkalmazásával. A diszlexia örökletességének bebizonyítása pedig

lehetőséget ad arra, hogy az érintett személyek jobban odafigyeljenek gyermekeikre, a

nevelésükben, oktatásukban részt vevő szakemberek pedig prevenciós programok révén

adaptív tanulási stratégiák kialakítására ösztönözzék a tanulókat.

A genetikai, neurológiai kutatási eredmények és a gyakorlati tapasztalatok együttesen

járulnak hozzá a diszlexiás személyek számára hasznos, tanulást támogató programok

kidolgozásához, elősegítve ezzel a továbbtanulást és a munkaerőpiacon való érvényesülést.

54

4. Diszlexiás hallgatók a felsőoktatásban

4.1. A felnőttek tanulási sajátosságai

4.1.1. A sajátos nevelési igény értelmezése a felnőttkorban

A huszadik században nagy figyelem helyeződött mind a gyermekkori, mind a

fenőttkori tanulásra. Az új pedagógiai paradigma a tanulót és a hatékony tanulási folyamatot

állította a középpontba, s felértékeli a felnőttkori tanulást. A tanításmódszertan helyett a

tanulásmódszertan kerül előtérbe, hangsúlyozva az egyéni tanulási sajátosságokra való

odafigyelést, a hozott tudás felértékelődését a tanulmányok folytatása esetén (Simándi,

2016).

Ahhoz, hogy a képességeket kiépíthessük és használhassuk, elengedhetetlen a

megfelelő tanulási környezet, az egyéni sajátosságokat figyelembe vevő és elfogadó oktatói

szemléletmód, legyen szó akár a felsőoktatásról, akár a szakképzésről (Halász, 2013). Ha

kiemelt feladatként tekintünk arra, hogy minél több ember felnőttként is fejlessze meglévő

tudását, szinten tartsa a megszerzett képességeit, vagy akár újakat teremtsen, nem lehet

figyelmen kívül hagyni a sajátos tanulási igényű felnőtt populációt.

A sajátos tanulási igény fogalmát az andragógia használja. A viszonylag új kifejezés

azokat a társadalmi szükségleteik miatt kiemelten érintett csoportokat (romák, tanulásban

akadályozottak,1 fogyatékosok, bevándorlók, idősek, zártan élők) foglalja magába, akik

számára akadályokba ütközik tanulmányaik befejezése, a munkába állás vagy a

továbbtanulás (Kraiciné Szokoly, 2012).

Ebbe a csoportba sorolhatók be a diszlexiás felnőttek is, akiknek a száma

Magyarországon megközelíti (ha nem haladja meg) az egymilliót. A diszlexiás felnőttek,

főként a 35 év felettiek többségéről elmondható, hogy diszlexiájukat nem diagnosztizálták,

1 „A tanulási gyengeség/nehézség/elmaradás megnevezések a legkevésbé súlyos tanulási problémára utalnak,
amely átmeneti jellegű, csak egyes tanulási helyzeteket, tantárgyakat érint. Kialakulása elsősorban környezeti
okokkal magyarázható (pl. hátrányos helyzet, hosszabb betegség, családi problémák, iskolaváltás), bár az
átlagosnál alacsonyabb intelligenciaszintet is megemlítik egyes források. Tanulási zavarról az egyes
képességterületeket érintő súlyos és tartós problémák esetén beszélünk, amelyek elsõsorban az olvasás, írás és
matematika, valamint a beszédtanulás területén jelentkeznek. Leginkább a kognitív képességek és a tanulási
teljesítmény közötti eltérés jelentkezik tünetként, hátterében általában neurológiai okok diagnosztizálhatók. A
tanulási akadályozottság esetében több képességterületet érintő, súlyos, tartós problémáról van szó. Jellemzõ
a kognitív funkciók és a beszéd lassabb fejlődése, figyelemösszpontosítási és viselkedési problémák
megjelenése. A tanulási akadályozottságon belül az enyhén értelmi fogyatékos tanulók és a nehezen tanulók
csoportját különbözteti meg a hazai szakirodalom, utóbbi kategória azonban kevéssé körülhatárolt. A tanulási
problémák előidézője esetükben lehet biológiai és/vagy genetikai eredetű, illetve a kedvezõtlen környezeti
hatások eredménye. A környezeti előidéző okok tekintetében a korai segítségnyújtás elmaradását és a tartósan
ható szociokulturális hátrányokat említik a hazai szerzők.” (Fejes és Szenczi, 2010. p. 276.).

55

nem részesültek szakszerű fejlesztésben. Részképességzavaruk miatt tanulási nehézségeik

és kudarcaik voltak, emiatt nehezen tudnak eleget tenni a globalizációs munkaerőpiaci

elvárásoknak. A diszlexiás felnőttek számára nagy kihívás az élethosszig tartó tanulás,

sajátos képességstruktúrájuk miatt gyakran a társadalom perifériájára szorulnak.

Munkaerőpiaci kompetenciáik gyengébbek a nem diszlexiás populációhoz képest,

felnőttkori tanulásuk mind motivációjukat, mind lehetőségeiket tekintve korlátozott

(Kraiciné Szokoly, 2012).

Ezt a hiátust szükséges lenne minél hamarabb feloldani, hogy az önhibáján kívül

hátrányos helyzetbe került populáció meg tudja tartani egzisztenciáját.

4.1.2. Felnőtt tanulók általános tanulási sajátosságai

A tanulás fogalmával több tudományterület is foglalkozik, ezért nincs egységes,

minden terület által elfogadott és használt definíció. A tanulást meghatározhatjuk a

pedagógia, a pszichológia, de akár a biológia szemszögéből is. Nahalka István úgy véli, hogy

a tanulás tartós és adaptív változás, amiben kiemelt szerepet játszik a környezet és az egyén

egymásra gyakorolt hatása. A tanulás egy dinamikus rendszerben zajlik, ahol a

részrendszerek meghatározzák, formálják, alakítják egymást (Nahalka, 2002).

A pszichológia szemszögéből a tanulás meghatározása a következőképpen hangzik:

„A tanulás a viselkedés viszonylagos megváltozása a gyakorlás eredményeképp; az érésnek

(és nem a gyakorlásnak) vagy az élőlény ideiglenes állapotának (fáradtság, droghatás)

tulajdonítható változások nem tartoznak ide” (Atkinson, 2005, p. 258.).

A tanulásnak több különböző fajtáját különítjük el. Beszélhetünk az imprintingről, a

habituációról, a klasszikus kondicionálásról, az operáns kondiconálásról és a komplex

tanulásról is (Atkinson, 2005). A szervezettség alapján pedig formális, informális és

nonformális tanulásról (Memorandum, 2000). Az elmúlt több mint tíz évben az andragógiai

tanuláselmélet sokat gazdagodott a behaviorizmus, a humanizmus, a kognitivizmus, a

konstruktivizmus és a szociális konstruktivizmus tanuláselméleti irányok révén. A

behaviroizmus a tanulás kulcsmozzanatának a környezeti ingerek révén megváltoztatott

viselkedést tartja. A hunamista tanulásfelfogás az önmegvalósításra, a személyiségfejlesztés

támogatására helyezi a hangsúlyt. A kognitivizmus a mentális folyamatokra koncentrál és a

tanulásra a belső kognitív stuktúrában történő változásként tekint. A szociális kognitivizmus

tanuláselmélete a társas közeget kiemelten fontosnak tartja a tanulási folyamat során, mivel

úgy véli, hogy mások viselkedésének megfigyelésén keresztül szabályokat, kompetenciákat,

attitűtöket sajátítunk el, valamint információhoz jutunk a viselkedés használhatóságáról és

56

következményeiről. A szociális konstruktivizmus a tanulást kulturális keretek között képzeli

el, amelynek során egyre jobban megértjük a körülöttünk lévő világot. Az elmélet

értelmében a jelentésalkotás dialogikus folyamat, a világ megértése és a világról való

kommunikáció során formálódik, alakul. Az elmélet megalkotója, Vigotszkij, a tanulás

kulcstényezőjének tartotta a tanulás során létrejövő szociális kapcsolatokat, az adott kultúra

szimbólumainak és nyelvének jelentőségét a konstruáció folyamatában (Feketené Szakos,

2014). Vigotszkij a tudás szociális jellegét hangsúlyozza. Szerinte a tudás társas

környezetben valósul meg, társas interakciók során és az alkalmazásához is társas

környezetre, kooperációt lehetővé tevő helyzetekre van szükség. A tudás társas

környezetben való hasznosítása, hasznosulása, az egyénekben rejlő lehetőségek mások

segítségével töténő kibontakoztatása a tanulás fontos sajátossága (Virág, 2013).

A konstruktivizmus elmélete alapján tehát a tudást nem készen fogadjuk be, hanem azt

a megismerő folyamatok révén mindenki saját maga számára építi fel. Az elmélet értelmében

a tanulás során jelentéskonstruálás történik, olyan tudássémákat hozunk létre, amelyek

tapasztalatainkhoz igazodnak. Ebből kifolyólyag a felnőttek tanulási folyamatában

kiemelten fontos szerepe van a hozott tudásnak (Feketéné Szakos, 2014).

A felnőttkori tanulást az élethosszig tartó tanulás programjának elterjedésével egyre

nagyobb figyelem övezi. Mivel egy viszonylag fiatal kutatási területről van szó, így felnőtt

tanulók tanulási képességeivel kapcsolatban megannyi feltételezés létezik. A felnőttek

tanulási sajátosságainak vizsgálata azonban hozzásegítette ahhoz a téma kutatóit, hogy

bebizonyítsák, hogy az a feltételezés, miszerint a tanulási képességek a húszas évek végén

érik el maximumukat (adoleszencia-maximum hipotézis) és utána fokozatos hanyatlás

várható, nem állja meg a helyét. Nem szabad figyelmen kívül hagyni, hogy a tanulás jellege

(mozgásos, érzékszervi, gondolkodásos, viselkedéses tanulás), valamint az egyéni

részképességek kidolgozottsága hatással van az ismeretelsajátítás gördülékenységére,

bármely életkorról legyen is szó (Zrinszky, 2008). A felnőttek emlékezőképessége nem indul

hanyatlásnak a serdülőkor elhagyásával, hanem más bevésési és felidézési stratégiákat

használ. Az ok-okozati összefüggésekre, a logikai kapcsolódásokra, tartalmi egyezésekre

koncentrál, és ezek hiányában nehezebb számára az ismeretek rögzítése (Farkas és Molnár,

2008). A tanulás élethosszig tartó lehetőségét az agyi plaszticitás biztosítja. Az agyunk egy

olyan csodálatos szerv, amely minden életkorban képes megújulni, sokkal több, mint egy

„statikus információ-tároló és vezérlő egység” (Topál, 2017. p. 3.). A nagyfokú strukturális

57

és funkcionális plaszticitásának következtében képes arra, hogy folyamatosan új ideigi

kapcsolatokat alakítson ki, újraszervezze önmagát (Topál, 2017; Doidge, 2011).

A felnőttkori tanulás tekintetében a motiváció, a figyelem és az emlékezés mint

pszichés tényező meghatározó jelentőségű. A figyelem fogalmának értelmezésekor érdemes

kitérni a figyelem olyan sajátosságaira, mint például a terjedelem, a tartósság és a megoszlás.

Amikor a figyelem terjedelmét vizsgáljuk, azt nézzük, hogy egy időben hány különböző

dologra tud az adott személy fókuszálni, a tartósság esetén egy dolog iránti érdeklődés

fennmaradásának hosszát vizsgáljuk, megoszlás esetén pedig az egy időben végzett

tevékenységek száma válik érdekessé (Nagy, 2011).

A tanulás emlékezeti aspektusát vizsgálva felnőtteknél a mechanikus bevésés helyett

a problémaorientált, összefüggés-felismerő, gondolati emlékezés kerül előtérbe. Felnőttek

esetében az új ismereteknek rendszerben való elhelyezése, a meglévő ismeretekbe való

beillesztése, az összefüggések felismerése alapvető fontosságú az ismeretelsajátítás során. A

mechanikus emlékezés során nincs kapcsolat az ismeretanyagok között, ami a felnőtt tanulók

számára kevésbé preferált módja a tanulásnak. Számukra egyre nagyobb jelentőségű az

összefüggések meglátása és az ezek mentén történő emlékezés. Ennek érdekében igyekeznek

minél jobban felhasználni korábbi tapasztalataikat, ismereteiket. Előzetes tudásuk,

tapasztalásaik kihatnak a gondolkodásukra is, ezek sztereotípiákként működnek, aminek

következtében a problémamegoldást, az új ismeretek beépítését a már meglévő gondolkodási

stratégiák, előfeltevések fokozott mértékben befolyásolják. Ez a folyamat gátolhatja az új

ismeret beépülését, ha a tanulási folyamat során a kiindulópontot nem a tapasztalatok jelentik

(Nagy, 2011).

A felnőttkori tanulás szempontjából a figyelem és az emlékezés mellett szintén kiemelt

fontosságú tényező a motiváció. A motiváció egy késztetés, amely cselekvésre ösztönzi az

egyént. A motiváció az irányultság alapján lehet külső és belső. Külső motiváció esetén a

környezet szolgáltatja a kiváltó okot, lehet ez jutalom vagy a büntetés elkerülése, vagy akár

valakinek való megfelelési késztetés. A motiváció tekintetében a belső motivációnak kiemelt

jelentősége van. Ebben az esetben az egyén belső késztetése, hogy tanuljon, önmaga

választja és célja van vele. A továbbtanulás, önképzés mozgatórugója lehet az anyagi

biztonság növelése, a szakmai tudás gyarapítása, sikeresség, vagy bármilyen olyan dolog,

ami az illető számára előnyt jelent. A belső motiváció sokszor olyan erős, hogy nehézségek

esetén, külső gátló tényezők hatására is fenn tud maradni a célorientált viselkedés, és az

58

egyén megtalálja a módját, hogy erőfeszítéseket tegyen a kitűzött cél elérése érdekében

(Nagy, 2011).

A felnőtt tanulók esetében tehát nélkülözhetetlen az egyéni motivációk feltárása és

azok folyamatos erősítése. Az egymástól eltérő életkörülmények megkívánják egyénre

szabott, lehetőségükhöz, tanulásra szánt idejükhöz igazodó tanulási stratégia kidolgozását,

az otthoni tanulást segítő tanulási technikák megismertetését (Nagy, 2011).

A tanulás tömegessé válásával megjelent az igény arra, hogy a tanulmányaikat

félbehagyók vagy az iskolarendszerből valamilyen okból kimaradó személyek felnőttként

fejezzék be a megkezdett tanulási folyamatot, szerezzenek képesítést. Az elmúlt néhány

évtizedben tapasztalt gyors technikai fejlődés azokat a felnőtteket is iskolapadba

kényszerítette, akik már rendelkeztek képesítéssel. Napjainkban az iskolás évek során és

után, a tanulmányok alatt megszerzett tudás – a diszciplina fejlődési sebességétől függően –

gyorsan elavul. A felnőttkori tanulás egyre általánosabbá válik, feltétele a munkavállalók

munkaerőpiaci esélyei növelésének, a tartós foglalkoztatásnak (Kraiciné Szokoly és Csoma,

2012).

A felnőttkori tanulás azonban eltér a gyermekkoritól. A tanulmányi követelmények

sikeres teljesítésének elengedhetetlen feltétele az időbeosztás, a cél és a módszer helyes

megválasztása. Felnőttként az esetek többségében a tanuló felelőssége ezek meghatározása

(Kraiciné Szokoly és Csoma, 2012).

További sajátossága a felnőtt tanulóknak, hogy kialakult személyiséggel, énképpel

rendelkeznek, támaszkodnak korábbi tanulási tapasztalataikra, szakmai tudásukra. Ezért a

cselekedtető módszereket kedvelik és a tananyagot az alkalmazhatóság szemszögéből ítélik

meg, azoknak az ismereteknek az elsajátítására helyeznek nagyobb hangsúlyt, amit a

gyakorlatban is tudnak alkalmazni és amelyek segítik a szakmai előmenetelüket (Kraiciné

Szokoly és Csoma, 2012).

A továbbtanulás felnőttkorban alkalmazkodást igényel mind a továbbtanulóktól, mind

pedig a képzést adó intézménytől. A nagy egyéni különbségekből kifolyólag az

alkalmazkodás mértékét meghatározzák az egyéni különbségek. Ideális helyzet, ha a képzés

figyelembe veszi a hallgatók életkori sajátosságait, egyéni helyzetét, sajátos tanulási

szükségletét és tanulási stílusukat (Kálmán, 2009).

A felnőtt tanuló sikeres tanulmányi előmeneteléhez meghatározó jelentőségű a

támogató környezet, a kölcsönös tisztelet, az előzetes tapasztalatok figyelembevétele, az

59

egyéni szükségletekre való odafigyelés, az elégedettség érzése és a követelményeknek való

megfelelés kompetenciája (Kálmán, 2009).

A felnőttek tanulási sajátosságainak számbavétele segíti megérteni és megismerni a

képzésben részt vevők motivációját, igényeit, elvásárait, továbbá orientálják a felnőtt

hallgatókkal dolgozó oktatókat a hatékonyabb tananyagstrukturálás és tanításszervezés

érdekében. A felnőttek életkorukból adódóan is bővebb és differenciáltabb élet- és

munkatapasztalattal rendelkeznek. A hozott tudás, tapasztalat, ismeret meghatározza

oktatásuk menetét, módját. A tapasztalati tudásukat a tanulnivalókkal összekapcsolják és

igyekeznek az új ismereteket a gyakorlatba belehelyezni. A tapasztalatok segíthetik és

gátolhatják is az új készségek, tudás elsajátítását. Szerencsés, ha az új tudás ráépül a korábbi

tapaszlatlatokra, kiegészíti azokat. Ebben az esetben a tananyag elsajátítása is könnyebb,

több pozitív megerősítést nyújt. Vannak helyzetek (átképzés, új szakma elsajátítása), ahol

gátló tényezőként jelenik meg az illető tudásbázisa. Ha a tapasztalatainak ellentmond az új

tudás, akkor nem, vagy csak nagyon nehezen építhető be a meglévő ismeretrendszerbe

(Kraiciné Szokoly és Csoma, 2012).

A meglévő tapasztalati tudás felülírását gonolkodási mechanizmusok is nehezíthetik.

Felnőttkorban a korábbi gyakorlati élettapasztalatok következtében rögzülnek, fixálódnak

egyénileg eltérő mértékben, ami magával hozza a gondolkodás egyfajta beállítódását. A

felnőtt ember attitűdje, vélekedése, viszonyulása kihat a tapasztalatok és az új tudás

viszonyának feltárására is. Az attitűdjüktől eltérő nézeteket, vélekedéseket nehezen tudják

elfogadni, megkérdőjelezik létjogosultásukat. Problémaként definiálva az ellentétet,

kialakítható egyfajta rugalmasság a gondolkodásukban, ami hozzájárulhat a meglévő

tapasztalati rendszer újrastrukturálódásához (Kraiciné Szokoly és Csoma, 2012).

A felnőttkori tanulás sajátosságainak ismertetése során megkerülhetetlen a memória

és az életkor összefüggéseinek vizsgálata. Mostanra megdőlt az a nézet, hogy felnőttkorban

a memória általános értelemben romlásnak indul. Ma már igazolt az a tény, hogy az agyi

plaszticitás lehetővé teszi, biztosítja az életen át tartó tanulás lehetőségét (Topál, 2017;

Doidge, 2011).

A felnőtt tanulók rendszerint munka mellett végzik tanulmányaikat, ami

többletterhelést jelent számukra a mindennapokban, ezért a képzés abbahagyásának

elkerülése érdekében lényeges folyamatosan fenntartani a képzésen részt vevők

moticávióját, igazodni élethelyzetükhöz. A kellemes, oldott légkör kikapcsolódást is

nyújthat a számukra, a fesztelen tanulási környezet oldja az esetleges tanulási kudarcoktól

60

való félelmet és növeli a tanulási motivációt is (Kálmán, 2009). A pszichés tényezők (5.

táblázat) tehát segíthetik és gátolhatják is a tanulás sikerességét. Ezen tényezők

fontosságának tudatosítása lényeges elem a tanulásszervezés során.

5. táblázat Felnőtt tanulók pszichés igényei a tanulási környezettel kapcsolatban (Kálmán, 2009. p. 26. nyomán)

Felnőtt tanulók pszichés igényei a tanulási körülményekkel kapcsolatban

• Frusztrációmentesség

• korábbi tapasztalatok hasznosítása

• multimodális tanulási környezet

• életkorhoz igazodó tananyagmennyiség

• jól meghatározott csoportkeretek, csoportvezető igénye

• speciális tanulási szükségletekre való odafigyelés

• sikerélmény biztosítása

A felnőttek tanulási sajátosságai sok szempontból magyarázatot adnak a felnőttként

továbbtanulók kudarcaira vagy éppen sikereire. A továbbtanulással vállalt kötelezettségek

további feladatköröket, szerepeket rónak az egyénekre, olyan elvárásokat támasztva,

amiknek elszántság, elkötelezettség, lemondás és professzionális időkezelés nélkül nehezen

lehet maradéktalanul megfelelni. A tanulási problémával nem rendelkező felnőttek tanulási

sajátosságainak áttekintése, nehézségeiknek számba vétele lehetőséget ad arra is, hogy

átérezzük azoknak a helyzetét, akik speciális szükségletük ellenére vállalják a

többletterhelést, egész személyiségük megmérettetését céljaik elérése érdekében.

4.1.3. A diszlexia hazai diagnosztikai gyakorlata

Az olvasás és az írás terén zavart mutató tanulók diagnosztizálása a gyógypedagógus,

még specifikusabban a logopédus feladata.

Az olvasási zavarok egyértelmű elkülönítését nehezíti a hazai oktatáspolitika és a

gyógypedagógia eltérő fogalomhasználata; ugyanannak a jelenségnek a megnevezésére

különböző fogalmakat alkotnak. E fogalmi gazdagság következtében a köznevelési

rendszerben nehézséget jelent az olvasási zavar, olvasási nehézség és az olvasási elmaradás

megkülönböztetése és szakszerű vizsgálata (Mohai, 2013).

A fogyatékos gyermek elnevezés 2003-tól, az 1993-as közoktatási törvény többszöri

módosítása után változott sajátos nevelési igényű (SNI) gyermekre. Az oktatáspolitika által

61

megalkotott fogalom azonban nem diagnosztikai kategória, hanem a köznevelési

intézményekben tanuló diákok számára járó többletjogokra (emelt normatíva, rehabilitációs

foglalkoztatások) való jogosultságot határozza meg (Mohai, 2013).

A diagnosztizálást nehezíti, hogy a specifikus tanulási zavarok vizsgáló eljárásai

hazánkban szerkezeti szempontból nem eléggé kidolgozottak, kétséges a reliabilitásuk;

hajlamosak a hátrányos helyzetűeket vagy nemzeti, etnikai kisebbségi csoportokhoz

tartozókat kedvezőtlenül minősíteni (Lányiné, 1989, 1994; idézi Mohai, 2013), valamint

igen kevés a korszerű, jogtiszta, a legújabb kutatási eredményeket figyelembe vevő

mérőeszköz (Csépe, 2008).

A diszlexia gyakran jár együtt figyelemzavar hiperaktivitás szindrómával (ADHD),

nyelvfejlődési zavarral (SLI), az iskolai készségek egyéb zavarával, pl. diszkalkulia,

diszgráfia, valamint emocionális problémákkal, internalizációs és externalizációs

viselkedészavarokkal (Wilcutt és Pennington, 2000; 2004; Pennington és Bishop, 2009).

Éppen ezért a differenciáldiagnosztikai munka során a szindróma jellegzetességein túllépve

a gyakori komorbiditásokra is figyelni kell (Mohai, 2013).

A szakember által felállított diagnózis összetett, többrétegű vizsgálatokon, elvégzett

teszteken alapszik. A vizsgálatok célja a vizsgált személy komplex gyógypedagógiai-

pszichológiai, orvosi szempontú megismerése. A tesztek, a vizsgálati eredmények

önmagukban nem egyenlők a diagnózissal, a diagnózis felállításához mindenképpen

hozzáértő szakember szükséges, aki az eredmények ismeretében döntést hoz az egyénre

szabott intervenció megtervezését és a megfelelő terápiás módszerek kiválasztását illetően

(Nagyné Réz és Mészáros, 2012). A diagnosztizálás egyben hipotézistesztelés is, ezért

lényeges, hogy milyen munkahipotéziseket állítanak fel a bevont szakemberek, a

hipotéziseket milyen eszközökkel, módszerekkel tesztelik (Dékány és Mohai, 2012).

A diagnosztikai folyamat gyógypedagógus, pszichológus és orvos bevonásával,

komplex teammunka keretén belül valósul meg. A szakemberek közötti együttműködés

elengedhetetlen a feltáró munka sikerességéhez, nélkülözhetetlen a holisztikus szemlélet

érvényesüléséhez (Nagyné Réz és Mészáros, 2012).

A diagnosztikai munkát azonban nehezíti, hogy a terminológiahasználat nem

egységes, illetve a komorbiditás és az állapotfelmérés módszertani korlátai további kihívás

elé állítják a szakembereket a pontos esetleírásokat illetően. A diagnosztikus protokoll

hatékonyabbá tételéhez szükség lenne a WHO terminológiájához való fokozottabb

igazodásra, hogy a terminológiai sokszínűség, ami leginkább a nyelvfejlődés zavarai terén

62

érzékelhető, ne gátolja a diagnosztizálást és az ellátást (Gereben, Fehérné Kovács, Kas és

Mészáros, 2012). A specifikus tanulási zavarok szakkifejezés azonban tükrözi a nemzetközi

viszonylatban is használt diagnosztikai kategóriákat (Dékány és Mohai, 2012).

A diagnosztizálás folyamata nem jogszabály által meghatározott, hanem a törvényi

kategóriákkal szinkronizáló oktatásdiagnosztikai kézikönyv (The Educator’s, Diagnostic

Manual of Disabilities and Disorders [EDM]) alapján történik. A kézikönyv részletes

definícióival, diagnosztikai kódrendszerével differenciáltabb, precízebb besorolást,

alaposabb, jobban átgondolt fejlesztőmunkát eredményez, mint a medikális (BNO-10, DSM-

V) osztályozási rendszerek (Pierangelo és Giuliani, 2007). További sajátossága, hogy nem

képességzavarok típusai alapján határozza meg a speciális oktatásra, ellátásra való

jogosultságot, hanem az egyes esetekben megfigyelt, meghatározott klinikai kórkép

súlyossága és a gyerek akadályoztatásának, hátrányos helyzetének a mértéke

figyelembevételével. Ennek alapján dől el, hogy a gyermek fejlődése szempontjából a

speciális oktatás vagy a segítő szolgáltatás a leghatékonyabb. Speciális oktatás esetén

sorolódik az érintett a törvény értelmében a fogyatékos gyermek kategóriába (Dékány és

Mohai, 2012).

A DSM-V diagnosztikai kritériumrendszer 2014-től van használatban. A diszlexiára

vonatkoztatva lényeges, hogy a specifikus tanulási zavar az idegrendszer fejlődési zavarai

kategórián belül található. Specifikus tanulási zavar kategórián belül helyezkedik el a tanulás

és az iskolai készségek területén mutatott nehézségek (pontatlan, lassú, nehézkes olvasás;

nehézség az olvasott szöveg megértésében; szavak betűzésének a nehézsége; írásbeli

kifejezésben mutatott nehézségek; számolási készség nehézsége; nehézség a matematikai

gondolkodás terén), a standardizált, iskolai készségeket mérő tesztek eredményeinek

mennyiségi és minőségi elmaradása a korosztályos átlagtól, a tanulási nehézségek iskolás

korra tehető megjelenése és a tanulási nehézségek bármely más fogyatékossággal,

nehézséggel, tanulási körülménnyel nem magyarázhatók jobban. A kritériumrendszer a

diszlexia kifejezést alternatív megnevezésnek tekinti a tanulási zavarok egy olyan

mintázatára, „amelyet a pontos vagy folyékony szófelismerés problémája, gyenge

dekódolási és betűzési képesség jellemez” (DSM-V, 100.). A tünetek diszlexiaként való

értelmezésekor minden nehézséget külön, a meghatározott részletességgel fel kell tüntetni

(DSM-V).

A hazai gyakorlat a jogszabályok alapján az SNI minősítést a járási vagy megyei

szakértői bizottság szakvéleménye alapján határozza meg a specifikus tanulási zavarral

63

küzdő tanulók esetében (15/2013. (II. 26.) EMMI rendelet). A nemzeti köznevelésről szóló

törvényben az „egyéb pszichés fejlődési zavar” fogalomhasználat olvasható (2011. évi CXC.

törvény a nemzeti köznevelésről 4. § 23.) a sajátos nevelési igényű gyermek fogalmának

részletezésekor, és ez bizonytalanságot eredményezett a pszichodiagnosztikai folyamatban

részt vevő szakemberek körében az egyes kategóriákhoz tartozó állapotjellemzők, valamint

a súlyossági szintek egyértelmű, pontos meghatározásának hiánya miatt (Dékány és Mohai,

2012).

A specifikus tanulási zavarokon belül, az írott nyelvhasználat zavarai diagnosztikai

kategóriába tartozó diszlexia a beszéd- és a nyelvfejlődési zavarokkal sok szempontból

megegyezést mutat. Az egyezőségek, együttjárások következtében a hazai gyakorlat úgy

alakult, hogy a diszlexiás gyermekek vizsgálata jogszabályi rendelkezés alapján szintén a

Beszédvizsgáló Országos Szakértői Bizottság határkörébe került. A diagnosztikai teamben

részt vevő legalább egy fő logopédus végzettségű gyógypedagógus szakember esetén a

megyei tanulási képességet vizsgáló szakértői és rehabilitációs bizottságok is jogosultak a

szükséges vizsgálatok elvégzésére (Dékány és Mohai, 2012).

A diagnosztizálás további kritikus pontja a korszerű, a legújabb tudományos

eredmények alapján elkészített, standardizált és jogtiszta mérőeszköz. A mérőeszközök

időről-időre történő standardizálása, felülvizsgálata alapvető fontosságú az igényes,

szakszerű, az aktuális helyzetet legpontosabban tükröző képességprofil elkészítéséhez, a

szakmai alaposság biztosításához (Csépe, 2008). Egyre nagyobb szükség van a gyakorlatból

kiinduló, bizonyítékokon alapuló vizsgálati módszerekre a neurokognitív fejlődési zavarok

azonosításában (Marton és Könczei, 2009). A szakértői bizottsági tevékenység protokollja

(2015) kiadvány igyekszik a hazai gyakorlatban elérhető, kipróbálás alatt álló, illetve

leggyakrabban használt diagnosztikai eszközöket feltüntetni (a vizsgálati terület, funkció

megjelölésével). A tesztek aktualizálása, mint ahogyan fentebb jeleztük, kiemelt fontosságú

feladat. A Meixner Alapítvány például célul tűzte ki, hogy 2015 és 2021 között reprezentatív

mintán dolgozza át és sztenderdizálja a Meixner Ildikó által kidolgozott olvasásfelmérő

lapokat (Sipos, 2015). A hazai gyakorlatban a diagnosztikai folyamatban az alábbi tesztek

használata jelenik meg Mohai Katalin összeállítása alapján (6. táblázat):

64

6. táblázatA hazai gyakorlatban a diagnosztikai folyamatban használt tesztek. Az olvasási zavar azonosításának hazánkban jelenleg alkalmazott diagnosztikus folyamata (Kuncz és mtsai,
2008 alapján, idézi: Mohai, 2013. pp. 29–30.). (A standardizált, életkori normákkal ellátott eljárásokat kiemeltük. Zölddel kiemelve a szakértői bizottsági tevékenység protokolljában

szereplő vizsgálati eszközök /2015/)

 Vizsgálat résztelületei Módszerek Konkrét eljárások

Előzmények, életút Kikérdezés, dokumentumelemzés (strukturált interjú, kérdőív) • Funkciófejlődési adatok

• Orvosi – biológiai anamnézis

• Oktatással, neveléssel kapcsolatos adatok

• Familiáris adatok

Átfogó mentális képességek

vizsgálata

Formális tesztek, profilelemzésre lehetőséget nyújtó tesztek előnyben

részesítésével
• Wechsler-típusú intelligenciatesztek, pl.

WISCIV (Nagyné és mtsai, 2008),

WPPSI (2014), WAIS-IV (2010)

• Woodcock–Johnson kognitív képességek

tesztje (Ruef és mtsai, 2003)

• Son-R 2,5-7 év, 5,5-17 év (Nagyné Réz,

1995)

• Budapesti Binet teszt

• Raven Színes Progresszív Mátrixok

• Raven Standard Progresszív Mátrixok

• Cattel Kultúrasemleges teszt

A kognitív folyamatok

vizsgálata

Formális és informális eljárások, megfigyelés • Bender-próbák (OS-Hungary, 2003)

• Frostig-féle teszt (Frostig és mtsai, 1964)

• Goodenough-féle rajzvizsgálat (Torda és

Darvas, 1991)

• Rey-feladatok (Kónya és Verseghi, 1995,)

65

• Hiskey–Nebraska tanulási alkalmassági teszt,

(Hiskey, 1966)

• GMP teszt (Gósy 1995)

• Benton-féle jobb-bal orientáció teszt (Benton

és mtsai, 1994)

• Minnesota Tanulási Képességet Mérő Teszt

• Harris-féle Dominancia Vizsgálat

Az olvasás-, íráselsajátítással

összefüggő nyelvi képességek

vizsgálata

Formális és informális eljárások, megfigyelés • Meixner-féle aktív szókincsszótanulási próba

(Meixner, 1989, Kuncz, 2007)

• Iskolába lépő gyermekek nyelvi

tudatosságának vizsgálata. Antonímák,

hiperonímák megnevezése (Lőrik és

Majercsik, 2011)

• Számterjedelmi teszt (Racsmány, Lukács,

Németh és Pléh, 2005)

• 3DM-H iszlexia DifferenciálDiagnózisa,

Maastricht magyar adaptációja

• Magyar Álszóismétlési teszt (Racsmány,

Lukács, Németh és Pléh, 2005)

• Hallási mondatterjedelem teszt (Janacsek,

Tánczos, Mészáros és Németh, 2009)

• Verbális fluencia teszt (Mészáros és Kónya –

megjel. alatt)

• Peabody passzív szókincsteszt (adaptálta:

Csányi, 1974)

66

• Logopédiai vizsgálatok kézikönyvéből

(Juhász, 1999) számos próbamódszer

• FTT Fonológiai Tudatosság Teszt

(Jordanidisz, 2010, kismintás bemérése

folyamatban)

• Gardner expresszív szókincsteszt (Csányi,

1990)

• Kognitív Profil Teszt (2002)

Pedagógiai vizsgálatok

(kultúrtechnikákat megalapozó

bázisképességek felmérése):

Nincs standard eljárás, informális eljárások:

Valós és álszavak dekódolása

Hangos és néma szövegolvasás (olvasási pontosság, sebesség,

folyamatosság; szövegértés)

Írás diktálás után

Írásbeli kifejezőkészség (mondat, történet, esszé)

Az íráskép, a kivitelezés vizsgálata

• Meixner olvasólapok (Juhász, 2007; Sipos,

2015)

• Lőrik-féle olvasólap (Lőrik, 2011, kismintás

bemérése már megtörtént!)

• Romankovics olvasólapok

• Diktámenek, egyénileg összeállított

feladatlapok

Osztálytermi megfigyelés. A

korábban alkalmazott

beavatkozások áttekintése,

otthoni munkára vonatkozó

információk

Kikérdezés, dokumentumelemzés

67

A diagnosztikus-értékelő folyamat gördülékenyebbé, hatékonyabbá tétele érdekében

egyre több elképzelés születik. Mivel a diszlexia leginkább 2. osztálytól állapítható meg,

előtte veszélyeztetettség gyanúja áll fenn, így a diagnosztikus-értékelő folyamat során a

„tölcsérelv” alkalmazása a leginkább támogatott. Az adatgyűjtés az átfogó, széles

spektrumot átölelő tényezők, szempontok felől halad a specifikus, célirányos, egyéni

sajátosságokat figyelembe vevő kognitív-fejlődéspszichológiai vizsgálatok irányába

(Dékány és Mohai, 2012).

4. ábra Az írott nyelvhasználat zavarainak diagnosztikus-értékelő folyamata a tölcsérelv alapján (Flanagan és mtsai,
2006 alapján hazai viszonyokra adaptálta Mohai, 2012; Dékány és Mohai, 2012, p. 16.)

68

Ahogy az ábrából (4. ábra) is látszik, a diagnosztikus folyamat több lépcsőben

történik. Mindegyik szintnek megvan a maga jelentősége, fontossága. Minden szinten nagy

jelentőségű a kizárólagos kritériumok mérlegelése. Az egyes szinteken való következetes,

alapos vizsgálódás, a tölcsérelv érvényesítése hozzájárul a hatékonyság növeléséhez, a

célorientált segítő munka eredményességéhez. Ennek megfelelően a diszlexia diagnózis

meghatározott kritériumok fennállása alapján, valamint kizárásos alapon, az iskolai gyenge

teljesítmény egyéb okainak kizárása után állítható fel (Dékány és Mohai, 2012).

A diagnosztizálás folyamatában nem szabad figyelmen kívül hagyni a gyermek

életkorát, fejlődésmenetét sem, mivel „a kognitív markerek az életkor előrehaladtával

diszlexiaspecifikusan változhatnak (pl. alsó tagozatban a dekódolás nehézsége, a fonológiai

feldolgozás gyengesége a fő probléma, míg felső tagozatban és középiskolában a helyesírás

gyengesége” (Dékány és Mohai, 2012, p. 20.).

Magyarországon az általános és középiskolás gyerekek szűrését a területileg illetékes

Pedagógiai Szakszolgálat és Tanulási Képességeket Vizsgáló Szakértői Bizottság végzi. Az

általuk kiállított szakvélemény jogot biztosít arra, hogy a segítségre szoruló, köznevelésben

tanuló gyermek megfelelő fejlesztésben, egyéni bánásmódban részesüljön. A tankerületi

szakértői vizsgálat során pszichológus, gyógypedagógus, logopédus szakember méri fel a

gyermek képességeit. A vizsgálati időpontokról írásos értestést kap a szülő. Az elsőfokú,

tankerületi szakértői vizsgálatokra többnyire a lakóhely alapján illetékes kerületi

tagintézményben, Pedagógiai Szakszolgálatokban kerül sor. A vizsgálat iránti igényt

kérelem vagy a 15/2013 EMMI rendelet 1. számú mellékletének kitöltésével lehet jelezni. A

kitöltött nyomtatványon szerepelnie kell a köznevelési intézmény vezetője aláírásának az

intézményi pecséttel együtt, valamint a szülők aláírásának. A vizsgálat kizárólag a szülő

kezdeményezésére indulhat. Ha nem a szülő javaslatára merül fel a kivizsgálás

szükségessége (oktatási intézmény), akkor is nélkülözhetetlen a szülő hozzájárulása az

eljárás elindításához. A vizsgálat eredményét szakértői véleményben összegzik a

szakemberek, és részletes tájékoztatást adnak a szülőknek a gyermek állapotát illetően.

Amennyiben nem áll fenn tanulási nehézség, további ellátásra a gyermeknek nincs szüksége.

Enyhébb nehézség esetén beilleszkedési, tanulási, magatartási nehézséget állapítanak meg a

szakemberek, és javaslatokat tesznek a szülők és az iskola számára – a gyermek egyéni

szükségleteit figyelembe véve – nevelésével, oktatásával kapcsolatban. Súlyosabb zavar

gyanúja esetén további vizsgálatok céljából a gyermeket a megyei szakértői bizottsághoz

69

irányítják. A megyei, budapesti szakértői bizottság véleményét szintén ismertetik a

szülőkkel és kérik az egyetértésüket a diagnózissal kapcsolatban. A szakértői vélemények

elfogadását követően javaslatokat tesznek a szülők számára, hogy a gyermeket a számára a

legmegfelelőbb intézményben tudják elhelyezni (http://fpsz.hu/szakertoi-tevekenyseg/).

A felsőoktatásban tanuló hallgatók diagnosztikai protokollját a Nemzeti Rehabilitációs

és Szociális Hivatalról szóló 74/2015. (III.30.) Korm. rendelet 9. § (3)-e szabályozza. A

rendelet értelmében „a felsőoktatásban részt vevő

hallgatók diszlexia, diszgráfia, diszkalkulia fogyatékosságának megállapítására irányuló

eljárásban rehabilitációs szakértői szervként Budapest Főváros Kormányhivatala III.

Kerületi Hivatala jár el, országos hatáskörben minden Magyarországon lakóhellyel, vagy

tartózkodási hellyel rendelkező, felsőoktatásban részt vevő személy esetén.”

(http://gyoszi.elte.hu/index.php?option=com_content&view=article&id=65&Itemid=79).

Az online elérhető, felnőtteknek készült diszlexiaszűrő programok lehetővé teszik,

hogy otthon, számára védettnek gondolt közegben, nyugodt körülmények között az illető

tájékoztatást kapjon képességstruktúrájáról. A személyes szakmai tanácsadást, az egyén

anamnéziséhez illeszkedő tesztelést azonban nem helyettesíti. Az internetre felkerülő

szűrőtesztek megbízhatósága szakmailag nem minden esetben megalapozott, ami téves

következtetésre juttathatja a tesztet használó személyt. A szakember jelenlétének hiánya

nehezítheti a kapott eredmény értelmezését, a visszajelzés pszichés vonatkozású

feldolgozását.

4.1.4. A szűrés nehézségei felnőttkorban

A diszlexia felnőttkori szűrésének a felsőoktatásban is nagyon fontos szerepe van a

követelményeknek való megfelelés, a felsőfokú tanulmányok sikeres befejezése

szempontjából. A diszlexia felnőttkori azonosítása azonban több szempontból is nehéz

(Singleton, Horne és Simmons, 2009). Amíg az alapfokú és középfokú oktatásban egyre

nagyobb figyelem helyeződik a tanulási problémával küzdő gyermekekre, aminek

következtében egyre nagyobb eséllyel kerülnek szakemberhez a diszlexiás gyerekek

(Hatcher, Snowling és Griffiths, 2002), addig a felsőoktatásban nincs kidolgozott egységes

szűrőeljárás.

A kompenzációs stratégák alkalmazása elfedheti a tényleges képességszintet, továbbá

az intervenciók módja, hossza, formája is befolyásoló tényező lehet, nem beszélve az egyén

intellektuális képességéről. Az olvasási képességek a diszlexiás felnőttek esetében továbbá

70

nagyon szórhatnak (Singleton, Horne és Simmons, 2009). A képességek egyenetlensége, a

kompenzációs stratégiák alkalmazása a felsőoktatásban tanuló diszlexiás hallgatók esetében

is megfigyelhető (Singleton, 2009).

Felnőttek esetében a diszlexia nem feltétlenül jelenik meg az olvasás és írás terén

(Fitzgibbon és O’Connor, 2002). A legtöbb diszlexiás felnőtt kompenzációs stratégiát épít

ki, hogy elfedje, kompenzálja a tüneteket (McLoughlin, Leather és Stringer, 2002), vagy a

fejlesztés, intervenció következtében megfelelő szintre fejlődik az olvasási, írási, helyesírási

készsége (Riddick, Farmer és Sterling, 1997).

Azoknak a diszlexiás felnőtteknek az azonosítása a legnehezebb, akiknek az olvasási

készsége átlagon felüli. A diszlexiás hallgatók például gyakran elég jól, habár általában

lassan olvasnak, és általánosságban problémájuk van a jegyzeteléssel, esszéírással és az

írásbeli számonkérésekkel (Pino és Mortari, 2014).

Hanley (1997) úgy látja, hogy azok a diszlexiás személyek, akik nagyobb szókinccsel

rendelkeznek, eredményesebben tudják kompenzálni olvasási problémájukat, mint azok,

akiknek a szókincse szegényesebb. A felsőoktatási intézmények felvételijein azonban

nehezítő körülmény számukra, hogy leginkább írásban kell teljesíteni, ami nekik sokkal

nehezebb, mint nem diszlexiás társaiknak és nem tükrözi a tényleges tudásukat (Singleton,

2009).

Hogy jobban megértsék a diszlexia lényegét és segítsék a diszlexiás hallgatók

kiszűrését, Swanson és Hsieh (2009) diszlexiás hallgatók képességprofilját kutatták. Az

általuk végzett metaanalízis 52 publikált tanulmányon alapszik (Swanson és Hsieh, 2009).

776 összehasonlítást végeztek a kutatásokban részt vevő diszlexiás és nem diszlexiás

személyek körében. A legmeghatározóbb probléma az olvasás, a helyesírás és a fonológia.

Továbbá kiemelték még, hogy a diszlexiásoknak problémájuk van az aritmetika és a verbális

memória terén is (Swanson és Hsieh, 2009).

Annak ellenére, hogy a diszlexiás felnőttek is érintettek az olvasás, írás terén

jelentkező nehézségekben, a nyelvi képességek mérése tehát nem mindig a legmegfelelőbb

módja a felnőttek szűrésének (Singleton, 1997). Továbbá a nyelvi, olvasási képességek

mérése többnyire kvantitatív, és nem kvalitatív eljáráson alapul. A pszichometriai teszteken

éppen ezért a diszlexiás felnőttek alacsonyabb pontot érnek el, mint nem diszlexiás társaik.

Lassabban olvasnak, írnak, de általánosságban nem mutatnak minőségbeli különbséget a

71

nem diszlexiásokhoz képest (Rack, 1997). A kompenzációs stratégiák tovább árnyalhatják a

különbségeket, eltéréseket (7. táblázat).

Felnőttek esetében, ha fennáll a diszlexia gyanúja, mindenképpen vizsgálni kell a

fonológiai tudatosságot, a mentális lexikonhoz való hozzáférést és a munkamemória

kapacitását. Ezek a kognitív területek jobb hatékonysággal jelzik, ha fennáll a diszlexia

lehetősége (Singleton, 2009). Hatcher és kollégái (2002) vizsgálata alapján úgy találta, hogy

négy területet érdemes vizsgálni szűrés esetén (helyesírás, szóolvasás, verbális rövid távú

memória mérése, írástempó vizsgálata).

72

7. táblázat A diszlexiás felnőttek és a diszlexiás hallgatók közötti képességbeli eltérések (saját szerkesztés)

Képességterületek Diszlexiás felnőttek sajátosságai Felsőoktatásban tanuló diszlexiás felnőttek sajátosságai

Olvasás, írás

egyértelmű problémák, nehézségek nem feltétlenül jelenik meg az olvasás és az írás terén,

olvasás-, írás- és helyesírási készség terén komoly

hiányosságok tapasztalhatók
olvasás-, írás- és helyesírási készség jó, megfelelő szinten van

átlagon aluli olvasási készség olvasási készségük sokszor átlagon felüli

rosszul, sok hibával olvasnak elég jól olvasnak

olvasási képességek nagyon szórnak viszonylag jó olvasási képesség

minőségi különbség mutatható ki a nem diszlexiás

felnőttekhez képest

minőségi különbség nem mutatható ki minden esetben a nem diszlexiás

hallgatókhoz képest

Olvasás tempója lassú, hibákkal teli átlagnál általában lassabb tempó

Szókincs szegényes, kevés nagyobb, választékosabb szókincs

Képességstruktúra

kiegyenlítettsége
kiegyenlítetlen képességprofil kiegyenlítetlen képességprofil

Kompenzációs stratégiák

alkalmazása
gyenge, nem hatékony jól kompenzálnak, erősségeikre nagymértékben támaszkodnak

Esszéírás, fogalmazás nagy hiányosságok, alacsony színvonal átlagosnál alacsonyabb színvonalú írásbeli munkák

Jegyzetelés
komoly kihívást jelent a számukra, lassú írástempó,

görcsös, nehezen olvasható íráskép

nehezen, nagy koncentrációval tudnak eredményesen egyszerre többfelé

figyelni

Szövegértés gyenge, pontatlan legtöbbször átlagos, viszont nagyon lassú az olvasási tempó

Íráskép lassú írástempó, görcsös, nehezen olvasható íráskép nehezen olvasható

Munkamemória gyenge kapacitás átlagnál gyengébb kapacitás

73

Nagy-Britanniában az azonosításhoz használt eszközök közül a számítógépes

szoftverek széles körben elterjedtek. A tanárok számára több letölthető szoftwer is

rendelkezésre áll, mint például Dyslexia Screener (Turner és Smith, 2003), Lucid Rapid

Dyslexia Screening (Singleton, Horne, Leedale és Thomas, 2003), Dyscalculia Screener

(Butterworth, 2004), Lucid CoPS (Cognitive Profiling System) (Singleton, Thomas és

Leedale, 1996), LASS Junior (Singleton, Horne, Leedale és Thomas, 2001) és LASS

Secondary (Singleton, Horne és Simmons, 2009).

A holland származású Leo Blomert vezetésével elkészült egy számítógépes alapú

tesztrendszer, a 3DM (Diszlexia-differenciál Diagnosztika Maastricht). A programokat hat

nyelv esetében tesztelték (köztük magyar mintán is), hogy azokat a főbb kognitív faktorokat

határozzák meg, amelyek összefüggést mutatnak az olvasással, a helyesírással és az

olvasásfejlődéssel. Ugyanakkor a program alkalmasnak bizonyult az olvasási zavarok

előrejelzőjének is (Csépe, 2013). A 3DM magyarországi standardizációja Tóth Dénes

nevéhez kapcsolódik (2012).

Arra a kérdésre választ adni, hogy melyik teszt a legmegfelelőbb a diszlexiás felnőttek

kiszűrésére, szinte lehetetlen, mivel a diszlexiás populáció nagyon heterogén, és nem lehet

egyértelmű besorolással még alcsoportokat sem létrehozni. Ha a diszlexiának eltérő típusai

léteznek, akkor eltérő kritériumhasználat válna szükségszerűvé. Ehhez azonban pontosan

meg kellene határozni a diszlexia esetlegesen létező altípusait (Castles és Coltheart, 1996;

Lorusso, Facoetti és Bakker, 2011).

A szűrés jelentőségét az énkép alakulásának a szempontjából is érdemes vizsgálni. Az

ember egyik fontos énformáló színtere az iskola. A sikerek hozzájárulnak a pozitív énkép

kialakulásához, míg a kudarcok elősegítik a demotivációt, a negatív énkép létrejöttét. A

diszlexiások nem elhanyagolható hányada sorozatos kudarcokon megy keresztül, mire a

megfelelő terápiához eljut. Ezért is lenne nagyon fontos, hogy ki lehessen szűrni a

veszélyeztetett fiatalokat, megakadályozva ezzel, hogy tanulmányaik során

kudarcsorozatokat éljenek át (Berninger, Abott, Thomson és Raskind, 2001).

A diszlexia felnőttkori szűrésének a felsőoktatásban is kiemelt jelentősége van. A

diszlexia beigazolódása mindenképpen új utat nyit a tanulási problémákkal küzdő halgató

számára a követelményeknek való megfeleléshez és a képzés sikeres befejezéséhez.

74

4.2. Diszlexiás hallgatók a magyar felsőoktatási intézményekben

A diszlexiás hallgatók továbbtanulását támogató jogszabályok megalkotásához a

nemzetközi törekvések mellett a fogyatékos személyek továbbtanulásával, képzésével

kapcsolatos jogszabályi változások is hozzájárultak. Mivel a diszlexia a felsőoktatási

törvény értelmében fogyatékosságnak minősül, így a diszlexiás hallgatók felsőoktatási

helyzetének ismertetéséhez szorosan hozzátartoznak a fogyatékos hallgatókra vonatkozó

lényeges jogszabályi, társadalmi változások.

A fogyatékos személyek jogairól szóló ENSZ-egyezmény magyarországi elfogadása

(ENSZ, 2006) felerősítette a továbbtanulási igényt, mivel minden embernek joga van

képeznie magát, bővíteni meglévő ismereteit, korszerű, piacképes tudásra szert tenni. A

fogyatékosságából eredő hátrány nem lehet gátja annak, hogy az egyén megvalósítsa céljait,

adott esetben egyetemet, főiskolát végezzen. Az ENSZ-egyezmény ezt a törekvést igyekszik

erősíteni azzal, hogy a 24. cikk 5. bekezdése a közoktatást követő továbbtanuláshoz való

azonos alapon történő hozzáférést hangsúlyozza (Magyar Civil Caucus, 2010).

A felsőoktatásról szóló törvény megadta a lehetőséget, hogy a felvételi eljárás során a

fogyatékos személyek előnyben részesüljenek (2005. évi CXXXIX. törvény „A

felsőoktatásról”), valamint nemzetközi pályázatokat is megpályázhatnak, mint pl. a

„Fiatalok Lendületben” program, amelynek keretében a speciális szükségletből adódó

többletköltség támogatása biztosított (www.mobilitas.hu/flp). Az Erasmus programban való

részvétel esetén pedig kiegészítő támogatást igényelhetnek a jogosultak (www.tka.hu és

www.tpf.hu/pages/content/index. php?page_id=743). A felsőoktatási törvény 2011-es

módosítását követően a törvény egyértelműen rendelkezett a fogyatékos hallgatók előnyben

részesítési lehetőségeiről (2011. évi CCIV. törvény a nemzeti felsőoktatásról).

A fogyatékos személyek felsőoktatási helyzetéről hazánkban kevés adat található

(Kovács, 2003, 2011). Kovács Krisztina (2003), az Eötvös Loránd Tudományegyetem

intézményi koordinátorának másfél évtizeddel ezelőtti kutatása alapján elmondható, hogy a

fogyatékos hallgatók 16 különböző szakon tanultak eredményesen, annak ellenére, hogy a

felsőoktatási intézmények kismértékű támogatást nyújtottak számukra a fizikai környezet

akadálymentessé tétele vagy akár a tananyaghoz való könnyebb hozzáférés terén. Az

információhoz való hozzájutást a hallgatók többsége saját maga oldotta meg modern

75

eszközök, jól felszerelt laptopok megvásárlásával, hogy lépést tudjon tartani a

követelményekkel (Kovács, 2003).

A fogyatékos személyek társadalmi integrációjának egy sarkalatos pontja az érintettek

felsőoktatási eredményessége. Nem mindegy az sem, hogy milyen társadalmi környezetben,

jogi háttér mellett próbálják képezni magukat a fogyatékos személyek (Bánfalvy, 2014).

Bánfalvy Csaba (2014) 2013-as kutatási eredménye egyértelmű összefüggést tárt fel az

iskolai tanulmányok és a mukaerőpiaci érvényesülés, a jövedelem, az életmód, az önnállóság

szintje és a társadalmi integráció mértéke között (Bánfalvy, 2014).

A diszlexia tekintetében a magyarországi jogszabályok értelmében a diszlexiás

továbbtanuló abban az esetben jogosult a törvényben megfogalmazottak igénybevételére, ha

a diszlexiát mint fogyatékosságot kezelik (http://www.literacyportal.eu/hu/mindennapi-

elet.html&contentid=39).

A szakértő által kiállított igazolásokon, határozatokon szerepel a fogyatékoság

megnevezése, amit betegségek nemzetközi osztályozására szolgáló kód (a BNO-kód) jelöl.

A kóddal együtt válik érvényessé a dokumentum. Az igazolásoknak, határozatoknak minden

esetben tartalmazniuk kell a fogyatékosság megnevezését (BNO-kóddal együtt). Ennek

hiányában az igazolások, határozatok nem fogadhatók el

(http://www.literacyportal.eu/hu/mindennapi-elet.html&contentid=39).

A diszlexiás jelentkezőnek előnyben részesítés jogcímén többletpont jár alapkézésre,

felsőfokú szakképzésre, egységes, osztatlan képzésre és a mesterképzésre történő

jelentkezés esetén. Az esélyegyenlőség okán a maximálisan adható többletpont 40 pont,

mesterképzésen azonban az intézmény kompetenciája, hogy mennyi többletpontot ad, de az

nem lehet több 10 pontnál. A többletpontokra jogosító dokumentumok másolatainak időben

történő regisztrálása a felvételizőt terheli. Késedelem, mulasztás esetén az Oktatási Hivatal

nem köteles figyelembe venni őket

(https://www.felvi.hu/felveteli/jelentkezes/felveteli_tajekoztato/FFT_2016A/2_pontszamit

as/23_tobbletpontok/233_eselyegyenlosegert).

Ha a szakértői bizottság szakvéleményében javaslat található a nyelvizsga szóbeli

vagy írásbeli része alóli felmentésre, akkor a sajátos nevelési igényű felvételiző,

amennyiben rendelkezik az egyik típusú nyelvvizsgával, megkaphatja a teljes

nyelvvizsgáért járó többletpontot, ami középfok esetén 28 pont, felsőfok esetén 40 pont. A

képzés elvégzésével megszerezhető, az oklevélben rögzített szakképzettség

76

megszerzéséhez szükséges alapkövetelményeknek a tanulmányok során minden esetben

meg kell felelni, ez alól nem adható felmentés.

(https://www.felvi.hu/felveteli/jelentkezes/felveteli_tajekoztato/FFT_2016A/2_pontszamit

as/23_tobbletpontok/233_eselyegyenlosegert)

A diszlexiás felvételiző azokat a kedvezményeket, amelyeket középfokú

tanulmányaik és az érettségi eljárás során megkaptak, a felvételi eljárás során is igénybe

veheti. Pályaalkalmasság esetén a felsőoktatási intézmény saját döntése, hogy

kedvezményben részesíti-e a fogyatékos felvételizőket.

(http://www.literacyportal.eu/hu/mindennapi-elet.html&contentid=39)

A Felsőoktatási Információs Rendszer adatai alapján a 2015/2016-os tanévben 42

felsőoktatási intézményben 648 diszlexiás személyt regisztráltak. Számuk az elmúlt négy

évre visszatekintve folyamatosan nő. Míg a 2012/2013-as tanévben 473 hallgató jelezte,

hogy diszlexiás, a rákövetkező évben már 563, a 2014/2015-ös tanévben pedig 604 (FIR,

Horváth Marianna, 2015) (8. táblázat). A diszlexiás hallgatók számának néhány év alatt

bekövetkező 27%-os növekedése szükségessé teszi, hogy az oktatási intézmények

odafigyeljenek a tanulás terén speciális szükségletekkel rendelkező diszlexiás hallgatóikra,

és inkluzív szemlélettel igyekezzenek áthidalni a felmerülő nehézségeket.

8. táblázat Diszlexiás hallgatók számának változása a felsőoktatási intézményekben, intézményenként és

referenciadátumként. Forrás: Felsőoktatási Információs Rendszer, 2015

Intézmény Referenciadátum
 2012/13/1. félév 2013/14/1. félév 2014/15/1. félév 2015/16/1. félév
SZE 24 35 40 42
BCE 13 15 10 9
BGE 13 10 12 8
BME 43 50 60 59
BTA 1 1
DE 38 47 48 55
DUE 7 7 7 7
EDUTUS 2 3 5 4
EHE 1
EKF 2 4 8 17
ELTE 44 52 56 58
GDF 4 5 7 5
GFF 1
IBS 9 8 3 4
KE 8 4 9 8
KF 11 13 11 7

77

KJF 3 1 1 3
KRE 5 9 9 11
KRF 7 7 12 11
LFZE 2 6 13 12
ME 30 31 32 46
MET 9 9 8 6
MKE 2
MOME 3 4 3 3
NYE 17 17 16 18
NYME 4 12 19 17
OE 28 34 39 45
PE 18 18 24 31
PPKE 19 25 20 16
PRTA 1 2
PTE 1 1 1 1
PTF 1
SE 30 35 15 19
SZF 1 3
SZFE 1 1
SZIE 17 32 34 43
SZTE 43 53 53 50
TE 18 22
TKBF 1 2 1
WJLF 1 1 1 1
ZSKF 12 9 7 5
Összlétszám 473 563 604 648

A számadatok és a diszlexiával járó újfajta kíhívások kezelésének intézményenkénti

megoldásai jól mutatják, hogy mennyire fontos több oldalról tanulmányozni, feltárni a

magyar felsőoktatásban tanuló diszlexiás hallgatók helyzetét. A helyzetkép teljességét

bemutató kutatói attitűd megkívánja, hogy minden érintett álláspontját bemutassuk. A

diszlexiás hallgatók tanulmányaikkal kapcsolatos tapasztalataik, vélekedéseik mellett éppen

ezért fontosnak tartottuk megvizsgálni az intézményvezetés, az oktatás és a koordinátori

munka szemszögéből is, hogy milyen kihívásokat jelent a diszlexiás hallgatók sajátos

tanulási szükségleteihez igazodó oktatásszervezés, intézményvezetés.

4.3. Felsőoktatásban dolgozó oktatók diszlexiához való viszonyulása

A felsőoktatás oktatóinak diszlexiával kapcsolatos vélekedéseiről, tudásukról, a

diszlexiás hallgatók szükségleteihez illeszkedő oktatásszervezési módszerek ismeretéről és

alkalmazásáról hazai felmérés még nem készült. A probléma feltárásában a nemzetközi és

78

azon belül is leginkább az angol tapasztalatokra támaszkodhatunk. Tops és munkatársainak

(2012) kutatásai szerint a felsőoktatásban dolgozó oktatók többsége nem kellően felkészült

a diszlexiás hallgatók igényeinek kielégítésére, nem tájékozott ebben a problémakörben

(Tops, Callens, Lammetyn és mtsai 2012).

Azon oktatók, akik nem dolgoztak még diszlexiás hallgatókkal, nehezen tudják

elképzelni a diszlexiás hallgatók helyzetét, tanulási nehézségeik jellegzetességeit. Alapvető

gyakorlati változtatásokra lenne szükség, például az oktatók továbbképzésére a felsőoktatási

szektorban; továbbá érzékenyítő előadásokra, hogy minél átfogóbb képet kapjanak erről a

tünetegyüttesről, hogy magabiztosabban, valós tények alapján tudjanak viszonyulni a

diszlexiás problémákkal jelentkező hallgatók egyéni igényeihez (Cameron és Nunkoosing,

2012).

Riddell, Tinklin és Wilson (2005) kutatásában azt tapasztalta, hogy az oktatók

szkeptikusak a diszlexiával kapcsolatban. Sokszor azt gyanítják, hogy a diszlexia csupán

csel, hogy engedményekhez jussanak a hallgatók. Ez a vélekedés alapjaiban határozza meg

az oktató és a diszlexiás hallgató kapcsolatát, a tanulási folyamat minőségét.

Richardson (2003) azt találta, hogy a hallgatók rendszeresen megtapasztalták, hogy az

oktatók nem érnek rá velük foglalkozni, közömbösek vagy elutasítók a diszlexiával

szemben. Nem ismerik a diszlexia hátterét, okát, nincsenek felkészülve a tanulási

nehézségek kezelésére, ezért nem is értik meg a diszlexiás hallgatók igényeit. Ráadásul az

egyes tanszékek és szervezeti egységek között inkonzisztencia van a megértés és

gondoskodás, segítségnyújtás tekintetében. A hallgatók egyrészről azt tapasztalták, hogy

elutasítóak voltak velük szemben, nem vették figyelembe egyéni szükségleteiket, emellett

megbélyegezték őket a diszlexia címke révén, másrészt viszont nagyon asszertívnek kell

lenniük, nagy önérvényesítő képességgel kell rendelkezniük, hogy odafigyeljenek rájuk

(Richardson, 2003; Pino és Mortari, 2014). A hallgatók sokszor úgy érezték, hogy kevés

segítséget kapnak a tanároktól (ha egyáltalán kapnak), illetve nem eléggé differenciáltak az

adható speciális segítségnyújtási formák (Undheim, 2003). Az értékelési folyamat, eljárás

némely esetben nem volt kielégítő. Hiányzott a rugalmasság, továbbra is hangsúlyozták az

írásbeli számonkérést a szóbeli helyett. A vizsga helyszínét nem körültekintően választották

ki, nem kedvezett a diszlexiás hallgatóknak (Richardson, 2003). A diákoknak azonban nagy

szükségük van támogatásra tanulmányaik során, mivel a diszlexia okozta tünetek

79

nagymértékű stresszfaktort jelentenek az elvárásokhoz kötött, megfelelési szituációkban

(Undheim, 2009).

A diszlexiás hallgatókkal foglalkozó tanároknak a tanulási folyamat megtervezése

során oda kell figyelni a diákok egyéni szükségleteire, tanulási sajátosságaira. Harris már

1973-ban leírta, hogy a gyengén olvasók, olvasási zavarral küzdő tanulók 10-15-ször több

időt töltenek ugyanannak az anyagrésznek az elsajátításával, mint nem diszlexiás társaik.

Igyekeznek mindent „túltanulni”, ami többletterhelést és plusz időráfordítást jelent. A

folyamatos küzdelem a határidőkkal frusztrációt kelt bennük, önbizalmukat kikezdi. Harris

tanulócsoportok kialakítását, csoportmunkát javasol a tanórákon. Itt lehetőséget kap a

gyengén olvasó diák, hogy erősségeit megmutathassa, kreativitása, képi kifejezőkészsége

révén ő is hozzájárulhasson a csoport teljesítményéhez. Nagy segítség lehet az órán

elhangzottak, a fontos feladatok hangi rögzítése, hogy a diszlexiás tanuló újra meg tudja

hallgatni, nyugodt körülmények között, a feladatokat, utasításokat a maga tempójában

(Harris, 1973).

Mindezek ellenére a felsőoktatás az inkluzivitás szempontjából az elmúlt negyven

évben sokat változott, egyre inkluzívabb, hozzávetőlegesen a diszlexiás fiatalok 50%-a tanul

tovább Nagy-Britanniában (Richardson, 2003). A diszlexiás hallgatókat más országokban is

egyre több törvényileg biztosított támogatás illeti meg. A nemzetközi jó gyakorlatok

irányvonalat mutatnak az inkluzív felőoktatás megvalósításához.

Az oktatók többsége azonban nem eléggé felkészült a diszlexiás hallgatók számára

nélkülözhetetlen egyéni bánásmód gyakorlati alkalmazásában. Korántsem magától értetődő,

hogy az oktatók vagy a hallgatótársak ismerik és elismerik ennek a szemléletmódnak a

létjogosultságát. Általánosságban elmondható, hogy sok diszlexiás hallgatónak nehéz

elfogadtatnia magát a társaikkal és az oktatókkal. Gifted People Who Have Difficulty

Learning című könyvében Barbara Guyer nyolc diszlexiás személy kognitív profilját

elemzi, akik túlléptek saját korlátaikon és produktív, boldog életet élnek. Véleménye szerint

habár a diszlexiás személyek nem tűnnek okosnak, igenis intelligensek, sokszor átlagon

felüli intelligenciával rendelkeznek. Az ő fogyatékosságuk nem szembetűnő, nincsen külső

nyoma, jele. Éppen ezért sokkal nehezebb azonosítani, elfogadni és együtt élni vele. Sokszor

ezzel magyarázható, hogy az oktató miért nem hiszi el, hogy a diszlexiás hallgatónak valós

nehézségei vannak, és emiatt kér egyéni bánásmódot (Guyer, 1997).

80

4.4. Felsőoktatásban tanuló fiatal diszlexiás felnőttek tanulási
nehézségei nemzetközi és hazai vonatkozásban

A hallgatók egy speciális csoportja, akik bejutnak a felsőoktatásba, nagy

valószínűséggel olyan fejlett kognitív képességekkel rendelkezik, ami lehetővé teszi, hogy

átvészeljék az írás és olvasás terén jelentkező hátrányukat (Mapou, 2008). Sikeresen veszik

az akadályokat a felvételi eljárás során, intellektuális képességeik, szorgalmuk segítségével

megtanulják kezelni nehézségeiket (Hadjikakou és Hartas, 2008; Madriaga és mtsai, 2010).

A kompenzációs stratégiák alkalmazása mellett nagy mértéken támaszkodnak intellektuális

képességeikre, de nem elhanyagolható a család és a barátok támogatása, segítségnyújtása

sem (Pino és Mortari, 2014). A képességeik ilyen szintű maximalizálásában az is szerepet

játszik, hogy az alapfokú és a középfokú oktatás szintjén kidolgozottabb a diszlexiás tanulók

segítése, a tanulók képességeihez igazított oktatás. Ezért a felsőoktatásba egyre több

diszlexiás személy jut be (Tzouveli, Schmidt, Schneider, Symvonis és Kollias, 2008, Pino és

Mortari, 2014).

Nagy-britanniai adatok alapján a diszlexiás hallgatók számaránya emelkedő tendenciát

mutat a felsőoktatás terén. A 2011–2012-es tanévben a hallgatók 4%-a speciális tanulási

szükségletű hallgató volt (Pino és Mortari, 2014). A diszlexiás hallgatók számának

növekedése maga után vonja az oktatási intézmények szemléletbeli átalakulásának igényét

is. Az intézményeknek felül kell vizsgálniuk esélyegyenlőségi politikájukat és

gyakorlatukat, folyamatosan monitorozni kell az alkalmazott oktatási módszereket, a

tanulási környezet hatékonyságát. Egyre fontosabbá válik megismerni a hallgatók

erősségeit, gyengeségeit, különösen azokat, amelyek a tanulás szempontjából

meghatározóak. Ki kell dolgozni az ellátásukra, támogatásukra vonatkozó protokollt,

eljárásrendszert (Mortimore és Crozier, 2006).

A tankötelezettség ideje alatt elszenvedett hátrányos megkülönböztetés, kudarcok

hatására a diszlexiás tanulók többsége azonban megriad a továbbtanulástól (Pumfrey, 2008;

Richardson és Wydell, 2003). A diszlexiás hallgatókat sajnálatos módon a felsőoktatásban

is sok megbélyegzés éri, függenek a tanárok és a hallgatótársak jóindulatától és azzal is

szembe kell nézniük, hogy még nem általánosan elfogadott az, ha valaki pozitív

diszkriminációban részesül (Riddick, 2010). Ennek következtében a legtöbb fogyatékos

személy inkább eltitkolná fogyatékosságát és nem igényli a formális támogatást. A negatív

81

hatások ráadásul rombolják az önbizalmat és elbizonytalanítják a hallgatót (Pavey, Meehan

és Waugh, 2010; Vickerman és Blundell, 2010).

Annak ellenére, hogy a jogszabályi háttér a rendelkezésre áll, az intézmények nem

minden esetben tudják biztosítani, hogy a támogatási lehetőségek teljes mértékben

megfeleljenek a hallgatók igényeinek. A hallgatók részéről érkező kritikák leginkább az

intézményi folyamatok nehézkességét, a fizikai hozzáférést, a személyzeti ellátottságot, a

nem adekvát kommunikációt a hallgatói szervezetek és a tanszékek között, a rugalmatlan

támogatási rendszert érintik (Mortimore és Crozier, 2006).

Átlagos vagy átlag feletti kognitív képességeik ellenére a diszlexiás hallgatók komoly

kihívásokkal néznek szembe felsőoktatási tanulmányaik során. Az előadások hallgatásával

párhuzamosan történő jegyzetelés, a túl sok információt tartalmazó diaképek értelmezése, a

zavaró vizuális és auditív ingerek figyelmen kívül hagyása mind nagy erőfeszítést,

koncentrációt igényel részükről (MacCullagh, Bosanquet és Badcock, 2016).

Általánosságban, ha egy diszlexiás személy felsőoktatásban tanul, akkor leginkább az

olvasás, az írás és a helyesírás okoz neki problémát, alacsony fonológiai és ortográfiai

képességgel rendelkezik és nehézségei vannak a fejszámolás, a gyors szótalálás terén (Tops,

Callens, Bijn és Brysbaert, 2013). A diszlexiás személyeknél a bal agyféltekéhez

kapcsolható feldolgozási módok, működési folyamatok gyengébbek, így náluk az

emlékezeti, szeriáis, pontosságot igénylő, fonémákkal kapcsolatos feladatok nagyobb

kihívást jelentenek és általában nagyobb energiafelhasználást igényelnek, aminek

következtében a diszlexiás személy hamarabb elfárad, kimerül (Reid, 2013).

További kritikus terület számukra a helyesírás. A központozás, a kis- és nagybetűk

adekvát használta problematikus, írásos munkájukban sok a szórendi hiba (Tops, Callens,

Adriaens és Brysbaert, 2013). Az esszék színvonala a nyelvi problémák miatt nem éri el a

nem diszlexiás hallgatók szintjét, ezért mindenképpen hasznos lenne a felsőoktatásban

tanuló diszlexiás hallgatók számára bevezetni az esszéíró készség fejlesztésére irányuló

speciális tanegységet, akár szabadon választott kurzus formájában (Tops, Callens,

Cauwenberghe, Adriaens és Brysbaert, 2013).

A felsőoktatási tanulmányaikat folytató diszlexiás hallgatóknak olyan kognitív

kihívásokkal kell megküzdeniük, mint a rövid távú memória átlagosnál kisebb kapacitása

vagy a nem eléggé tudatos metakogníció. Az őket érintő kognitív kihívásokat és

tanulmányaikra gyakorolt hatásaikat az alábbi táblázat foglalja össze (9. táblázat):

82

9. táblázat Kognitív kihívások diszlexia esetén, Reid, 2013. p. 34.

Terület Megnyilvánulási forma
Rövid távú memória • kisebb kapacitású,

• gyorsabb felejtés

Munkamemória • verbális információk kezelésének, feldolgozásának
nehézsége,

• az ingerek, információk összerendezésének problémái
Hosszú távú memória • kategorizáció,

• információk összerendezése,
• beépítése,
• tervezés

Feldolgozás sebessége • nem közvetlen úton jutnak el a megoldásig, ami lehet,
hogy innovatív és jó, de hosszabb időt vesz igénybe

Automatizálódás
folyamata

• készségszintű elsajátításhoz gyakran túltanulásra, több
szempontból történő feldolgozásra van szükség,

• több időt vesz igénybe
Metakognitív
képességek

• inadekvát stratégiák alkalmazása a problémák
megoldására,

• megoldási módok új szituációban történő
alkalmazásának a nehézsége,

• önkorrekció,
• önmonitorozás jelentőségének hangsúlyozása

Mivel a felsőoktatási tanulmányok során sok írásbeli, szövegértelmezési munka hárul

a hallgatókra, így nem meglepő, hogy az írás és az olvasás feszültséget kelt a diszlexiás

személyekben. Ez különösen igaz az iskolás évekre, amikor is a jó írás- és olvasási készség

meghatározó szerepet játszik a későbbi tanulmányok, a továbbtanulási lehetőségek terén

(Stampoltzis és Gerber, 2009). Minden kezdő olvasó küzd nehézségekkel, de egy idő után a

folyamat automatikussá válik, készségszintű lesz. A diszlexiás személyekre ez sajnos nem

igaz, éppen ezért extra kihívásokkal kell szembenézniük.

Mortimore és Crozier (2006) azt találták, hogy a diszlexiás továbbtanulóknak az

esszéírás és a gondolataik írásban történő kifejezésének nehézsége összefügg a szókincs

méretével, a lényegkiemelő képesség gyengeségével. A gyenge szófelismerő képességgel,

kevés szókinccsel rendelkező olvasó a szövegkörnyezetet arra használja, hogy az ismeretlen

szavakat értelmezze, míg a folyékonyan olvasó, nagy szókinccsel rendelkező személy a

szövegkörnyezetből a szövegnek egy koherens, egységes mentális reprezentációját alkotja

meg (Stanovich, 1986; Stuart, Masterson és Dixon, 2000).

83

Kirk és Reid (2003, idézi: Reid, 2009) összegyűjtötték azokat a tényezőket, amik nehézséget

jelentenek a diszlexiás hallgatók számára felsőoktatási tanulmányaik során. Diszlexiás

hallgatók saját bevallása alapján az alábbi területeken komoly kihívásokkal kell

szembenézniük, amik többsége megegyezik a felsőoktatásban nem tanuló diszlexis

személyek nehézségeivel:

• „a pontos olvasás nehézsége,

• az olvasás lassú tempója,

• az állandó helyesírási hibák,

• a grammatikai rendszerrel kapcsolatos nehézségek,

• a sorrendiség követésének nehézsége szavak és gondolatok, elképzelések terén,

• a szövegek többszöri újraolvasásának szükségessége a megértéshez,

• az írásbeli munkák megtervezésének és megszerkesztésének a nehézségei,

• tények és képletek memorizálásának a problémája,

• jegyzetelés az előadásokon,

• esszék megírása,

• tanulási készségek általános gyengesége,

• tudás transzferálása különböző területek, helyzetek között,

• zavaró tényezők, lényegtelen információk kiszűrése a szövegből,

• a fő pontok, lényeges gondolatok azonosítása a szövegben,

• időre készítendő írásbeli tesztek, feladatok, vizsgák,

• a szakszavak megjegyzése,

• rövid ideig tartó koncentrációkészség,

• a hangos olvasás nehézsége,

• múltbeli események, információk rendezésének, folyamatának, sorrendiségének

gyengesége,

• az önkorrekció gyengesége az olvasás és a tanulási folyamat megtervezése,

kontrollálása terén.” (Reid, 2003. p. 281.)

Mint ahogyan a fenti összefoglalóban is látszik, nem csak az olvasás és az írás a fő deficit a

diszlexiás hallgatóknál. Callens és munkatársai (2013) valamint Swanson és kollégái (2009)

felhívják a figyelmet arra, hogy más kognitív képességek is érintettek a diszlexiás hallgatók

84

esetében. Ezek tovább nehezítik a tanulmányi követelményeknek való megfelelést. A

tanulmányi előmenetelt hátráltathatja a munkamemória éretlensége (Tops, Callens, Adriaens

és Brysbaert, 2013; Swanson és Hsieh, 2009), a figyelemzavar (Hatcher, Snowling és

Griffith, 2002), a feldolgozó folyamatok csökkent sebessége (Tops, Callens, Lammertyn,

Van Hees és Brysbaert, 2012), a matematika területén jelentkező nehézségek (De Smedt és

Boets, 2010), a gyengén kidolgozott, elaborált, kevésbé hatékony tanulási stratégiák

alkalmazása (Rose és Rouhani, 2012), a metakognitív készségek gyengesége (Borkowski és

Thorpe, 1994; Sideridis, Morgan, Botsas és Padeliadu, 2006), a magasabb szorongási szint,

az alacsony önértékelés, a megküzdési problémák, a korábbi tanulmányok kedvezőtlen

tapasztalatai és a tanulási motiváció részleges vagy teljes elvesztése (Alexander-Passe, 2006;

Carroll és Iles, 2006; Jordan, McGladdery és Dyer, 2014, Glazzard és Dale, 2015). A

helyzet összetettsége és szerteágazó apektusa miatt a tanulmányi munka színvonalából az

érintettek helyzetének ismerete nélkül nem lehet objektív véleményt alkotni a hallgató

tényleges tanulási motivációját, a felsőoktatási intézményről alkotott vélekedését nézve

(Undheim, 2009).

A diszlexiás hallgatók tanulmányi kötelezettségei megegyeznek a diszlexiával nem

küzdő társaikéval, ezért lényeges, hogy optimalizáják teljesítményüket, illetve, hogy az

intézménynek legyen kellő információja arról, hogy a segítségnyújtás milyen formája

indokolt és jogos számukra (Swanson és Hsieh, 2009).

Singleton, Horne és Simmons (2009) is úgy véli, hogy a diszlexiás hallgatók kevésbé

jól teljesítenek, nemcsak a fonológiai folyamatok során (szófelismerési teszt), hanem a

lexikai hozzáférésben, a lexikonhoz való hozzáférésben is. Ezek az eredmények

összecsengenek Deacon, Parrilla és Kirby (2006) korábbi következtetéseivel. A helyzetet

nehezíti, hogy a jó képességű diszlexiás fiatalok által használt kompenzációs stratégiák

sokszor elfedik a problémát a környezet előtt. Az egyénre jellemző korlátok a

felsőoktatásban egyre nagyobb szerepet kapnak és adott esetben a tanulmányok befejezését

is veszélyeztethetik (Mapou, 2008).

Wennas és Brante (2013) az írásbeli munkák színvonalas elkészítését találták

problémásnak. Az olvasásról – mint nehézséget tekintve – az általuk megkérdezett diszlexiás

hallgatóknak megoszlott a véleménye. A legnagyobb kihívást többségüknek az időtényező

jelentette. Az olvasás időigényes természete sok energiát és türelmet igényel. Ha sokáig

85

olvasnak, ez többletmunkát igényel tőlük, kimerülnek, elfogy az energiájuk. Az akaraterő és

a motiváció elengedhetetlen feltétele az akadályok leküzdésének (Wennas és Brante, 2013).

A diszlexiás diáknak továbbá hosszabb ideig tart, hogy megértse és megoldja a

feladatot, értelmezze az esetleg pusztán szóbeli utasításokat. A pontos megértéshez szüksége

van a kontextusra is (Singleton, 2009).

A felsőoktatási intézményekben megkövetelt precíz, pontos munka nem

teljesíthetetlen a számukra, viszont a minőségi munkához elengedhetetlen, hogy több

lehetőségük legyen foglalkozni a tananyaggal, mint nem diszlexiás társaiknak. Nagy

hangsúly helyeződik tehát a pontosság és az idő kapcsolatára (Brysbaert, 2014). A

diszlexiások többet dolgoznak azért, hogy eredményt érjenek el tanulmányaik során, közben

folyamatosan meg kell küzdeniük az alacsony önértékeléssel, előítéletekkel és a szoros

határidőkkel. Mivel a diszlexia egy szindróma, az egyes embereknél különböző módon

manifesztálódik, így nem lehet általánosítani a nehézségeket sem, amelyekkel az egyének

küzdenek (Wennas, 2013).

A diszlexiás hallgatók az írott szöveg feldolgozásának kihívását többféle módszerrel

igyekeznek tompítani. Segíti a megértést, ha hangosan, lassan felolvassák, kiemelik a szöveg

kulcsszavait, aláhúzzák a fontos mondatokat, az írásbeli munkáknál pedig könyvekből

másolnak ki mondatokat. A technika fejlődése következtében egyre többféle vizuális és

infokommunikációs technika, módszer, eszköz is elérhető a számukra (Pino és Mortari,

2014).

A kompenzációs stratégiák között megjelenik az oktatók jegyzeteinek elkérése,

lemásolása, a prezentációk óra előtti elkérése, hogy az órai jegyezetelés könnyebb legyen,

valamint az előadás hanganyag formájában történő rögzítése (Pino és Mortari, 2014).

A metakognitív stratégiák alkalmazásának különösen nagy jelentősége van a tanulási

nehézséggel küzdő hallgatók esetében. A tudatosabb tanulástervezés, a magasabb szintű

metakogníció lehetővé teszi, hogy hatékonyabban tudják beosztani az idejüket, tanulási

tervet készítsenek a félévre vonatkozóan. Különböző applikációk segítségével nyomon

követhetik a tanulási folyamatuk állomásait, jelzést kaphatnak a fontosabb határidőkről

(Pino és Mortari, 2014).

Mindegyik diszlexiás személy képességprofilja egyedülálló, a diszlexia okozta

nehézségek szinte végtelen variációban jelentkezhetnek, befolyásolva a tanulási folyamat

teljes egészét (Laasonen, Service, Lipsanen és Virsu, 2010).

86

Minden hallgató számára fontos, de a diszlexiás továbbtanulók esetében különösen,

hogy tisztában legyenek tanulási stílusukkal, mert a rosszul megválasztott módszer nagyban

hátráltathatja az egyébként is többletenergiát igénylő tanulási folyamat menetét (Kollár és

Szabó, 2004).

A domináns tanulási stílus meghatározza, hogy mely tevékenységek segítik legjobban

a tanulást, melyek azok az eljárások, amik leginkább kapcsolódnak a vezető

információfeldolgozáshoz. A hatékonyságot növeli, ha minél több érzékleti csatorna

működik. Ez különösen fontos a diszlexiás hallgatók esetében, akik leginkább a vizuális és

a kinesztetikus, mozgásos információfeldolgozást részesítik előnyben. A kevésbé használt

készségek a preferáltak révén fejlődnek. Tanulás során javasolt, hogy olyan módszereket

alkalmazzanak, amelyek az egész agyat, nem csak a jobb vagy a bal agyféltekét késztetik

munkára (Gyarmathy, 2007).

Gyarmathy Éva kutatásai alapján az alábbi tanulási stílus jellemzi a diszlexiásokat

(Gyarmathy, 2007. p. 196.) (10. táblázat):
10. táblázat Diszlexiás tanulók tanulási stílusának jellemzői. Gyarmathy, 2007, p. 196.

Fiziológiai
jellemzők

• vizualitás és kinesztétika dominanciája,
• rövid ideig tartó koncentráció,
• több pihenőidő a tanulási szakaszok között, mivel több

energiát használnak fel,
• gyakrabban kell ételt-italt fogyasztaniuk tanulás közben

az energiapótlás miatt

Pszichológiai
jellemzők • az információk globális, szimultán feldolgozása

Környezeti
jellemzők

• gyengébb fény,
• instrumentális zene, hogy a jobb agyféltekét lefoglalja,
• laza elrendezés

Szociológiai
jellemzők • társas helyzetek kedvelése (csoportmunka)

Érzelmi jellemzők
• sajátos tanulási ritmus,
• kevéssé kitartó,
• ha motivált, elmerül a feladatban

87

4.5. A tanulás szociális, pszichés és emocionális tényezői a
felsőoktatásban tanuló hallgatóra vonatkoztatva

4.5.1. Az önszabályozás szerepe a tanulásban

Napjainkban a digitális kultúra elterjedése révén nő az önirányított, önszervező tanulás

jelentősége, különösen az önirányításra képes, a tanulás tanulásának képességével

rendelkező felnőttek esetében. Ezért nagyon meglepő az a kutatási eredmény, mely szerint

a felsőoktatásban tanulók nagy része nem rendelkezik az önirányított tanulás

képességével. Nem használnak speciális tanulási stratégiákat, és nem készítenek tanulási

időtervet. Mivel hiányzik a pontos tervezés, nem képesek megfelelően mozgósítani a

rendelkezésre álló képességbeli erőforrásaikat sem. A tanulók többsége szegényes tanulási

módszertárral rendelkezik. Segítséget nem szívesen kérnek, mert többségük úgy véli, hogy

a segítségkéréssel gyengének, inkompetensnek tűnik, így inkább kivár (Cleary és

Zimmerman, 2000).

Az önszabályozott tanulás képességének elsajátítása minden tanuló (de akár azt is

megkockáztatom, hogy minden ember) érdeke lenne. Az önszabályozás az önirányító

tanulás egyik feltétele, annak képessége, hogy az egyén hogyan tudja a mentális képességeit

magasabb szintű tudásba transzformálni. Az önirányítás képessége magában hordozza az

önértékelést, az önattribúciót, az önmotivációt, az önhatékonyságot és az intrinzik

érdeklődést a feladat iránt. Ezen képesség hozzájárul ahhoz, hogy a tanulók megtanuljanak

tanulási célokat felállítani, időtervet készíteni, tanulási stratégiákat kidolgozni, tanulási

stílusukat megismerni, és hogy a tanulási stratégiák közül képesek legyenek a

legmegfelelőbbet kiválasztani céljuk elérése érdekében, továbbá, hogy hiteles forrásokhoz

nyúljanak, melyek segítségével hozzáférnek a szükséges információkhoz (Cleary és

Zimmerman, 2000).

Az önirányítással rendelkező személyek ismerik saját maguk határait, erősségeit,

konkrét céljaik vannak, amikhez az út a tanuláson keresztül vezet. Céljaiknak megfelelően

folyamatosan monitorozzák a cselekedeteiket, és reflektálnak eredményeikre. Az

önelégedettség és motiváció átsegíti őket a nehézségeken és a tanulási módszereik

fejlesztésére sarkall. Mivel bíznak magukban, képességeikben, céljaikat megvalósíthatónak

látják, így jövőképük pozitív, optimista. (Cleary és Zimmerman, 2000).

Az önszabályozott tanulási képesség fokozott jelentőségű a diszlexiás hallgatóknál,

akiknek még magát az olvasási folyamatot is meg kellene tervezniük, stratégiát kellene

88

kidolgozniuk az olvasottak feldolgozásához. Éppen ezért számukra alapvető fontosságú

lenne elsajátítani az önszabályozott tanulást lehetővé tevő képességeket.

Randi és Corno (2000. 663., idézi Molnár, 2013. p. 120.) fejlesztési szempontjaikat

három tényező mentén határozták meg. 1. Osztálytermi környezet kialakítása: a tanulók

önmaguk lehetnek, vállalhatják véleményüket; tényleges, összetartó csoport, közösség

kialakításának célja; 2. Útmutatások kidolgozása: a pedagógusok egyértelmű, pontos,

mindenki számára érthető instrukciókkal szolgáljanak, ismertessék meg a tanulókkal a

különböző tanulási stratégiákat, a gyengeségeket, erősségeket; pozitív visszajelzéseket

adjanak, amikor az indokolt, és biztosítsák támogatásukról a hallgatókat akkor, ha az

szükséges; 3. Értékelőrendszer kiépítése: diagnosztikus értékelés elsődlegességét tartják

célravezetőnek. Az értékelőrendszer legyen transzparens az eredmények reális értékelése

miatt. Az érdemjegyek jelentőségének csökkentése, a folyamat és a képességek fejlesztése

legyen a cél. Támogatni kell az önértékelést és a páros értékelést (Molnár, 2013). Az

önirányított tanulás kilép az osztálytermi keretek közül (többek között az internet és webes

hálózatok nagymértékű terjedésének köszönhetően). A tanár szerepe is átalakul, a tanuló

nagyobb felelősséget kap a tananyag feldolgozásának megszervezése, a tananyag elsajátítása

terén. Az időgazdálkodás fontos alapja az önirányított tanulásnak. A tanulónak tisztában kell

lennie a saját tanulási képességeivel, a tananyag mennyiségével, a feldolgozására szükséges

idő mennyiségével, és ennek megfelelően megszervezni az időbeosztását. A tananyag

feldolgozására szánt időkeret függ az illető tanulási képességeitől, tanuási stílusától

(Kraiciné Szokoly és Csoma, 2012).

4.5.2. Önbizalom, önértékelés, motiváció – mint a sikeres tanulmányi

előmenetel tényezői

Az önértékelés vagy önbecsülés értelmezése nem egységes. A téma kutatói abban

megegyeznek, hogy maga a fogalom az egyén saját énje értékeléséhez kapcsolódó, sajátos

érzésvilággal színesített érzés. Rosenberg (1965) véleménye szerint „az önértékelés az

önmagunk iránti kedvező, vagy kedvezőtlen (és tartós, azaz stabil) attitűd” (V. Komlósi,

2007, p. 23.). Mások értelmezése szerint fő meghatározója, hogy milyen az érzelmi

viszonyulásunk önmagunkhoz, mennyire vagyunk elégedettek önmagunkkal, valamint

magába foglalja az önmagunk iránti tiszteletet és elfogadást is. A definíciók továbbá gyakran

kiegészülnek az önértékelés és a pszichés jóllét kapcsolatával, az élettel való elégedettséggel

is (Diener, 1984; V. Komlósi, 2007).

89

Az önértékelés, önbecsülés iránti igényünk alapvető szükségletünk (Johnson, 2008).

Maslow motivációs piramisában a fiziológiás szükségletek, a biztonság és a szeretet

szükségletének szintje után következik a megbecsülés iránti szükséglet, ami szorosan

összefügg az önértékeléssel. (1970, id. Gyöngyösiné Kiss, 2007). Az önértékelés továbbá

hatással van az önszabályozásra és a viselkedésszabályozásra is (V. Komlósi, 2007).

Az önértékeléshez hasonló fogalom, de attól eltérő konstruktum az énkép és az

önbizalom. Az énkép (vagy énfogalom) az énre vonatkozó kognitív reprezentációk

összessége, az énre vonatkozó információkat tartalmazza (V. Komlósi és Nagy, 2003;

Johnson, 2008). Az önbizalom (Rosenberg, 1979, id. Harter, 2003) fogalma pedig magában

foglalja egyrészt, hogy az egyén képesnek érzi magát arra, hogy sikeresen leküzdje az

akadályokat, másrészt, hogy a dolgokat saját vágyainak megfelelően tudja alakítani.

Az önértékelésnek és az önbizalomnak is meghatározó szerepe van a sikeres

tanulmányi előmenetel terén. A sorozatos kudarc destruktívan hat az önbizalomra, rombolja

a tanulási motivációt, csökkenti a tanulásra fordított erőfeszítést. A tanulási kudarc

következménye a tanulási félelem, distressz állapot átélése tanulási szituációban, mely

tovább rontja a tanulási teljesítményt. A negatív stressz bénítóan hat a gondolkodásra, az

emlékezésre, a magasabb szintű kognitív folyamatokra (Kerülő, 2013). Önmagát erősítő

negatív spirált hoz létre, amiből segítség nélkül nehezen lehet kilépni (Morgan és Klein,

2000).

A diszlexiás felnőttek többsége gyermekkorában nehezen vagy egyáltalán nem tudott

megfelelni az iskola követelményrendszerének. Az oktatás módszertana, a tanulási

környezet, a tanulásszervezés nem vette figyelembe az egyéni sajátosságokat,

szükségleteket. A legtöbb felnőtt diszlexiás egyértelműen negatív emlékeket hordoz a

tanáraival, iskolás éveivel kapcsolatban (Morgan és Klein, 2000). Következésképpen náluk

nagyobb az alacsony önértékelés kockázata (Burden, 2008). A negatív énképnek pozitív

irányba történő alakításában kiemelt szerepet játszik a diagnózis, a szakszerű életvezetési,

tanulásmódszertani tanácsadás (Burden, 2008).

Brinckerhoff és munkatársai (1993 id. Morgan és Klein, 2000) kutatásukkal

bizonyították, hogy a diszlexia korai diagnosztizálása szorosan összefügg a kedvezőbb

önértékeléssel. Maga a folyamat azonban sokszor szorongást, stresszt okoz az érintettekben.

A diagnózis elfogadása időbe telik és hatással van az énképre is. Nem mindegy, hogy mikor,

milyen formában történik a diagnosztizálás és hogy milyen következményekkel jár. A

90

diszlexiás diákok egy része úgy véli, hogy sokkal jobb, ha később, kamaszkorban derül ki a

diszlexia, amikor már jobban el lehet viselni azt, hogy más, mint a többi társa. Az érintettek

többsége azonban a diagnózist pozitív változásként éli meg (Pino és Martori, 2014). Minél

korábbi életszakaszban történik a diagnózis, annál kevésbé befolyásolják az egyén

önértékelését a diszlexia következtében átélt kudarcok (Morgan és Klein, 2000). Az

önbizalom tehát alapvető szerepet játszik a kiegyensúlyozott pszichés működés terén

(Benyamini, Leventhal és Leventhal, 2004; Crocker és Luhtanen, 2003; Hunt és Guindon,

2010; Orth, Robins, Trzesniewski, 2010).

Burns már 1982-es tanulmányában arról írt, hogy az alacsony önértékelés és a

diszlexia, valamint az énkép és az iskolai teljesítmény között kapcsolat van. Minél kevésbé

tud egy tanuló megfelelni az iskolai ervárásoknak, annál kevésbé lesz pozitív az énképe.

Diszlexiás tanulók esetén figyelembe kell venni az önbizalom sérülékenységét. Mivel

számukra nehezen teljesíthetők az iskolai elvárások, képességeikez képest rosszabbul

teljesítenek, így nagyobb valószínűséggel kevésbé lesz önbizalmuk tanulási helyzetben.

Lawrence (1987) ugyancsak megerősíti azt a feltételezést, hogy a gyengén olvasók kevésbé

bíznak képességeikben, önbizalmuk alacsonyabb, mint a jól olvasó társaiké.

Azoknak a diszlexiás diákoknak, akiket a családjuk támogatott és mellettük állt,

pozitívabb az önértékelésük azoknál, akiknek a családja nem volt eléggé elfogadó a

diszlexiát illetően (Hellendoorn és Ruijssenaars, 2000; Ingesson, 2007; McNulty, 2003;

Stampoltzis és Polychronopoulou, 2009). A tanulmányok tekintetében nem elhanyagolható

tényező a család, a barátok támogatása, ami sokszor átsegít a nehézségeken. A diszlexiás

személynek fokozottabb társadalmi és családi támogatásra van tehát szüksége a függetlenség

eléréséhez (Goldberg, Higgins, Raskind és Herman, 2003; Hellendoorn és Ruijssenaars,

2000; Spekman, Goldberg és Herman, 1993; Wilson és mtsai, 2009).

 A felnőttkori tanulás sikerességében meghatározó szerepet játszik a kíváncsiság, a

kitartás és az eltökéltség, azaz a megfelelő szintű motiváció. Az előképzettségnek,

terhelhetőségnek megfelelő képzés megtalálása fenntartja a motivációt. A kellő mennyiségű

tanulási tapasztalat, a megfelelő színtű képességek és az elszántság, a kemény munka szintén

hozzájárul a tanulmányok sikeres folytatásához (Kerülő, 2013; Jordan, McGladdery és

Dyer, 2014).

A diszlexiás hallgatók tanulási motiváció nélkül folyamatos hátrányban vannak

motivált társaikhoz képest, miközben az iskolai kudarcok keltette pszichés gátakat nagyon

91

nehéz lebontani. A munkahelyi sikerességhez, előbbre jutáshoz ugyanakkor

nélkülözhetetlen a belső hajtóerő, a motiváció, ami akár további tanulmányok végzését is

indukálhatja (Gyarmathy, 2007).

4.5.3. A szorongás hatása a tanulmányi eredményességre

Block és Burke már 1988-ban arról számolt be, hogy a fogyatékos hallgatók esetében

komoly stersszfaktort jelent a szorongás, a vizsgahelyzet okozta idegeskedés. Leginkább a

teszthelyzet és a tanulási környezet kedvezőtlen jellege hat negatívan a hallgatók

szorongásszintjére.

Ezt igazolja, hogy diszlexiával küzdő tanulók valamivel nagyobb szorongási szintet

produkálnak tanulási helyzetben, mint a kontrollcsoport (Paget és Reynolds, 1984;

Rodriguez és Routh, 1989). Epstein, Cullinan és Lloyd (1986), valamint Hales (1995) szerint

a szorongás mértéke fiatal felnőtt diszlexás nők esetében kiemelkedően magas. Jordan,

McGladdery és Dyer (2014) pszichológus és ápoló szakos hallgatók körében végzett kutatás

során arra a következtetésre jutottak, hogy a diszlexiás hallgatók mentális egészsége

alacsonyabb szintű a kontrollcsoporthoz képest. Ennek egyik oka, hogy a tanulmányaik

során jelentkező kihívások során nagyobb fokú stresszt élnek át.

A tanulási problémával küzdő hallgatók számára ezért is jelent nagy könnyebbséget

az oktató türelmes, elfogadó, támogató attitűdje, az ügyintézés hallgatóbarát jellege.

Több pszichológiai kutatás arról számol be, hogy a magas szorongási szint csökkenti,

gátolja a teljesítményt. Zatz és Chassin (1985), valamint Darke (1988) szerint a

munkamemória teljesítményére is hatással van a szorongás mértéke. Minél nagyobb

szorongást él át az egyén, annál kevésbé működnek hatékonyan a kognitív funkciók. Paget

és Reynolds (1984) például 6–17 éves korú, tanulási zavarral küzdő gyerekeket vizsgált, és

arra a megállapításra jutottak, hogy a tanulás során jelentkező szorongás negatívan

befolyásolja a figyelmi kapacitást és a teljesítményt.

Spielberger, Gorsuch és Lushene (1983) arra a következtetésre jutottak, hogy a tartós

szorongásnak komoly pszichés következménye van. Megnő a tanult tehetetlenség kockázata,

a drepresszív és az irracionális gondolatok gyakorisága, az önhibáztatás. Az egyén

sebezhetőbbnek érzi magát a csökkent önbizalmat okozó helyzetekben vagy a társas

szituációkban.

92

Barga (1996) azt találta, hogy a tanulási zavarral küzdő diákok képesek jól és rosszul

funkcionáló megküzdési stratégiát kidolgozni. A rosszul működő, negatív stratégia nagyobb

fokú szorongást eredményez. (Riddick, Sterling és mtsai, 1999)

Az oktatási rendszer elvárásainak való megfelelés kifejezetten nehéz a diszlexiával

küzdő felnőttek számára. Több bizonyíték is van arra, hogy a diszlexiás gyerekek és

felnőttek magasabb szorongási szintet mutatnak, mint nem diszlelxiás társaik.

Willcutt és Pennington (2000) a pszichiátiriai nehézségek megjelenését vizsgálták

olvasási problémával küzdő ikerpárok esetében. Azt találták, hogy a szorongás kapcsolódik

az olvasási nehézségekhez. A magasabb szorongási szint az olvasási problémák

következménye, és nem a környezet, illetve örökletes tényezők eredménye. Hasonló

következtetésre jutott iskolás korú gyerekek epidemológiai vizsgálata során Carroll,

Maughan, Goodman és Meltzer (2005).

A szorongás és a diszlexia kapcsolatának vizsgálata a felsőoktatási tanulmányaik előtt

álló diszlexiás populációban Riddick, Sterling, Farmer és Morgan (1999) nevéhez

kapcsolható. A diszlexiás hallgatók szorongásszintje és a tudományos és írásbeli

inkompetencia érzése esetükben magasabb volt, mint a kontrollcsoportnak. A

kultúrafüggetlen önértékelés tesztben (Culture-free Self-esteem Inventory) szintén

alacsonyabb önértékelési szint jellemezte a diszlexiás csoportot a kontrollcsoporthoz képest

(Hanafin, Shevlin,Kenny és McNela, 2006).

A szorongási szintet az is növeli, hogy a fokozott figyelem, vagy a hátrányos

megkülönböztetés miatt „másodrendű” hallgatóknak érzik magukat, akikkel csak a gond van

és többletmunkát okoznak az egyébként is leterhelt oktatóknak (Hanafin, Shevlin,Kenny és

McNela, 2006)). Úgy tűnik, hogy a negatív érzelmek és a szorongás jobban együtt jár az

iskolás évek alatt, idővel viszont enyhül. Azoknak, akik önszántukból döntenek úgy, hogy

továbbtanulnak, szorongásszintje alacsonyabb, de kételyeikkel, negatív érzésekkel

küszködnek a kiélezett teljesítményhelyzet, a versenyszituációk és a követelmények

teljesítésének igénye következtében. A szorongás és a bizonytalanság hat egymásra, és

negatívan befolyásolja a tanulmányi teljesítményt

(Hanafin, Shevlin,Kenny és McNela, 2006).

93

4.5.4. Diszlexiabarát felsőoktatás. Módszertani javaslatok diszlexiás hallgatók

oktatásához

A felsőoktatási tanulmányokat folytató diszlexiás hallgatók támogatásának egyik

fontos sarkköve tehát az oktatók együttérző, szakmai támogatása. A tanulási nehézségek

megismerése révén lehetőség nyílik arra, hogy az oktatók úgy építsék fel óráikat, hogy az

megfeleljen a speciális szükségletű hallgatók igényeinek is (Glazzard és Dale, 2015).

A felsőoktatásban oktatóknak azokat az oktatásszervezési eljárásokat célszerű

követniük, amelyek megfelelnek mind a diszlexiás, mind a többi hallgatónak (Pavey és

Meeham, 2010).

Az önirányított tanulás minden hallgató, de a diszlexiás hallgatók esetében kiemelten

fontos a sikeres tanulmányi előmenetelt illetően. Az önirányított tanulást támogatja az

elmélet összekapcsolása a tapasztalati rendszerrel, az elmélethez kapcsolt példák, a tanultak

vizuális megjelenítése (képek, ábrák, rajzok), az önálló véleményformálás, az elsajátítási

folyamatban való aktív részvétel. A tananyag minél mélyebb, átfogóbb, strukturáltabb

megismerése növeli a tanulás sikerességét (Kraiciné Szokoly és Csoma, 2012).

A tanulandó tananyag tartalma mellett nagy figyelmet kell fordítani a tanulási módszer

kiválasztására. Fő szempont a tananyag rendszerezése, strukturálása, minél több

érzékszervi csatornát működésbe hozó módszerek alkalmazása, az aktuális téma globális

megjelenítése. A mai oktatási gyakorlat a felsőoktatásban leginkább az előadásokra és a

tananyag önálló elolvasására, feldolgozására szorítkozik. A diszlexiás hallgatók ugyanakkor

a vizuális és a cselekvéses tanulási szituációkban jók. A két csatorna összekapcsolása növeli

a tanulás eredményességét (Gyarmathy, 2007).

Sokat segít a feladatok értelmezésében, ha egyszerre egy utasítás hangzik el, valamint, ha a

releváns információk ábrák, diagramok, táblázatok formájában is megjelennek (Pavey és

Meeham, 2010). Az órai szóbeli és írásbeli utasítások, szóhasználat egyszerű,

egyértelműen megfogalmazott legyen, kerülni kell a többszörösen összetett, megértést

nehezítő megoldási módokat (Shaw és Anderson, 2017). A handout-ok megkönnyítik a

jegyzetelést, hiszen elég kiegészíteni a jegyzetet, továbbá így a lényeges információkat a

hallgató hallja és látja is egyszerre. Mivel a diszlexiásoknak sokszor görcsös, nehézkes,

figyelem- és energiaigényes a kézzel történő írás, ez a lehetőség hozzájárul ahhoz, hogy az

előadás tartalmára tudjanak koncentrálni. A feladatmegoldáshoz, a megértéshez,

feldolgozáshoz a tanórákon is szükséges lehet többletidőre. Az időtervezésbe éppen ezért

94

érdemes több részösszefoglalást beiktatni, az órai feladatokra pedig elegendő megoldási időt

biztosítani. Ez a fajta oktatásszervezés megkívánja, hogy a mennyiség helyett inkább a

minőségi munkára helyeződjön a fókusz. Ezért azoknak a témáknak az alapos feldolgozását

célszerű megtervezni, amelyek kulcsfontosságúak az adott tárgyhoz kapcsolt tartalom

elsajáításához (Pavey és Meeham, 2010).

A diszlexiás hallgatók önértékelése nagyon sebezhető. Tanulási helyzetben kiemelten

érzékenyek a stresszre. Az oktatók, odafigyelve a diszlexia pszichés hátterére, a

stresszmentes tanórai légkör kialakítására és fenntartására, segíthetik a speciális tanulási

szükségletű hallgatók eredményesebb ismeretelsajátítását (Reid, 2013, Glazzard és Dale

2015).

Kimondottan káros a diszlexiájukból eredő hátrányok miatti gyengeségeik kihangsúlyozása.

Kerülni kell a medikális szemléletet tükröző tanári visszajelzéseket, amelyek

elmarasztaló jellege csökkenti a tanulás iránti motivációt (Glazzard és Dale, 2015). A

hallgató önértékelésére kifejezetten káros hatással vannak a diszlexiával kapcsolatos

tanári elmarasztalások, a diszlexia valódiságának megkérdőjelezése, a tanulási

nehézségek figyelmen kívül hagyása (Shaw és Anderson, 2017). Az értékelésnél érdemes

kiemelni, hogy mi az, amiben fejlődni kellene, és azt hogyan, milyen módon lehet megtenni,

valamint azt, hogy mi az, amiben már eddig is komoly eredményt ért el a hallgató, melyek

azok a területek, amelyekben komoly jártasságot szerzett, és amikre építhet a továbbiakban

(Pavey és Meeham, 2010).

Nagymértékben segítené mind az oktatók munkáját, mind pedig a diszlexiás hallgatók

felkészülését, ha speciális szakember facilitálná őket tanulmányaik során. Felmérné

tanulási sítlusukat, szokásaikat, megnézné a tanuláshoz köthető erősségeiket,

gyengeségeiket és olyan tanulástechnikákat mutatna meg az érintetteknek, amikkel a

memorizálás, a strukturálás, a rendszerezés könnyebbé válna számukra. Emellett gondot

fordítana az írás- és olvasáskészség fejlesztésére (Pavey és Meeham, 2010).

A felsőoktatásban rengeteg példa van arra, hogy a hallatóknak viszonylag nagyobb

mennyiségű anyagot önállóan, minimális kontaktóra lehetőség igénybevétele mellett kell

néhány hét alatt megtanulniuk. A hallgatók időgazdálkodása kulcsfontosságú a rohanó

idővel való versenyben. A diszlexiás hallgatók számára nagy segítség lenne az intézményi

keretek között megszervezett, felsőoktatásra fókuszáló tanulásmódszertani tréningeken

való részvétel. A speciális tanulásmódszertani tréningen a hallgatók konkrét javaslatokat

95

kapnának saját önálló tanulásuk hatékonyabbá tételére. Az időgazdálkodás mellett a tanulási

környezet, a tanulási technika fontosságával is tisztába kerülnének saját maguk

vonatkozásában.

Felőoktatási keretek között is megvalósítható módszer az önirányított tanulás

támogatására az egyre elterjedtebb mentorprogram, aminek keretében tapasztalt tanár vagy

felsőéves hallgató segíti, támogatja az önállóan tanulókat feladataik elvégzésében. A

szakmai előadásokon, értekezleteken, tanfolyamokon, konferenciákon, kiállításokon való

részvétel átfogóan segíti a szakmai elmélyülést az adott témakörben és nagyon motiváló,

inspiráló hatású (Kraiciné Szokoly és Csoma, 2012). Az internet jóvoltából sokszor a fizikai

távolság vagy a nyelvismeret hiánya sem akadálya annak, hogy a hallgatók részt vegyenek

szakmai eseményeken, tájékozódjanak szakmai körökben.

Fontos, hogy az oktatók olyan megoldásmódokat alkalmazzanak az oktatási

gyakorlatban, amelyek kiküszöbölik a sajátos neurológiai szerveződés okozta tünetek

negatív hatásait és láttatni engedik a diszlexiában rejlő lehetőségeket.

A következő táblázatban a tanulást nehezítő tényezőkhöz kapcsoltan láthatók azok az

oktatásszervezési módok, megoldások, amelyek az oktatók részéről lehetővé teszik, hogy a

részképességzavarral rendelkező hallgató diszlexiabarát körülények között végezhesse

tanulmányait (11. táblázat).

96

11. táblázat Tanulást akadályozó tényezők, Reid, 2013, p. 39.

Tanulást akadályozó tényezők

Kognitív
tényezők

• információfeldolgozás módjának eltérése
• fonológiai feldolgozás nehézsége
• munkamemória-kapacitás korlátozottsága
• sorrendiség, következtetés nehézsége
• téri tájékozódás problémái
• feldolgozási folyamatok sebessége
• automatizáció nehézsége
• metakognitív képességek sajátosságai

Oktatási
tényezők

• új dolgok megtanulásának nehézségei (rövid távú memória érintettsége)
• a túltanulás lehetőségének hiánya
• feladatok megoldásához szükséges olvasási készség alacsony volta
• lassú tanulási tempó
• az oldalakon található túl sok szöveg gátló, nehezítő hatása
• szegényes szókincs
• hasonló hangzású, alakú, jelentésű szavak zavaró hatásai

Érzelmi
tényezők

• önbizalomhiány
• alacsony önértékelés
• tanult tehetetlenség
• társas kommunikáció gátoltsága
• magasabb szorongás- és stressz-szint
• időhiány nyomásának gátló hatása
• koncentráció a feladatokra, bevonódás (on-task behavior)

Környezeti
tényezők

• vizuális segédanyagok hiánya
• tanulást segítő technológiák használatának korlátozottsága
• fényviszonyok
• háttérzaj
• formális és informális légkör
• a csoportmunka hiánya, korlátozottsága

A tanulást segítő megoldási módokat tekintve (12. táblázat) a diszlexiás hallgatóknak

a felkészülés során sokat segít, ha az oktató többféle módon ismerteti a tananyagot, nem

csak szöveges formában, ha a fontos információkat kiemeli a könnyebb feldolgozás

érdekében. Mindenképpen kedvező a hallgatók számára, ha kis csoportban megvitathatják

a fontos kérdéseket, valamint, ha hang- vagy videófelvétel is segíti a mélyebb elsajátítást. A

görcsös, olvashatatlan kézírás miatt eredményesebb, ha a hallgatók számítógépen

jegyzetelhetnek, az otthoni felkészülést pedig segítheti, ha az óráról hangfelvétel is

készülhet. A különböző tanulási stílusok figyelembevétele az információ többféle módon

történő prezentálásával (videó, tanári beszéd, infokommunikációs technológiák

97

alkalmazása), a tananyag eltérő formában történő bemutatásával (szöveges formátum,

táblázat, diagram) megvalósítható. A hallgatói aktivitás fokozása szerepjáték, vita,

megbeszélés, kutatási feladat kijelölésével biztosítható (Reid, 2013). A tanóra követését

nagymértékben segítik a hallgató számára előre kiadott hand-outok, prezentációk,

amiknek elkészítésénél az elsődleges szempont, hogy a kevesebb több. A megértést, a

tananyag rögzítését sokkal jobban támogatja, ha a lényeget, az összefüggéseket jelenítik meg

változatos formában (Shaw és Anderson, 2017).

98

12. táblázat Tanulást segítő megoldások. Reid, 2013, pp. 39–40.

Tanulást segítő megoldások
Problémás területek Megoldási lehetőségek

Kognitív oldal

• fonológiai feldolgozás • multiszenzoros oktatási mód preferálása

• limitált munkamemória-kapacitás • egyszerre egy utasítás hangozzon el, amivel elkerülhető, hogy túlterhelődjön a
memória és információ vesszen el

• sorrendiség és téri tájékozódás • pontos, rövid utasítás, irányok jelzése, vizuális segédanyagok
• információfeldolgozás sebessége • többletidő biztosítása, a tananyag fokozott strukturálása

• automatizálódás • túltanulás, ismétlés, sok gyakorlás, folyamatos visszacsatolás, meglévő tudáshoz
való többoldalú kapcsolódás

• metakogníció • tanulási metódusok megbeszélése, a tanulási folyamat részeinek ismertetése

Oktatás
terén

• támpontok új ismeretek elsajátításához • mankók, keretek, támpontok biztosítása, hogy az új ismeret beépüljön, majd a
támogatás fokozatos csökkentése az önálló munka érdekében

• a túltanulás lehetőségének hiánya • többletidő biztosítása
• a feladatok megértéséhez szükséges

olvasási szint • a szöveg igazodjon az olvasó olvasási készségéhez

• tábláról, könyvből való másolás kerülése • nyomtatott segédanyag, handout biztosítása, segítendő a feldolgozást

• sok szöveg egy oldalon • ne legyen a prezentációk, segédanyagok szövege zsúfolt, a szellős, jól
áttekinthető szövegezés célravezetőbb

• gyenge szókincs • kulcsszavak megadása, azoknak a beépítése a feladatba
• hasonló szavak zavaró hatása • túltanulás, a szavak többoldalú értelmezése, kontextusba helyezése

Érzelmi
tényezők

• önbizalomhiány, alacsony önértékelés • siker biztosítása

• szorongás, stressz • választási lehetőség biztosítása, rugalmasság az oktatásszervezés terén,
tanulópárok kialakítása, informális tanulás támogatása

• tanult tehetetlenség • korai intervenció fontossága, önbizalomépítés, könnyebb feladatok adása
• fókuszált, koncentrált viselkedés

fenntartása, bevonódás biztosítása
• tanulási szokások, stratégiák, viselkedés megfigyelése, szituációk rögzítése,

amikor legjobban tud teljesíteni, aktivitás biztosítása
• társas kommunikáció gátoltsága • csoporrtmunkában központi szerep betöltése, társas együttműködés támogatása
• időnyomás gátló hatása • többletidő biztosítása

Környezeti
tényezők

• vizuális segédanyagok hiánya • diszlexiabarát tanulási környezet, kevésbé stimuláló, figyelemelterelő
körülmények

• tanulást segítő technológiák
használatának korlátozottsága

• diszlexiás személyek számára elérhető számítógépes programok ismertetése,
számítógép használata

• fényviszonyok, háttérzaj • nem túl erős fényviszonyok, halk zene a háttérben
(l. pl. www.mozarteffect.com)

• frontális munka • a legtöbb diszlexiás személy csoportban tud a legjobban teljesíteni, a
csoportmunka feltételeinek biztosítása mellett.

.

99

Diszlexiás hallgatók számára különösen kedvező módszer a Mind Map vagy

pókábra alkalmazása. Nevezik még gondolattérképnek is, ami vizuálisan jeleníti meg az

ismeretanyagot, jelölve az összetartozó fogalmak kapcsolati lehetőségeit és a téri

elrendeződést is. Használata közvetlenül növeli az olvasási teljesítményt. A vizuális

ábrázolás továbbá segíti a rögzítést, memorizálást. Az ábrán szereplő fogalmak alapján

egységes egész rakható össze a központi témáról. A gondolattérkép hatékonyságát egyrészt

az asszociációk szabad áramlása, másrészt a többféle gondolkodásmód aktivizálása adja

(Kiss, 2014).

A diszlexiás hallgatóknak nagy segítség, ha átlátják azt, hogy mit is kell majd

megtanulniuk. Éppen ezért a tanulásuknak az összefoglalással kell kezdődnie. Ha ismerik

a tananyag egészét, átlátják a kapcsolódási pontokat és a részeket, egységeket el tudják

helyezni a téma egészében. A hangsúly a tananyag feldolgozásán és elsajátításán van. A

felsőoktatásban az előadásokon, gyakorlatokon való részvételen túl kiemelt jelentőségű az

egyéni, otthoni tanulás. Ennek sikere nagyban múlik azon, hogy az illető mennyire ismeri

saját tanulási stílusát, mennyire hatékonyan tudja beosztani idejét, energiáját, milyen

eredménnyel tudja mozgósítani tanulnivalókkal kapcsolatos korábbi ismereteit (Gyarmathy,

2007).

A diszlexiás hallgatókat oktató tanárok az oktatási módszereknek a hallgatói

igényekhez igazításával nagymértékben támogathatják a speciális szükségletű hallgatók

ismeretelsajátítását. „A diákok mindig többet tanulnak meg abból, ahogyan tanítják őket,

mint abból, amit tanítanak nekik.” (Gyarmathy, 2007. p. 210.).

Mivel az oktatók kevésbé felkészültek a diszlexiás hallgatók tanulástámogatása terén,

így célszerű akár a fogyatékosügyi koordinátor támogatásával felkeresniük az oktatókat,

és őszintén elmondani nekik tanulási zavaruk oktatási vonatkozásait a további sikeres

együttműködés érdekében.

Az oktatók és a koordinátorok munkája nem lehet elég hatékony, ha a felsőoktatási

intézmény nem eléggé elkötelezett a speciális tanulási igényű hallgatók irányába. Érdemes

időről időre felülvizsgálni az intézmény fogyatékos hallgatókra vonatkozó attitűdjét,

protokollját, különös tekintettel a tanulástámogatásra, az oktatók felkészítésére

vonatkozóan; támogatni az inkluzív szemlélet térhódítását a speciális szükségletű hallgatók

számára létrehozott információs, koordinációs központokkal, tanulást támogató eszközök

100

igénybevételével, az információhoz, könyvekhez való hozzáférés akadálymentesítésével

(Taylor, Turnbull, Bleasdale, Francis és Forsyth, 2017).

4.5.5. Az alfejezet összefoglalása

A leginkább akkor támogatják az oktatók a diszlexiás hallgatók tanulmányi

előmenetelét, ha kellően nyitottak arra, hogy tanítási módszereiket, oktatásszervezési

metódusukat átértékeljék és szükség esetén a hallgatók igényeihez igazítsák.

Összefoglalva: a diszlexiás hallgatóknak kedvező tanulási környezet tehát magában

foglalja a kis lépésekben törétnő haladást, a csoportmunka biztosítását, a tövid, tömör,

egyszerre egy utasítást tartalmazó, egyszerű szerkezű mondatokban történő kommunikációt.

Továbbá a hallgatók szükségleteihez igazodó hand-outok rendelkezésre bocsátását, a

multiszenzoros oktatási módszerek alkalmazását, az értékítéletmentes csoportlégkör

kialakítását, az infokommunikációs technológia adekvát használatát, a kreativitás és a

problémamegoldó gondolkodás fejlődésének, kibontakozásának a lehetőségét. Mindezek

kiegészülnek a folyamatos visszacsatolással, a rendszeres részösszefoglalással a tananyag

mélyebb elsajátítása céljából (Reid, 2013).

4.6. Diszlexiás munkavállalók a munkaerőpiacon

Az iskolai előmenetel meghatározó jelentőségű a későbbi pályaválasztás,

továbbtanulás terén. Azok a diszlexiások, akik sorozatos kudarcot éltek át a tankötelezettség

évei alatt, kevésbé éreznek motivációt a tanulmányok folytatására. A munkaerőpiac azonban

megköveteli a képzett munkaerőt, így az alacsony iskolázottság sokszor nehezítő tényező a

tényleges képességekhez igazodó munkakör betöltésében (Leather, Hogh, Seis és Everatt,

2011). Tehát a tanulmányi előmenetel nehézségei kedvezőtlenül befolyásolják a személyiség

alakulását és komoly társadalmi következményekkel is járnak.

Hazai viszonylatban elmondható, hogy a fogyatékos hallgatók számára a

továbbtanulás többségi társaikhoz hasonlóan tudatos karrierépítést jelent munkaerőpiaci

esélyeik növelése érdekében. Gyakran a jobb elhelyezkedést ígérő pályák követelményei

nem harmonizálnak a diszlexiás egyén képességeivel, személyiségjegyeivel. Ezért

karriertevezésük a legtöbbször nem reális, ami növeli a kudarc, az elégedetlenség esélyét

(Kovács, 2011).

A diszlexiás munkavállalók nemzetközi helyzetét nézve elmondható, hogy a

diszlexiából adódó problémák más országokban is komoly kihívás elé állítják a diszlexiás

101

munkavállalót. A munkavállalás, a megszokott munkakör megváltozása, a képzéseken való

részvétel, a magasabb pozíció betöltése magában hordozza az alapvető kultúrtechnikák

fokozottabb használatát (Gerber és Price, 2008; McLoughlin, Leather és Stringer, 2002). A

kudarctól való félelem, a részképességzavarok nehezítik a munkahelyi követelményekhez

történő alkalmazkodást, növelik a stressz-szintet. A szorongást keltő helyzetek, a distresszt

okozó körülmények, a szoros határidők bénítóan hatnak a diszlexiás személyekre, fokozzák

a hibázási lehetőségeket és nagy energiát igényelnek az érintettektől. A deficitek

kompenzálásával a mindennapokban és a zavaró, frusztráló körülményekkel nehezen tudnak

megbirkózni (Smith-Spark, Fawcett, Nicholson és Fisk, 2004). A kudarcos iskolai emlékek

nem támogatják a felnőttkori tanulást, pedig a jövőben egyre inkább szükségessé váló, akár

ötszöri szakmai pályamódosítás nagy kihívást jelent. (Feketéné, 2014). Általánosságban

elmondható, hogy az érintetteknek keményebben és többet kell dolgozniuk azért, hogy

ugyanazt az eredményt érjék el, mint nem diszlexiás kollégáik (McLoughlin, Leather és

Stringer, 2002).

A társadalmi előítéletek miatt a diszlexiás munkavállalók számára fokozottabb

nehézséget jelent egy állásra való jelentkezés. Az állásinterjún a megfelelés érdekében

gyakran eltitkolják diszlexiájukat. Angliai diszlexiás dolgozók 70%-a nem szívesen vallja

be munkáltatójának, hogy diszlexiás (Madaus, Foley, McGuire és Ruban, 2002). Gerber és

Price (2008) szerint a diagnoztizált, fejlesztésben részesülő, diplomával rendelkező

diszlexiás munkakeresők 85%-a nem tájékoztatja a munkadót a részképességzavaráról, mert

félnek attól, hogy emiatt elveszítik a munkájukat, nevetségessé válnak a kollégák előtt,

negatív diszkriminációban részesülnek, de az okok között szerepel a másság felvállalásának

hárítása is (Madaus, Foley, McGuire és Ruban, 2002, Gerber és Price, 2008).

A diszlexiás munkavállalók magyarországi helyzetével kapcsolatban nem született

még kutatás, de általános tapasztalat, hogy a munkaerőpiacon való érvényesülés nehezen

áthidalható gátja az idegennyelv-tudás, valamint a nyelvvizsga hiánya. E nélkül szinte

lehetetlen továbbtanulni vagy magasabb pozíciót betölteni a munka világában. Egy

kismintás kutatás szerint a magyar pályaválasztás előtt álló diszlexiás fiatalok nem értenek

egyet a nyelvvizsga alóli felmentéssel (Gergely, 2013), annak ellenére, hogy a megkérdezett,

pályaválasztás előtt álló középiskolás tanulók közül egyik sem rendelkezik nyelvvizsgával

és az idegennyelv-tudását is nagyon alacsony szintűnek véli. A pályaválasztás külön

nehézséget jelent számukra, mivel nincsen objektív, haszálható tudásuk arról, hogy miben is

102

jók igazán, leginkább csak a korlátaikról, gyengeségeikről tudnak. Emiatt fokozottabb

támogatásra szorulnak a pályaválasztási tanácsadók, pedagógusaik részéről. A gyakorlatban

a fiatalok továbbtanulásra való felkészítése, képességeikhez igazodó lehetőségeik

ismertetése a megkérdezettek véleménye alapján nem valósul meg. A képző intézmény

felajánl ugyan néhány választható szakmát, de ez nem meríti ki a tényleges lehetőségeket,

nem veszi figyelembe a fiatalok képességeit, elképzeléseit (Gergely, 2013).

A diszlexia azonban nem zárja ki, hogy a diszlexiás személy sikeres legyen a

munkájában és figyelemre méltó eredményeket érjen el. A kulcs a képességstruktúrához

illeszkedő munkakör megtalálásában keresendő. Úgy vélem, hogy a zökkenőmentes

munkavállalást nagymértékben segítené, ha a speciális szükségletű pályakezdők tisztában

lennének saját képességeikkel, ismernék, hogy mik a gyengeségeik és melyek azok a

képességeik, amikre támaszkodni tudnak munkahelyi szituációban.

A diszlexiás személyek pályakövetését célzó kutatások is azt mutatják, hogy vannak

olyan munkaterületek, ahol kimagasló eredményeket érnek el. Logan (2009), Everett és

munkatársai (1999) szerint az üzleti életben, vállalkozóként nagyon jól tudnak funkcionálni.

Ehhez persze azt kell, hogy szembenézzenek specifikus szükségleteikkel, s tudatos

kompenzációs stratégiák célzott alkalmazásával megtanulják kontroll alatt tartani

diszlexiájukat (Logan, 2009, Everatt, Steffert és Smythe, 1999). A diszlexiás vállakozónak

létszükséglete, hogy olyan munkatársakkal vegye körül magát, akik hiányosságait

kompenzálják, és akik megfelelően tudják képviselni a cég érdekeit, akkor is, ha ő nincs

jelen (Logan, 2009). Logan szerint a start-up vállakozási forma illeszkedik leginkább a

diszlexiás vállakozókhoz. Kreatív ötleteiknek köszönhetően jól szerepelnek

vállalkozásindítási helyzetekben. Azok a munkakörök kedvezőek a számuka, amikben saját

ritmusuk szerint dolgozhatnak, és kevésbé kell együttműködniük a kollégákkal (Logan,

2009).

A diszlexiás személyek számára a munkaerőpiacon való érvényesülés nem lehetetlen,

de sokkal több kitartást, erőfeszítést és tudatosságot igényel. A munka világában való sikeres

helytállásban, a nehézségeken való átlendülésben, a megküzdési stratégiák kiépítésében, az

önmagunkba vetett hit erősítésében és a bizalom nyújtotta erőtöbblet megtapasztalásában

sokszor nagy segítséget jelent egy mentor, aki felkészíti a diszlexiás fiatalt, megerősíti a

lelkét és olyan tudás birtokába jutattja, amely révén meg tud küzdeni a munkahelyi

nehézségekkel (Morgan és Klein, 2000, Logan, 2009).

103

A vállalkozói szférában dolgozó diszlexiás felnőttek sikeressége azonban nem jelenti

azt, hogy minden diszlexiás munkavállaló meg tudja valósítani önmagát és lehetősége van

kibontatkoztatni képességeit. A diszlexia láthatatlan szindrómaként rejtve marad a kollégák

előtt és indokolatlan támadások célpontjává teheti a diszlexiás személyt. A distressz

állapotot növeli, folyamatos feszültséget kelt az egyénben az a tudat, hogy képességbeli

korlátai miatt nem tud minden esetben megfelelni a felettesei elvárásainak (Sheena, 2009).

A hazai diszlexiakutatásban kevésbé esik szó a diszlexiás felnőttek munkaerőpiaci

kilátásairól, de feltételezhető, hogy a helyzet hasonló, mint Angliában vagy az Egyesült

Államokban: a munkaadók nem ismerik a diszlexia tünetegyüttesét, nincsenek felkészülve

és felkészítve foglalkoztatásukra, nem ismerik a diszlexiás munkavállalók munkájának

előnyeit és hátrányait. Nem kidolgozott a diszlexiás munkavállalók munkahelyi

környezetben történő, inkluzív szemléletet tükröző foglalkoztatási protokollja. Mivel egy

elhallgatott problémáról van szó, így a munkahelyen leginkább a diszlexiás személy

részképességzavarából adódó hátrányok kerülnek a fókuszba, a diszlexia okozta kedvező

sajátosságok kibontatkoztatására nincs lehetőség. Pedig már van néhány cég, amely

felfigyelt a diszlexiás munkavállalók nagyfokú kreativitására, és a kiválasztás során

előnyben részesíti őket (Gyarmathy és Czenner, 2012).

A diszlexiás munkavállalók többsége különösen érzékeny a munkahelyi légkörre, és

bizonyos feladatok, mint például a pontosságot, sorrendiséget megkövetelő teendők

megnövelik a szorongásszintjüket (Reid, 2009). Az alábbi feladatok sok odafigyelést,

koncentrációt követelnek a diszlexiás munkatárstól:

• „egy időben közölt több utasítás követése, megjegyzése,

• technikai útmutató értelmezése, követése,

• jelentések gyors átolvasása, értelmezése,

• rövid emlékeztetők készítése,

• telefonszámok rögzítése, felidézése,

• a megbeszéléseken elhangzottak felidézése,

• dokumentumok iktatása, rendszerezése,

• szem-kéz koordinációt igénylő feladatok, amik általában rontják a teljesítményt,

• naplóvezetés,

• riportkészítés a megbeszéléseken,

104

• egynél több feladat szimultán végzése, pl. telefonálás közben üzenet írása” (Reid, 2009.

p. 289.).

Ezekkel a nehézségekkel a diszlexiás személyek is tisztában vannak, és komoly

frusztrációt, dühöt, kellemetlenséget élnek át korlátozottságuk miatt. A feladatok feletti

kontroll megtartásában sokat segíthet az olyan vezetőség, amely odafigyel a munkavállaló

képességbeli lehetőségeire és nem engedi, hogy túl nagy teher nehezedjen az

alkalmazottakra (Reid, 2009).

A diszlexiás munkavállalót alkalmazó munkahelyeken az inkluzív attitűd

kialakításában elengedhetetlen szerepe lenne a bizalomnak, hogy a diszlexiás dolgozó fel

merje vállalni nehézségeit, anélkül, hogy veszélyeztetné egisztenciáját; az érzékenyítő

tréningeknek, ahol a munkaadók és a munkavállalók ismereteket szerezhetnek a diszlexiával

kapcsolatban; valamint az adott munkakörhöz igazodó, személyre szabott tanácsadásra, ami

az egyéni szükségletekhez igazodva rendszeres segítséget jelentene a nehezebb helyzetek

kezelésében.

4.7. A fejezet összefoglalása

A tanulás révén megszerzett tudás társadalmi haszna megkérdőjelezhetetlen. A

tudáshoz való hozzáférés módja azonban mindenkinél eltér. Szerencsés esetben a

tudáselsajátítás egyén számára kedvező módja illeszkedik az aktuális oktatási

módszerekhez, de bőven vannak olyan személyek, akik speciális tanulási szükségletük révén

a megszokottól eltérő metódust igényelnek. A diszlexiás személyek egyre nagyobb hányada

figyelmen kívül hagyja azt a rejtett társadalmi konvenciót, miszerint tanulási problémával

nem folytathat valaki felsőoktatási tanulmányokat. Kitartásukkal, motiváltságukkal,

önmagukba vetett hitük által mégis képesek bejutni a vágyott szakra. A diszlexia okozta

tünetek minden igyekezet, fejlesztés ellenére megmaradnak és szinte észrevétlenül,

láthatatlan módon akadályozzák az érintett személy tanulmányi előmenetelét. Bizonyos

akadályok önerőből leküzdhetők, de vannak olyanok, amikhez bizony magasabb szintű

társadalmi támogatásra van szükség. Ahhoz, hogy azok a diszlexiás emberek, akik jól

működő kognitív képességeik révén tovább tudnak tanulni, eleget tudjanak tenni a

felsőoktatási intézmény követelményrendszerének, az intézmény és az oktatók részéről is

támogatásra szorulnak. A törvényi keretek adottak, itt már inkább az emberi hozzáállás

105

számít. Nem mindegy, hogy a helyzetet problémaként vagy kihívásként definiálják, hogy

meglátják-e benne a lehetőséget, vagy elzárkóznak tőle, úgy, hogy nem is ismerik igazán.

Ennek a fejezetnek kiemelt célja volt, hogy minél több szempontból bemutassa a

diszlexiás hallgatók helyzetét, külön kiemelve a tanulási sajátosságaikat, a

maradványtünetek hatását a tanulmányaikra, az oktatók viszonyulását a diszlexiás

hallgatókhoz, valamint azokat a jó megoldásokat, módszereket, amik megkönnyítik mind a

diszlexiás hallgatók oktatóinak, mind pedig az érintett hallgatóknak a munkáját.

A tanulási környezet diszlexiabaráttá tétele a tanulási sajátosságokhoz igazodó

inkluzív szemlélet gyakorlati megvalósulása mellett nagymértékben hozzájárul a diszlexiás

hallgatók pszichés jóllétéhez, önmagukba vetett hitük erősítéséhez, pozitív énképük

kialakításához és annak stabilizálásához. A helyzet kezelése nem a szankcionálásban rejlik;

messzebb menő, pozitív és hosszan tartó eredményt hoz a kölcsönös odafordulás, a

diszlexiás hallgatók ügyének felvállalása, a módszertani továbbképzéseken való részvétel, a

segítő hálózat erősebbé tétele.

106

5. Diszlexiás hallgatók felsőoktatási helyzetének feltárása és

elemzése. Az empirikus kutatás metodológiája

Önálló vizsgálatokon alapuló kutatásunk a magyar állami felsőoktatási

intézményekben tanuló diszlexiás hallgatók helyzetét kísérli meg feltárni. A problémakört a

hallgatók, valamint a fogyatékosügyi koordinátorok tapasztalatai, véleménye alapján is

vizsgáljuk. Döntően azoknak az akadályoknak a feltárására fókuszálunk, melyek nehezítik

a diszlexiás hallgatók tanulmányi eredményességét, vagy amik miatt a diszlexiás hallgatók

az őket segítő jogszabályi háttér ellenére sem tudják érvényesíteni jogaikat a gyakorlatban.

5.1. A kutatás céljának meghatározása

Tekintettel arra, hogy a kutatási téma a társadalom viszonylag szűk szegmensét érinti,

a kutatás alapvetően tájékozódó, felderítő (pilot research) kutatásként definiálható. Ennek

értelmében a kutatási kérdésekre inkább megközelítő válaszokat kaphatunk, amelyek

további, specifikusabb kutatási kérdések megválaszolását indukálhatják (Babbie, 1996). A

kutatás tárgyát egy olyan társadalmi réteg helyzetének vizsgálata adja, mely eddig elkerülte

a kutatók érdeklődését. A minta és a kutatási téma sajátosságait figyelembe véve

alkalmaztunk kvalitatív és kvantitatív módszereket, hogy összetettebb képet kapjunk a

vizsgált jelenségről. A két kutatásmetodológia ötvözése jótékony hatása, hogy segít

felismerni azokat az irányvonalakat, amelyek mentén akár egy későbbi, átfogóbb vizsgálat

során el lehet indulni

(Babbie, 1996.) A kutatási téma sajátosságából adódóan kis elemszámú mintával tudtunk

csak dolgozni, ami ugyan nem teszi lehetővé, hogy általános érvényű megállapításokat

tudjunk tenni az eredmények alapján, de ad egy olyan képet az érintettek felsőoktatási

helyzetéről, ami lehetővé teszi helyzetük megismerését, a gyakorlat és a szükségletek

finomhangolását.

Kutatásunk a felsőoktatásban részt vevő diszlexiás személyek problémáira, oktatásban

rejlő nehézségeire kíván fókuszálni. Ebből adódóan a kérdéskört három terület felől

közelítettük meg; egyrészt a diszlexiás hallgatók szemszögéből, másrészt a felsőoktatási

intézmények munkatársainak, valamint feladatvállalásainak teljesítése szempontjából,

harmadrészt pedig azon jogi háttér felől, amely a diszlexiás hallgatók oktatásban,

felsőoktatásban történő jelenlétét szabályozza, hallgatói státusának jogi kereteit biztosítja.

107

Empirikus kutatásunk dominánsan a hallgatói szempontokat helyezte előtérbe,

mindvégig beépítve a második és harmadik vizsgálati területet is. A hallgatók és a különböző

intézményi szereplők, valamint eszközök viszonya nagymértékben javíthatja az érintett

hallgatók oktatásban való aktív részvételét. Ez a kutatás során egyértelműen láthatóvá vált.

5.2. Hipotézisek, vizsgálati irányok

A hipotéziseket hármas bontásban tárgyaljuk.

Egyrészt vizsgáltuk, hogy a hallgatók miként élik meg diszlexiájukat az adott

intézményen belül (oktatói és adminiszratív oldal).

Másrészt felmértük, hogy a hallgatók miként élik meg a felsőoktatási intézmények

rájuk vonatkozó támogató törekvéseit.

Harmadrészt elemeztük, milyen jogszabályi háttér áll rendelkezésre az intézmények

és a hallgatók vonatkozásában.

5.2.1. A diszlexiás hallgatók szemszöge

Az első hipotézis (valójában hipotéziskör) a hallgatók nehézségeinek effektív

megnyilvánulásait veszi górcső alá, tehát személyes közlésük abban a vonatkozásban

érdekes, hogy akár intézményi kereteken kívül, akár intézményen belül az ő hozzáállásukat,

attitűdjüket figyelembe véve milyen megállapításokat tehetünk.

A diszlexiás fiatal felnőttek tanulási biográfiáját tanulási nehézségek és

kudarcok jellemzik.

Feltételezzük, hogy a felsőoktatásba felvett diszlexiás fiatal felnőttek korábbi tanulási

nehézségeik, kudarcaik és diszlexiájuk miatt a felsőoktatásban is tanulási nehézségekkel

küzdenek, és speciális tanulástámogatásra lenne szükségük.

A diszlexia olyan tünetegyüttes, amely nem csak az iskolai környezetre

koncentrálódik, nem nőhető ki és kihat az érintett felnőtt életére is (Svensson és

Jacobson, 2006; Young és mtsai, 2002, Morgan és Klein, 2000). A jó képességű, gazdag

szókinccsel rendelkező tanulók intellektusuk és az alkalmazott kompenzációs stratégiák

következtében képesek teljesíteni a követelményeket, de ez még nem jelenti azt, hogy

nincsenek tanulási problémáik. A tankötelezettség ideje alatt elszenvedett hátrányos

megkülönböztetés, kudarcok hatására a diszlexiás tanuló megriad a továbbtanulástól

(Pumfrey, 2008; Richardson és Wydell, 2003). A diszlexiás hallgatókat sajnálatos módon a

108

felsőoktatásban is sok megbélyegzés éri, függenek a tanárok és a hallgatótársak

jóindulatától, és azzal is szembe kell nézniük, hogy még nem általánosan elfogadott az, ha

valaki pozitív diszkriminációban részesül (Riddick, 2010). Ennek következtében a legtöbb

fogyatékos személy többsége inkább eltitkolná fogyatékosságát, és nem igényli a formális

támogatást. A negatív hatások ráadásul rombolják az önbizalmat és a magabiztosságot

(Pavey, Meehan és Waugh, 2010; Vickerman és Blundell, 2010). Számukra kiemelten fontos

a befogadó, elfogadó tanulási környezet és a speciális tanulástámogatás, amely illeszkedik a

diszlexiás személyek információfeldolgozási, nyelvtanulási sajátosságaihoz (Gyarmathy,

2012).

5.2.2. A felsőoktatási intézményi oldal

A második hipotéziskört az intézmény szempontjából vizsgáljuk úgy, hogy a hallgatói

oldalra, a hallgató irányába milyen intézményi segítségnyújtások, milyen attitűdök, milyen

intézményi/oktatói hozzáállások jutnak el, érvényesülnek?

A felsőoktatási intézmény szakemberei (oktatók, fogyatékosügyi koordinátorok) és

a tanulótársak nincsenek felkészítve a diszlexiás hallgatók sajátos tanulási

igényeinek kielégítésére és a sajátos tanulástámogatás megvalósítására.

Feltételezéseink szerint a felsőoktatási intézményekben nincs kialakult gyakorlat

(egységes protokoll) a speciális tanulástámogatás mikéntjére, személyi és tárgyi feltételei

rendszerint nem biztosítják a diszlexiás hallgatók számára a speciális tanulástámogatás

lehetőségét és megvalósulását.

Fenti hipotézist három célcsoport esetében vizsgáljuk:

• a. Feltételezzük, hogy az oktatók/dolgozók egyéni érzékenységén múlik a

tanulástámogatás megvalósulása.

• b. Feltételezzük, hogy a hallgatók általában jelzik a diszlexiából adódó

nehézségüket az oktatók felé.

• c. Feltételezzük, hogy a felsőoktatási intézményekben a fogyatékosügyi

koordinátorok kinevezése automatikusan nem jelenti

felkészültségüket/felkészítettségüket az érintettekkel való foglalkozásra,

tanulási szükségleteik teljes körű kielégítésére.

109

Fontos megjegyeznünk, hogy e három alkérdés önmagában az alábbiakat jelenti: hiába

történik akár intézményi szándék is a segítségnyújtás megvalósítására, ha az oktatók,

dolgozók egy intézményen belül nem kapnak képzést és közvetlen segítséget arra

vonatkozóan, hogy miként kell diszlexiás – vagy egyéb tanulási nehézséggel küzdő hallgatót

segíteniük.

A felsőoktatási szakemberek felkészültségével kapcsolatban a speciális tanulási

szükségletű hallgatók tekintetében hazai adatot csak elszórva találunk. Nemzetközi

viszonylatban ugyan érzékelhető bizonyos előremozdulás, mégis, a hallgatói tapasztalatok

és az oktatók véleménye alapján úgy tűnik, hogy a felsőoktatásban dolgozó, diszlexiás

hallgatókkal rendszeres kapcsolatban lévő szakemberek nem kellően felkészültek a

diszlexiás hallgatók igényeinek kielégítésére, nem eléggé tájékozottak ebben a

problémakörben (Tops, Callens, Lammertyn és mtsai 2012). Az oktatók többsége rendszerint

még nem találkozott diszlexiás hallgatóval, vagy nem tud róla, ugyanis a jól funkcionáló

diszlexiás hallgató a kellemetlenségek elkerülése miatt hajlamos inkább eltitkolni tanulási

nehézségeit. Az oktatók ebből kifolyólag nehezen tudják elképzelni a diszlexiás hallgatók

nehézségeit, tanulási problémáját. Az oktatók, a diszlexiás hallgatókkal kapcsolatba kerülő

dolgozók számára kidolgozott továbbképzések, érzékenyítő elődadások nemcsak

szemléletformáló hatásuk miatt lennének hiánypótlóak, hanem növelnék az oktatók,

dolgozók szakmai kompetenciáját, felkészültebben tudnának szembenézni a

speciálistanulás-támogatással kapcsolatos kihívásokkal (Cameron és Nunkoosing, 2012).

A több érzékszervi csatornát mozgósító, ábrákkal, grafikonokkal illusztrált, a téma

globális megjelenítése, az előzetesen rendelkezésre bocsátott vázlatok, hand-outok

használata, az órai részösszefoglalások, a mennyiség helyett a minőségre fókuszáló

tanulásszervezés mind olyan módszer, amely az oktatói oldalról komoly támogatást jelent a

diszlexiás hallgatók számára az eredményes tananyagelsajátításhoz (Pavey és Meeham,

2010, Gyarmathy, 2012). Ezeknek a megismertetése, elsajátítása közös érdek: profitál belőle

a hallgatók, akinek a szükségleteire tudatosan oda tud figyelni az oktató. Az oktató pedig

tanulást segítő módszerek birtokába jut, ami a nem diszlexiás hallgatóknak is hasznos lehet.

Feltételezzük továbbá (2.b), hogy a hallgatók alapvetően jelzik diszlexiából adódó

problémájukat mind az intézmény, mind az oktató irányába (akár eltérő arányban is), de

ennek nem feltétlenül lesz visszacsatolása a tanulmányaikat illetően.

110

Azon hallgatók, akik bekerülnek a felsőoktatásba, bizonyos szempontból

maximalizálják képességeiket. Jó intellektussal rendelkeznek, emellett motiváltak és

hajlandók vállalni a felsőoktatási tanulmányokkal járó többletterhelést (Hadjikakou és

Hartas, 2008; Hatcher, Snowling és Griffiths, 2002; Madriaga, Hanson, Heaton, Kay,

Newitt és Walker, 2010). A korábbi tanulmányok alatt elszenvedett kudarcok azonban nem

múlnak el nyomtalanul, a felsőoktatásban is találkoznak énromboló, önbizalomromboló

megjegyzésekkel, kerülnek kellemetlen helyzetekbe speciális képességstruktúrájukból

adódóan, vagy éri őket valamiféle megbélyegzés, valamint ki vannak a szolgáltatva a tanárok

és a hallgatótársak jóindulatának, támogatásának (Riddick, 2010). Ezen tényezők

figyelembevételével nem meglepő, hogy a fogyatékos személyek többsége inkább eltitkolná

fogyatékosságát és elzárkózik a formális támogatás elől (Pavey, Meehan, és Waugh, 2010).

A fogyatékosságügyi koordinátoroknál történő regisztráció ugyan maga után vonja, hogy

bizonyos kedvezmények megilletik a hallgatót, de nem biztos, hogy az oktatók tudomást

szereznek arról, hogy diszlexiás diák látogatja az órájukat, ha a hallgató ezt nem jelzi nekik,

valamint megfelelő felkészültség nélkül nem mindegyik oktató tud vagy akar alkalmazkodni

a hallgató szükségleteihez.

Továbbá fontos látni, hogy egy-egy felsőoktatási intézkedés sokszor – hiába történik

akár törvényi felhatalmazás által – személyi és tárgyi feltételek, valamint a támogató

szemlélet hiányában nem végrehajtható.

Ez indukálja a harmadik kérdéskör vizsgálatát is, mely az intézmények jogi

felhatalmazásait, illetve lehetőségeit veszi számba.

5.2.3. Jogi szabályozás adta lehetőségek igénybevétele

Fontos tudni, hogy Magyarországon számos intézkedés történt, történik a hátrányos

helyzetbe került hallgatók megsegítésére (2011. évi CCIV. törvény a nemzeti

felsőoktatásról). A felsőoktatási törvény jogilag biztosítja a tanulástámogatás lehetőségét, de

ezt a lehetőséget a hallgatók nem, vagy csak részben ismerik.

Feltételezzük, hogy a vizsgálatunk során megkérdezett hallgatók többsége nem,

vagy pontatlanul jelzi diszlexiáját, az intézmény és a fogyatékosügyi

koordinátorok felé.

111

Érdemes tehát azt is tudni, hogy adott esetben az információk, az elérhető lehetőségek

milyen formában, módon, adott esetben milyen informális csatornákon jutnak el a segítségre

szoruló hallgatókhoz, és hogy ezeket mennyire tudják hatékonyan alkalmazni tanulmányaik

során.

A kutatás megtervezésekor megkérdeztünk néhány fogyatékosügyi koordinátort (5 fő),

hogy ők hogyan látják a munkájukat, mennyire veszik igénybe a hallgatók az általuk nyújtott

lehetőségeket, mennyire vannak tisztában a lehetőségeikkel. A koordinátorok tapasztalatait,

véleményüket a következő fejezetben ismertetjük.

A speciális szükségletű hallgatók elzárkózásának hátterében nagy valószínűséggel az

intézményi befogadás alacsony szintje, az előítéletektől, negatív attitűdöktől való félelem,

az oktatásukra való felkészültség alacsony szintje, az oktatók módszertani felkészületlensége

is jelen van (Baradits-Szabó és Boros-Popovics, 2017).

A hallgatók fogyatékosságukkal összefüggő tanulási nehézségeiket stigmaként élik

meg, ami kikereszti őket a hallgatói közösségekből, szinte áthidalhatatlan akadályt jelent

tanulmányi eredeményességüket tekintve, társadalmi szerepeiket nagyon leszűkíti, az

egyetemi életbe való beilleszkedésüket gátolja. Ebből kifolyólag, ha lehetőségük van rá,

inkább nem hívják fel a tanulási nehézségeikre a figyelmet, elkerülve az esetleges

diszkriminációt (Baradits-Szabó és Boros-Popovics, 2017).

Ahhoz azonban, hogy a tanulási problémákkal küzdő hallgatók karrieresélyei

növekedjenek, elengedhetetlen, hogy felvállalják nehézségeiket és igénybe vegyék a

felsőoktatási intézmények által nyújtott lehetőségeket, illetve partnerek legyenek a tanulási

környezetben fellelhető akadályok feltárásában (Baradits-Szabó és Boros-Popovics, 2017).

Az önfeltárás ugyan nagyfokú kiszolgáltatottságot is jelent, viszont hozzájárul ahhoz,

hogy a saját magukról nyújtott információk révén a felsőoktatási környezet formálódjon,

befogadóbbá váljon. A saját fogyatékosságuk elfogadása, a diszlexiából adódó nehézségek

pontos ismerete és ezeknek a koordinátor felé történő jelzése alapvető fontosságú, hogy

konstruktív kommunikáció induljon meg a speciális tanulási szükségletű hallgatók és az

intézmény között a fiziai és digitális tanulási környezet jobbítása érdekében.

112

5.3. Vizsgálati eszközök

5.3.1 A vizsgálat helyszínei és menete

A kutatás céljából adódóan elsődleges szempontunk az volt, hogy minél alaposabban

megismerjük a felsőoktatásban tanuló diszlexiás hallgatók tanulási tapasztalatait,

nehézségeit. Ugyanakkor a hallgatók egy rendszer részei, aminek további szereplői szintén

nagy hatással vannak az ő eredményességükre, meghatározzák tanulmányi előmenetelüket.

Ebből kifolyólag, még ha csak érintőlegesen is, de fontosnak tartottuk, hogy a hallgatókkal

közvetlenül kapcsolatban lévőket, oktatókat és fogyatékosügyi koordinátorokat is

megkérdezzük a speciális tanulási szükségletű hallgatókkal kapcsolatban.

Az érintettek megkeresése és az adatfelvétel szakaszonként, egymást követően történt.

A fókuszcsoportos interjú megerősítette az előzetes feltételezéseket, amik illeszkedtek a

nemzetközi tapasztalatokhoz. Jó alapot adtak ahhoz, hogy a kérdőívet, az érintett hallgatók

bevonásával, el tudjuk készíteni. A kapott adatok feldolgozásával, elemzésésével

párhuzamosan a fogyatékosügyi koordinátorokkal is felvettük a kapcsolatot és időpontot

egyeztettünk az interjú elkészítéséhez. Mivel a földrajzi távolság nem minden esetben

engedte meg a személyes találkozót, így volt, akivel telefonon tudtuk elkészíteni az interjút.

Az alábbi táblázatban látható a vizsgálat menete, az adatfelvétel ütemezése

(13. táblázat):

113

13. táblázat A kutatás adatfelvételének időbeli ütemezése

 Idő Módszer Célcsoport Helyszín Cél

1. 2015.
tavasz

Fókuszcsoportos
interjú

Felsőoktatás
területén oktató
pedagógusok,
andragógusok
(6 fő)

ELTE PPK

Oktatói tapasztalatok
összegyűjtése a
speciális tanulási
szükségletű hallgatók
tanulástámogatásával
kapcsolatban

2.

2016.
ősz –
2017.
tavasz

Kérdőív
Diszlexiás
hallgatók (160
fő)

Online
önkitöltős

Diszlexiás hallgatók
tanulmányi
tapasztalatainak,
nehézségeinek
feltárása

3. 2018.
tél

Félig strukturált
interjú

Fogyatékosügyi
koordinátorok
(5 fő)

Egyeztetés
alapján
(személyesen
vagy
telefonon)

Fogyatékosügyi
koordinátorok
speciális tanulási
szükségletű
hallgatókkal
kapcsolatos
tapasztalatainak, a
segítés
sajátosságainak
feltárása

5.3.2 A kérdőív összeállításának előzménye

A kérdőív összeállítása előtt mindenképp szerettünk volna tájékozódni arról, hogy a

szakirodalmi áttekintés alapján a magyarországi felsőoktatási intézményekben dolgozó

szakemberek mennyire találják fontosnak a diszlexiás hallgatók felsőoktatási helyzetének

jobb megismerését. Az oktatói oldal tapasztalatainak, véleményének feltárása érdekében az

ELTE oktatói közül hat oktatót kértünk meg, hogy egy fókuszcsoportos interjú keretén belül

fejtse ki véleményét a témában (1. melléklet). Az oktatók különböző szinteken (alapképzés,

mesterképzés, felnőttképzés) és formában (nappali, levelező képzés, távoktatás)

foglalkoznak hallgatókkal. A fókuszcsoportos interjún részt vevő oktatók az andragógia,

pedagógia és gyógypedagógia területén dolgoznak. A célcsoport választását indokolja, hogy

az érintett oktatók szakterületük sajátosságából adódóan nyitottabbak, tájékozottabbak a

sajátos tanulási, tanítási igény területén. Jól látják a speciális tanulási szükségletű hallgatók

114

helyzetét, érzékenyebben reagálnak, motiváltabbak az ezen hallgatók tanulási

sajátosságaiból adódóan szükséges oktatásszervezési innovációk használatára.

A speciális tanulási szükségletű hallgatók támogatásában kiemelt szerepet töltenek be

a fogyatékosügyi koordinátorok (2. melléklet). A koordinátorokon keresztül

információhoz, tanulást támogató eszközökhöz, további szaksegítséghez juthatnak a

hallgatók. A koordinátori feladatkör összetett és sokrétű, egyetemenként elérő protokollal,

sajátosságokkal és sokszor egyedül kell képviselniük a hallgatók érdekeit az intézmény és

az oktatók felé. Nem mindegy tehát, hogy milyen előképzettséggel, motivációval,

elhivatottsággal végzi a koordinátor a feladatát. A koordinátorok felkészültségének és

feladatainak, a munkájukhoz kapcsolódó kihívásoknak a megismerése érdekében döntöttünk

úgy, hogy azoknak az egyetemeknek a koordinátorait keressük fel és készítünk velük interjút

a munkájukkal kapcsolatban, ahonnan a legtöbb hallgatói kérdőív érkezett vissza.

5.3.3 A kérdőív összeállításának menete. A kérdőív sajátosságai

A kérdőív (2. melléklet) összeállítását alapos szakirodalmi tájékozódás, oktatókkal

készített fókuszcsoportos interjú és az érintettekkel való egyeztetés előzte meg (3. melléklet).

A kérdések, igazodva a hipotézisekhez, három nagyobb kérdéskörre vonatkoznak:

1. diszlexiás hallgatók intézményi koordinátornál történő regisztrációja és a

koordinátori munkával való elégedettség,

2. a felsőoktatási tanumányokra, az oktatókkal való együttműködésre vonatkozó

tapasztalatok, beleértve a nyelvvizsga fontosságát is, valamint

3. a korábbi tanulási tapasztalatok és a speciális tanulási sajátosságokhoz igazodó

tanulási környezet feltárása.

A kérdőív főbb vonulatának meghatározása után összeállítottunk egy kérdéssort,

aminek elkészítésébe diszlexiás hallgatókat kértünk meg. A kérdőív összeállításának menete

szemléletében idomul a participatív kutatási megközelítés multidiszciplináris, összetett és

emberközpontú felfogásához (Heiszer, Katona, Sándor, Schnellbach és Sikó, 2014;

Könczei, Heiszer, Hernádi, Horváth, Katona, Kunt és Sándor, 2015). A diszlexiás hallgatók

kutatásba történő bevonásával alapvető célunk volt, hogy az érintetteket aktív résztvevőkké

emeljük, hátrányos helyzetükre kutatói szemmel tekintsenek (Marton és Könczei, 2009),

mint insider diszlexiás szakértők növeljék a kutatás értékét. Számunkra nagyon fontos volt,

hogy az érintettek megkérdezése nélkül ne fogjunk bele az adatfelvételbe. A

115

lehetőségeinkhez mérten érvényesítsük a „Semmit rólunk, nélkülünk!”-elvet (Charlton,

2000).

Az ELTE hallgatói közül öten jelentkeztek, hogy szívesen kitöltik és megosztják

velünk tapasztalataikat. A kérdőívet papíralapon és online formában is megismerhették

tesztelőink, a kutatásba bevont érintettek. A hallgatók, miután kitöltötték a kérdőív mindkét

formáját, szabadon véleményezhették az egyes kérdéseket. Mindegyik kérdésre kitértünk és

megbeszéltük, hogy mi a célja, mit szeretnénk vele megtudni, ők pedig megosztották velünk

saját elképzeléseiket. Ennek megfelelően a kérdőív kérdéseinek számát csökkentettük, hogy

a kitöltési idő negyedóránál tovább ne tartson, a kérdéseknél, ahol csak tudtunk, előre megírt

válaszlehetőségeket adtunk meg és kerültük a csak nyílt végű kérdések használatát. A

kérdések megfogalmazásában törekedtünk arra, hogy rövidek, egyértelműek és könnyen

érthetőek legyenek. Mivel a lekérdezés online formában történt, így az online verzióban

olyan betűméretet és betűtípust használtunk és úgy rendeztük el a kérdéseket, hogy a

célcsoport speciális igényeinek megfeleljen.

A hallgatók javaslatait teljes mértékben figyelembe véve dolgoztuk át a kérdőíveket,

amit ellenőrzésre megküldtünk a kutatásba bevont érintettek, a diszlexiás hallgatók számára.

A jóváhagyások megérkezése után újra felvettük a kapcsolatot a fogyatékosügyi

koordinátorokkal (4. melléklet) és a számukra elküldött elektronikus levélben a kérdőív

kitöltésével kapcsolatos tudnivalókat, valamint a kérdőív linkjét is eljuttattuk hozzájuk (5.

melléklet).

Amint a kérdőívből (2. melléklet) látható is, számos kérdésnél nyílt kérdéseket

hagytunk a válaszadók számára. Ennek folyományaként több ponton kvalitatív eszközökkel

elemeztünk (egyszerű gyakoriságokat tudtunk vizsgálni) és relatíve kevés ponton élhettünk

kvantifikálható eszközök alkalmazásával. Ez alól lényegében két kérdéskör volt kivétel:

1) Mennyire segítette a felsőoktatási intézménybe való bejutását, továbbtanulását a

középiskola? (1–5 fokozatú Likert-skála)

2) Oktatók hozzáállása a tanulás megsegítéséhez az egyetemi órákon, kurzusokon (7

kérdés, 1–5-ig terjedő Likert-skála segítségével)

A többi esetben vagy igen-nem válaszokat vártunk, vagy pedig nyílt kérdések

segítségével a kitöltők véleményét kértük egyes kérdésekről (miért osztotta meg/nem

osztotta meg diszlexiás voltát az oktatóval, intézménnyel, milyen tanulást nehezítő

körülményről számol be, milyen segédeszközöket vesz igénybe, stb).

116

A kérdőívben 21 kérdést (zárt és nyílt végűt) tettünk fel, melyből egy általános

(személyes), egy szűrő, és 19 szakmai tartalmú kérdés volt.

Így a különböző hipotéziseink, különböző irányaink vizsgálatára mind kvantitatív,

mind kvalitatív eszközöket alkalmaznunk kellett. A kvalitatív eszközök esetében átkódolás

alapján létrehozott kategóriák segítségével fogjuk bemutatni az eredményeinket, másrészt

pedig a kérdőívben megadott válaszok bemásolásával, feltüntetésével támasztjuk alá

állításainkat. Tehetjük ezt részben azért is, mert az intézményesített, akár jogilag támogatott

segítségnyújtás mellett fontos figyelembe vennünk azt is, hogy a leghatékonyabb

segítségnyújtás általában az, ha egyéni megközelítéseket alkalmazunk a nehézséggel küzdők

támogatására.

5.4 Mintavételi szempontok, a minta jellemzői

A kutatás előkészítéseként 2016 nyarán összegyűjtöttük a magyarországi felsőoktatási

intézmények fogyatékosügyi koordinátorainak elérhetőségét, majd 2016 őszén telefonon is

megkerestük őket. A telefonos megkeresés elsődleges célja a koordinátorok tájékoztatása, a

kutatásban való szerepük fontosságának tudatosítása volt. A telefonos egyeztetés után

minden koordinátornak elküldtük a hallgatók számára készített online kérdőívet, és kértük,

hogy a személyiségi jogok védelme miatt, ők továbbítsák elektronikus úton azt a linket,

amiről az érintett hallgatók elérhetik a kérdőívet. Mivel viszonylag kevés diszlexiás személy

jár felsőoktatási intézménybe, így minden érintett hallgató válasza értékes volt a számunkra.

A kérdőívbe szűrőkérdést illesztettünk be, hogy azok a hallgatók válaszoljanak csak a

kérdésekre, akiknek a szakértői véleményében szerepel a diszlexia diagnózis. Feltételeztük,

hogy azok, akik a fogyatékosügyi koordinátoroknál regisztráltak, a regisztráció során

bemutatták a szakértői bizottság által kiállított szakértői véleményt, és jogosan veszik

igénybe a törvény által előírt és az intézmény által biztosított kedvezményeket, technikai

lehetőségeket az óralátogatás, a tantárgyak teljesítése és a vizsgázás során. Az előzetes

adatok alapján körülbelül 600 diszlexiás hallgatót regisztráltak a felsőoktatási

intézményekben (FIR, 2015). Ez a számadat jelenti a teljes populációt, amihez viszonyítani

tudtuk a beérkezett kérdőívek mennyiségét.

A kutatás lebonyolítása a felsőoktatási intézmények érintett hallgatóinak a

fogyatékosügyi koordinátorok általi megkeresésével történt. A minta kiválasztásának alapja

a regisztrált diszlexiás hallgatók intézményi koordinátorokon keresztül történő elérése volt.

117

Az online kérdőív kitöltéséhez szükséges linket 2016 őszén küldtük el a koordinátoroknak.

A lekérdezés 2016 ősz és 2017 tavasz között zajlott.

A kutatás során az alábbi problémák merültek fel, amelyek a kutatás korlátai

fejezetben részletesebben kifejtünk: hallgatói elérés, koordinátori inaktivitás, pontatlan

adatszolgáltatás, felsőoktatási jogi keretből eredeztethető disszonanciák.

A kutatás során a kérdőívet 241 fő (100%) hallgató töltötte ki, 121 férfi (50,2%), és

120 nő (49,8%) volt a válaszadó.

A hallgatók dominánsan a nagy egyetemekről, így az ELTE-ről (23 fő), a Budapesti

Műszaki és Gazdaságtudományi Egyetemről (12 fő), a Nyugat-Magyarországi Egyetemről

(32 fő), a Nemzeti Közszolgálati Egyetemről (32 fő), a Pécsi Tudományegyetemről (29 fő),

a Szent István Egyetemről (41 fő) és a Miskolci Egyetemről (19 fő) kerültek ki. A többi

intézmény esetében a számadatok eloszlanak (összesen 59 fő).

A szakok között nagy szórást láthatunk, a válaszadók között a matematika és kémia

szakos hallgatók mellett óvodapedagógus és környezetmérnök hallgatók egyaránt

megtalálhatóak voltak.

A kitöltők közül 64 fő levelező és 177 nappali tagozatos hallgató (5. ábra). Életkorukat

tekintve a minta átlagéletkora 27,09 év volt (a legfiatalabb 17, a legidősebb 58 éves volt a

kitöltők között), szórása 8,099 év. Ebből látható az is, hogy a minta jellemzően a fiatalabb

korosztály felé torzít, ezért több életkori övezetesítést is kidolgoztunk: 26-an 20 év alattiak,

74%

26%

A hazai egyetemeken megjelenő, fogyatékossággal élő
hallgatók száma tagozatonként

Nappali Levelező
5. ábra A hazai egyetemeken megjelenő fogyatékos hallgatók száma tagozatonként (%). Forrás: saját kutatás, 2016–
2017.

118

118-an 21–25 év közöttiek, 47-en 26–30 közöttiek és 50-en a 30 év feletti korosztályt

reprezentálják. Így összességében tehát 144-en vannak 25 év alatt, 72-en 26–40 között és

25-en 40 felett.

A hallgatók esetében fontos megközelítési szempont lehet, hogy a mintánk

„túlreprezentált”-e valamely felsőoktatási intézmény irányába – hiszen ez meglehetősen

torzíthatná az elemzéseinket.

A gyakorisági elemzésekből jól látható, hogy bizonyos egyetemek természetszerűen

nagyobb számban szolgáltattak válaszadókat (SZIE, BME, NKE, ELTE), melyek azonban

méretükből fakadóan indokolják is azt, hogy ilyen mértékben legyenek reprezentálva. Azt

mondhatjuk tehát, hogy a hallgatók az egyetemek széles palettájáról adtak válaszokat,

regionálisan is kellően differenciált módon, országosan „szétszórtan” reprezentálva a

felsőoktatási intézményeket (6. ábra).

A 241 visszaérkezett kérdőívből az adattisztítást követően megállapítást nyert, hogy a

kitöltők közül 160 fő diszlexiás, ami a kutatásunk szempontjából meghatározó jelentőségű.

A felvételi eljárásnál a felsőoktatási intézmény felé 160 fő jelezte, hogy diszlexiás, azonban

5

13

13

23

24

31

32

41

59

Debreceni Egyetem

Budapesti Műszaki és
Gazdaságtudományi Egyetem

Miskolci Egyetem

Eötvös Loránd Tudományegyetem

Nyugat-Magyarországi Egyetem

Pécsi Tudományegyetem

Nemzeti Közszolgálati Egyetem

Szent István Egyetem

Összes többi egyetem

A hazai egyetemeken megjelenő, fogyatékossággal élő hallgatók száma
(fő)

6. ábra A hazai egyetemeken megjelenő fogyatékos hallgatók száma (fő). Forrás: saját kutatás, 2016–2017.

119

az oktatóknak már csak 82-en. 68-an érzik úgy, hogy segítették őket, tehát maga az

intézmény/oktató valamilyen segítséget nyújtott számukra a tanulmányaik során.

Előzményeiket tekintve 66-an tanultak már korábban más felsőoktatási intézményben,

148-an tartják magukat diszlexiásnak (tehát többen, mint ahányan jelezték az intézmények

felé, hogy problémájuk van). A korábban felsőoktatási tanulmányokat folytató hallgatók

esetében feltételezhető, hogy e hallgatók többsége sikertelen oktatási karrierútján

felülemelkedve, egy másik intézményben folytatja tanulmányait. Itt természetesen további

kérdésként vetődik fel majd a sikeresség kérdése, hiszen már nem egyértelműen csak az

intézményi befogadás elvéről van szó, hanem a hallgató tanulásának sikerességéről, az

esetleges fogyatékos személy helyzetéből adódó hátrányainak leküzdéséről.

A diszlexiás hallgatók különböző szakokon való jelenléte döntően a műszaki képzések

felé tolódik el, de általánosságban elmondható, hogy elég széles skálán mozog a hallgatók

érdeklődése. A könnyebb átláthatóság kedvéért a válaszadók által megjelölt szakokat

tudományterületek szerint kategóriákba rendeztük (6. ábra). A műszaki, azon belül is

mérnökképzésben részt vevő hallgatók száma (61 fő) jóval meghaladja a többi területen

képződő hallgatói létszámot. A társadalomtudományi szakokat (jog, államigazgatás,

nemzetbiztonság, politológia) 48 fő választotta, amit 29 fővel a bölcsésztudomány követ. A

többi szakon, tudományterületen minimális létszámban találunk hallgatókat (összesen 22 fő)

(7. ábra).

7. ábra A válaszadók szakonkénti eloszlása Forrás: saját kutatás, 2016–2017.

0 10 20 30 40 50 60 70

Agrártudomány

Művészetek

Természettudomány

Orvostudomány, egészségügy

Bölcsész

Társadalomtudomány (jog, államigazgatás,
politológia, közgazdaságtan)

Műszaki (mérnök)

Milyen szakon tanul?

120

Az életkori/nemi megoszlásokat korábban már bemutattuk, ezek alapján

elfogadhatónak látszott az, hogy további összefüggéseket vizsgáljunk. Elmondhatjuk

ugyanis, hogy a fentiek alapján nem a nemi, életkori vagy egyetemi reprezentáltság (alul-

vagy felülreprezentáltság) szolgáltatja majd a különböző eltéréseket, hiszen azok igazodnak

azokhoz az arányokhoz, melyeket a felsőoktatásról tudunk.

121

6. Kutatási eredmények

6.1. Fókuszcsoportos interjúból levonható következtetések

A kérdések az oktatói tapasztalatokra, alkalmazott tanulásmódszertani,

tanításmódszertani eljárásokra, a tanulási környezetre, az oktató felkészültségére, a segítés

módjára, fontosságára és a diszlexiás hallgatók nehézségeire kérdezett rá.

Az interjúalanyok egyetértettek abban, hogy nagyon sok megoldatlan probléma van

ezen a területen; véleményük szerint nagyon nehéz felismerni, hogy egy rossz teljesítmény

mögött ténylegesen fennáll-e tanulási nehézség.

A fókuszcsoportos interjú során felmerült problémák között szerepelt a felkészültség,

felkészítettség, a továbbképzések hiánya; a speciális szükségletű hallgatók és az oktatók

közötti nyílt kommunikáció hiánya; a nagy létszámú hallgatói csoportok következtében

kialakuló bizonyos fajta személytelenség, távolságtartás; és a tanulási nehézséggel küzdő

személyek képzésben tartása. Az oktatók egybehangzóan egyetértettek abban, hogy az

oktatói túlterheltség, a nagy hallgatói létszámok, a hallgatói és az oktatói oldal közötti

együttműködés nélkül nehezen érhetők el változások.

Az oktatók az alábbi nehézségeket emelték ki a speciális tanulási szükségletű hallgatók

tanulástámogatásával kapcsolatban:

• A problémák szerintük legfőbb oka, hogy nincsenek eszközeik a hasonló helyzetek

kezelésére. („Egy félévet tanítottam őket, utána nem. Egy írásbeli dolgozat volt,

utólag már azt is szégyelltem, hogy felolvastattam velük a dolgozatot. Elfedték,

szégyellték ezt a problémát, nem az én tisztem ezt diagnosztizálni. Kérdeztem, hogy

van-e itt segítség, mentorálás, de nem tudtak róla, hagytam a problémát” – 2.

válaszadó)

• Hiányoznak a speciális tanulási szükségletű hallgatókkal való foglalkozást érintő

továbbképzések, érzékenyítő előadások. („Nincs a kezünkben eszközrendszer, amit

a diagnosztizáláshoz fel tudnánk használni, tananyagfüggően, helyzettől függően, jó

lenne egy nyilvános eszköztár, a pedagógiában tetten érhető, az andragógiában is jó

lenne, ha lenne ilyen” – 6. válaszadó)

• Sokszor, mikor már levizsgázott nagy nehezen a hallgató, utólag kezdenek el azon

gondolkodni, hogy az egyébként jól teljesítő diáknak bizonyos területen miért is

vannak nehézségei. („Sok dolgozatnál éreztem, hogy probléma van, legalább 30-nál.

122

Visszaolvastattam velük a dolgozataikat, nehézséget okozott saját dolgozatuk

értelmezése” – 2. válaszadó)

• A hallgatói létszámok továbbá sokszor akadályozzák a csoportos munkaformát,

pedig mindannyian tudják, hogy ez sokkal kedvezőbb lenne minden hallgató

számára. A segítés témakörében a folyamatos támogatást, a tanulási folyamat

nyomon kísérését emelték ki. („Tréningmódszer jó lehet, társakkal való munka is,

hogy segítse a tananyag megértését” – 3. válaszadó, „Projektmódszer kellene,

csoportmunka, a frontális módszer alkalmatlan a segítésre” – 2. válaszadó)

• A legnagyobb kihívásnak a tanulási kurdarcok miatt az oktatási rendszerből korábban

kiesett személyek iskolapadba történő visszaültetését tartják, a felsőoktatásban

megjelenő diszlexiás hallgatók jó intellektuális képességeik révén véleményük

szerint kedvezőbb helyzetben vannak, de számukra is fontos, hogy az oktatók is

odafigyeljenek rájuk, elfogadják speciális tanulási szükségletüket mind emberileg,

mind pedig oktatóként. („Folyamatosan fogni kell a kezüket és nem elengedni” – 6.

válaszadó) („A tantervi környezet tudja őket taszítani, a rossz élmények elveszik a

kedvüket a tanulástól. Nem annyira a felsőoktatásról szól, mert aki bejut, annak

annyira nem voltak nagy problémái. Visszajuttatni az iskolapadba azokat, akik

korábban valamilyen okból kimaradtak, az sokkal nehezebb.” – 2. válaszadó).

 A megkérdezett oktatók úgy vélik, hogy mind szakemberként, mind oktatóként

fontos, hogy odafigyeljenek a speciális tanulási szükségletű hallgatók igényeire, nyitottak

legyenek az új, korábban nem vagy ritkán alkalmazott oktatási módszerek használatára és

igyekezzenek olyan légkört teremteni az óráikon, ami segíti a hallgatók képességeinek

kibontakoztatását, csökkenti a szorongásukat.

6.2. Az inerjúkból levonható következtetések

A kutatásba bevont, megkérdezett fogyatékosügyi koordinátorok a diszlexiás

hallgatókra vonatkozó kérdéskörök tekintetében bizakodóak voltak, de korántsem

elégedettek a tanulási problékákkal küzdő hallgatók lehetőségeit, hozzáállását, megítélését

illetően. Sajnálatos módon a sajátos szükségletű, adott esetben tanulási problémákkal küzdő

hallgatók egy része véleményük szerint nagyon ritkán keresi fel őket, leginkább akkor,

amikor már baj van. Ennek több oka van, nem ritka, hogy inkább szeretnék eltitkolni azt,

123

hogy diszlexiát állapítottak meg náluk. („Akik nem fedik fel a kilétüket, azok egy részénél

a szülők jelentkeznek, de még mindig erős a ’szégyenérzet’, a jogtalannak vélt előnyszerzés

elkerülése iránti vágy” – 1. válaszadó; „A diszes hallgatók igen nagy számban akkor

jelentkeznek, amikor kiderül, hogy nem tudják a diplomához szükséges nyelvvizsgákat

megszerezni” – 2. válaszadó, „Félnek attól, hogy hátrány, megbélyegzés éri őket.” – 3.

válaszadó). A felvételi eljárás során sokkal bátrabban jelzik szükségleteiket, viszont a

felsőoktatási intézménybe történő bekerülés után, még ha regisztálnak is a koordinátornál,

utána nem alakul ki rendszeres kapcsolat az érintett hallgatók és a koordinátorok között. A

probléma orvoslása érdekében a koordinátorok igyekeznek érzékenyítő előadásokat,

tréningeket tartani a hallgatóknak. Eleinte az egyes fogyatékossági csoportokat szólították

meg, specifikusan nekik tervezett programokkal, de nagyon kevés hallgató vett részt ezeken.

Arra a következtetésre jutottak, hogy a speciális szükségletű hallgatók nem szívesen

szembesülnek fogyatékosságukkal, inkább el szeretnék azt rejteni, nem szeretnék, hogy

emiatt a figyelem középpontjába kerülnének. Az elmúlt években egyre inkább arra

törekednek, hogy minél nagyobb hallgatói réteget szólítsanak meg olyan témákban, amik

érzékenyítik a hallgatókat a speciális szükséglet irányába, egyben segítik a

fogyatékossággal, tanulási problémával élő hallgatók tanulmányi eredményességének

növelését, úgy, hogy közben a többi hallgató számára is érdekesek, hasznosak a programok.

6.3. Hallgatói kérdőívek elemzése

6.3.1. Leíró statisztikai adatok

Az elemzésekhez IBM SPSS 23.0 programot, valamint ROPstat programcsomagot

alkalmaztunk. Az elemzéshez az útmutatást Vargha (2015) és Takács (2016, 2017)

tankönyvei szolgáltatták. Az IBM SPSS 23.0 programcsomagot nem minden esetben tudtuk

használni, bizonyos robusztus tesztekhez a ROPstat programcsomag eljárásai

megfelelőbbnek bizonyultak.

A válaszadók nappali és levelező tagozaton való eloszlása (4. ábra), valamint a

későbbiekben kapott válaszok arra engednek következtetni, hogy a nappali tagozat hallgatói

fogyatékosságukat inkább bevallják, mintsem titkolják, és inkább élnek a fogyatékos

hallgatók előnyeit segítő kezdeményezésekkel, mint a levelező tagozatos társaik.

124

6.3.2. A diszlexiás hallgatókra vonatkozó leíró adatok

A kutatás legfontosabb alapkérdései közé tartozott az a kérdés, amely a diszlexia

vizsgálatára irányult. A milyen fogyatékossági kategóriával regisztrálta a fogyatékosügyi

koordinátor kérdésre a hallgatók közül – azon hallgatók kivételével, akik e kérdést nem

vonatkoztatták magukra – 138 fő (57,3%) a diszlexiát jelölte meg fogyatékossági

kategóriaként. A többi hallgató (103 fő – 42,7%) között nagy volt a szórás; ők hallássérült,

látássérült és további kategóriába sorolták magukat fogyatékosságuk alapján. A diszlexiás

hallgatók közül 22 fő esetén nem elsődleges helyen szerepel a diszlexia mint fogyatékosság.

E számadat mindenesetre azt is jelezheti, hogy a felsőoktatásban jelenlévő diszlexiás

speciális szükségletű hallgatók több mint a fele valóban fogyatékos személynek tekinti

magát, és ezt intézménye felé egyértelművé is teszi. Ugyanakkor e hallgatók további

hátrányokkal is rendelkeznek, melyet ők maguk jeleztek a feltett kérdések során.

A megkérdezett hallgatók meglepően magas számarányban jelezték, hogy

diszlexiásak, diszgráfiásak, diszkalkuliásak, emellett a „semmi más fogyatékossággal vagy

tanulási problémával” rendelkezők köre is magas számarányt mutatott (88 fő, azaz 36,3%).

A válaszadók közül 88 fő gondolja úgy, hogy a fogyatékosügyi koordinátornál jelzett

fogyatékosságán kívül más, a felsőoktatási tanulmányait adott esetben nehezítő

sajátossággal nem rendelkezik (8. ábra).

8. ábra Milyen további fogyatékossággal, tanulási problémával küzd? (fő) Forrás: saját kutatás, 2016–2017.

11

15

25

47

88

11Diszkalkulia, diszgráfia

Diszkalkulia, diszgráfia, diszlexia

Diszgráfia

Diszlexia

Diszgráfia, diszlexia

Semmilyen

Milyen további fogyatékossággal, tanulási problémával küzd? (fő)

125

Arra a kérdésre, mely szerint diszlexiásnak tartja-e magát, a válaszadó diszlexiás

hallgatók közül 148 fő (92,5%) igennel válaszolt, 12 fő pedig nemmel (7,5%).

Lényeges kérdés, hogy egy életre szóló sajátos tanulási szükségletet eredményező

részképességzavar hogyan integrálódik az illető személyiségébe, mennyire válik az

identitásának részévé. A válaszadó diszlexiás hallgatók több mint fele (148 fő) tehát

diszlexiásnak tartja magát, ugyanakkor a fogyatékosügyi koordinátornak csak 129 fő jelezte

azt, hogy diszlexiás. Mindebből arra következtethetünk, hogy a hallgatók, eljutva a

fogyatékosügyi koordinátorhoz, nem, vagy csak részlegesen jelzik fogyatékosságukat,

személyes problémáikat, de elképzelhető, hogy az intézménybe való bekerülés után,

különböző okok miatt, nem veszik fel a kapcsolatot a fogyatékosügyi koordinátorral.

A diszlexiás hallgatók válaszai alapján 85,6%-ukat, azaz 137 főt diszlexiával

összefüggésben szakemberek már vizsgáltak. Ez több mint a fogyatékossággal regisztrált

hallgatók 50%-a. Az eredmények értelmében az összes válaszadó válaszaihoz viszonyítva

úgy tűnik, hogy a hallgatók közül nagyobb arányban a diszlexiások és esetenként a diszlexia

mellett megjelenő diszkalkuliával, diszgráfiával rendelkezők vannak többségben.

A vizsgálatokat többnyire a regionális központokban – Pécs, Budapest, Miskolc,

Veszprém, Győr és Nyíregyháza területén végezték. E kérdés esetében a válaszadók igen

pontatlanul jelezték a helyszíneket, ezért csak a településtípust tudtuk kiemelni és

megjeleníteni.

6.3.3. A diszlexiás hallgatók pályaválasztással kapcsolatos tapasztalatai,

véleménye

A felsőoktatási pályaválasztás meghatározó eleme a középiskolai felkészítés, a

speciális igények felismerésével együtt jár az oktatási intézmény és szak kiválasztása. A

magyarországi felsőoktatási intézmények csak részben felkészültek a fogyatékos hallgatók

fogadására, azonban ez a tény még mindig pozitívabb, mint a középiskolai vagy általános

iskolai helyzet.

A fogyatékos hallgatók számára a magyarországi felsőoktatási intézmények jogi

értelemben 2002-ben nyitották meg kapuikat. Korábban leginkább csak nagy nehézségek

árán tudtak érvényesülni a felsőoktatás világában. Nem jutottak be, vagy tanulmányi

eredményeik, speciális szükségleteik miatt nem volt lehetőségük magasabb iskolai

végzettség megszerzésére. Az elmúlt másfél évtized során született oktatási rendeletek,

tantervek egyre inkább odafigyeltek a fogyatékos hallgatókra, szélesítve tanulmányi

126

lehetőségeiket. Ezek a számottevő változások egyre sürgetőbbek voltak, hiszen az oktatás

mindenki számára elérhetővé tétele által a társadalmi egyenlőtlenségeket is mérsékelni lehet.

Ráadásul több nemzetközi egyezmény és regionális dokumentum is magába foglalja, hogy

az oktatáshoz való jog mindenkit megillet, alapvető emberi jog (Méltányosság az

oktatásban, 2016).

A fogyatékos hallgatók száma a felsőoktatásban ugyan évről évre emelkedik

Magyarországon, de még mindig alacsonynak mondható. Egyrészt tanulmányi kudarcaik,

gyenge tanulmányi eredményeik gátolják a felsőoktatásba történő bejutásukat, másrészt az

akadálymentesítést igénylő hallgatók ki vannak szolgáltatva az intézmény által biztosított

támogatási lehetőségeknek. Ha az intézmény nem tudja megoldani az akadálymentesítést, a

hallgatók inkább más intézményt választanak.

A hazai felsőoktatási rendszerben továbbá elvétve jelenik meg az inkluzív szemlélet,

a társadalmi integráció érvényesülése. Az érintettek felsőoktatáshoz való viszonyát ezek a

tényezők döntően meghatározzák (Laki, 2018).

A kérdőív második nagy egységében megismerhetővé vált a hallgatók véleménye,

attitűdje a pályaválasztásukat illetően. A hallgatók egyetemi, főiskolai továbbtanulását

speciális szükségleteik vonatkozásában a középiskola eltérően segíti.

Válaszaik alapján látható, hogy 22 fő (13,8%) gondolta úgy, hogy egyáltalán nem, 19

fő (11,9%) pedig úgy, hogy teljes mértékben segítette a középiskola tanulásukat,

továbbtanulásukat.

A további százalékarányok pedig megoszlást mutatnak, tehát szinte arányosan

gondolják úgy, hogy segítette (részben vagy többnyire) a felsőoktatásba történő

bekerülésüket intézményük (9. ábra).

127

9. ábra Mennyiben segítette a középiskola az egyetemi, főiskolai továbbtanulását a speciális szükséglet vonatkozásában?
Forrás: saját kutatás, 2016–2017.

A hallgatók intézményi választását három tényező befolyásolta: a „család javaslata”

és az „ezt szeretném tanulni” gondolat – (87 fő, 36,1%), az „ezt szeretném tanulni és a

közelség” (9 fő, 3,7%) és csak a „közelség” – (15 fő, 6,2%). A hallgatók további

csoportjában a válaszaikban hasonlóan a „közelség” és a „könnyen elvégezhetőség”, a

„család, szülők javaslatai” vagy sokszor az „ezt javasolták” válaszok jelentek meg (10.

ábra).

10. ábra Milyen szempontok alapján választott felsőoktatási intézményt? Forrás: saját kutatás, 2016–2017

13,8

24,4
26,3

23,8

11,9

0

5

10

15

20

25

30

1 2 3 4 5

%

Likert-skála fokozatai

Mennyiben segítette a középiskola az egyetemi, főiskolai
továbbtanulását a speciális szükséglet vonatkozásában?

2
3
3
4
4

20
25

28
122

0 20 40 60 80 100 120 140

Elhelyezkedés
Képzés színvonala

Konkrté tényező, elképzelés (Pl.Audi, tanár…
Pedagógus javasolta

Könnyen elvégezhető
Könnyű bekerülés

Család hatása
Közelség

Ezt szeretné tanulni

Választások száma

Sz
em

po
nt

ok

Milyen szempontok alapján választott felsőoktatási
intézményt?

128

A felsőoktatásban való részvétel és bennmaradás esetében kiemelt szempontot jelent,

hogy a hallgató milyen kedvezményeket tud igénybe venni (11. ábra). A diszlexiás hallgatók

többsége él a jogi háttérből adódó helyzetével, igénybe vesz bizonyos kedvezményeket.

A választ adó hallgatók közül a legmagasabb arányban azok voltak, akik a szóbeli

vizsga helyett az írásbeli választása választ adták (38%), hasonlóan azokhoz, akik az írásbeli

vizsgán a felkészülési időnél maximum 30%-kal több felkészülési időt jelöltek meg (33,8%).

17,5% jelezte azt, hogy a mentesítés keretében bizonyos tárgyak, tantárgyi részek

teljesítése alól kedvezményt veszi igénybe, illetve a hallgatók 7,5%-a az írásbeli vizsgát

választja a szóbeli helyett.

11. ábra Milyen intézményi kedvezményeket vesz igénybe? Forrás: saját kutatás, 2016–2017.

A korábbi tanulási tapasztalatok és sikerek/kudarcok kapcsolatát nézve, megvizsgáltuk

azt, hogy a hallgatók korábbi intézményei (középiskola), mennyire tudták segíteni a

pályaválasztásukat (nyilvánvalóan tudva azt, hogy vannak-e tanulási nehézségeik), részben

akár a tagozatválasztásban, részben akár abban, hogy az oktató/intézmény felé érdemes-e

jeleznie azt, hogy segítségre van szüksége?

Azt tapasztaltuk, hogy a segítségnyújtás megélése (mennyire segítette a hallgatót a

középiskola) lényegében egyetlen ponton sem szolgáltatott kapcsolatot a kereszttáblás

elemzéseink alapján a felsőoktatási életet illetően.

A választott tagozat esetében (levelező vagy nappali) nincsen szignifikáns kapcsolat

(khi2(4)=3,626, p=0,459), azaz lényegében ugyanolyan arányban választják a

4

6

8

12

20

28

40

54

61

0 10 20 30 40 50 60 70

Nem kapott

Nyelvvizsga alóli felmentés

Segédeszközök

Írásbeli vizsga szóbeli helyett

Számítógéphasználat

Mentesítés bizonyos tárgyak, tantárgyi részek…

Nem vesz igénybe

Többlet idő írásbeli vizsgán

Szóbeli vizsga írásbeli helyett

Választások száma

Ke
dv

ez
m

én
y

típ
us

ok

Milyen intézményi kedvezményeket vesz igénybe?

129

nappali/levelező tagozatot annak fényében, hogy a középiskolától milyen segítséget,

útmutatást kaptak – illetve azt milyen szintűnek élték meg.

Hasonló a helyzet a nyelvvizsga tekintetében is: a hallgatók nem a középiskolai

segítségnyújtás hatékonyságának látják azt, hogy nyelvvizsgával rendelkeznek-e vagy sem

– ez nemcsak azt jelenti, hogy nem a középiskolai segítségnyújtás hatásának vélik, ha

rendelkeznek nyelvvizsgával, hanem azt is, hogy nem a segítségnyújtás elmaradásával

azonosítják a nyelvvizsga hiányát (khi2(8)=12,533, p=0,129).

6.3.4. Tanulási nehézségek főbb sajátosságai

A diszlexiás hallgatók 41,8%-a, 67 fő érzi úgy, hogy a hallgatótársak ismerik a

diszlexia fogalmát, jellemzőit, definícióját. 58,2%-uknak, 93 főnek viszont meggyőződése,

hogy nem ismerik a fogalmat. Itt egyértelműen az a kérdés merülhet fel, hogy vajon mit

jelent, ha ismerik a fogalmat a hallgatótársak? Milyen érzékenységet vagy lojalisát

érezhetnek társaik iránt?

A diszlexiás hallgatók három nagyobb területen éreznek hátrányt a többi hallgatóval

szemben: az ad-hoc feladatok elvégzése (35%), a feladatok megjegyzése, az adminisztráció

pontosságával együtt; a másik nagy területet képezi az írásos anyagok készítése (42%), a

harmadikat a pontos feladatvégzés, precizitás és az időpontok, határidők betartása (23%).

A hallgatók számos további nehézséggel küzdenek az oktatás és képzés során. A

tanulás során megjelenő nehézségeket többségük azonosan értékelte, a válaszadó hallgatók

(160 fő) rangsora értelmében az alábbi válaszlehetőségeket sorolták fel (12. ábra).

12. ábra Mi okozta az Ön számára a legnagyobb nehézséget a tanulás során? (fő) Forrás: saját kutatás, 2016–2017.

21
68
70

76
82

89
124

131
136

0

0 20 40 60 80 100 120 140 160

Irányok (jobb-bal értelmezése)
A kézségtárgyak

Az óra menetének követése
Az oktatók viszonyulása a diszlexiához

Utasítások követése
Folyamatos olvasás

Szövegek értelmezése
A szakirodalom feldolgozása

A nagy mennyiségű tananyag

Választások száma

Ne
hé

zs
ég

ek
 fo

rm
ái

Mi okozta az Ön számára a legnagyobb nehézséget a tanulás
során?

130

6.3.5. Tanulást támogató eszközök igénybevételével kapcsolatos tapasztalatok

A diszlexiás hallgatók tanulását a fogyatékosügyi koordinátor segítsége mellett a különböző

modernkori eszközök, segítő programok támogatják (13. ábra).

13. ábra Milyen segédeszközöket vesz igénybe a tanuláshoz? Forrás: saját kutatás, 2016–2017.

A választ adó diszlexiás hallgatók (160 fő) közül 61 fő (38,1%) elsősorban a

helyesírás-ellenőrző programot használja, másodsorban a diktafont és a helyesírás-ellenőrző

programot együttesen 47 fő (29,4%). Gyakori segédeszköz tanuláshoz az internet is, melyet

a hallgatók 23,1%-a, 37 fő jelezte, hogy igénybe vesz. Néhányan –14 fő (8%) –

fordítóprogramot, egy fő pedig ún. szókártyát használ mindennapi tanulásához.

6.3.6. Az oktatók és az intézmény felé való jelzés. A segítségnyújtással

kapcsolatos tapasztalatok

6.3.6.1. A fogyatékosügyi koordinátornál történő regisztráció sajátosságai

A hallgatók – ahogy ezt már a korábbiakban kifejtettük – sok esetben nem jelzik

fogyatékosságukat az intézményi képviselő felé, így egyfelől nem részesülhetnek az

intézményi kedvezményekből, másfelől bizonytalanná válnak a különböző – személyüket

érintő – vizsgálatok során.

A fogyatékosügyi koordinátortól csak az a személy kaphat segítséget, akiről a

koordinátor tudja, hogy fogyatékossággal él és igénybe kívánja venni az intézményi

segítséget, támogatást.

131

A fogyatékosügyi koordinátor támogató jelenléte kulcsfonotosságú lehet a hallgató

tanulmányi előmenetele szempontjából. Éppen ezért is lényeges, hogy a hallgatók mennyire

látják hasznosnak a koordinátor munkáját, melyek azok a területek, amelyeknél szükség van

rájuk. A válaszok összegzése egyben visszajelzés is a koordinátorok számára munkájukkal

kapcsolatban.

A felsőoktatásban jelenlévő fogyatékosügyi koordinátor kiemelt szereppel rendelkezik

a fogyatékos hallgató segítésében. A kutatás során éppen ezért megkérdeztük, hogy a

megkérdezett kapott-e, ha igen, milyen segítséget a tanulmányai ideje alatt. A hallgatók

közül e kérdésre is csak néhányan válaszoltak, mely nem teszi egyértelművé azt a felvetést,

hogy vajon a fogyatékos hallgatók egyáltalán fontosnak vélik-e a koordinátor szerepét.

A válaszadó hallgatók véleménye megosztottnak tekinthető. Egy részük – 75 fő

(46,87%) – azt jelezte, hogy a koordinátor jogaik megismerésében segítette őket, illetve

szükség esetén felkereshető volt, másik részük, 36 fő (22,5%) azt válaszolta, hogy a

koordinátorok semmiben nem segítették őket. A 160 válaszadóból 20 fő az

eszközigénylésben való segítségnyújtást, 10 fő a szükség esetén történő felkeresést, 19 fő az

oktatói tájékoztatói szerepet emelte ki (14. ábra).

14. ábra Milyen segítséget kapott a fogyatékosügyi koordinátortól? Forrás: saját kutatás, 2016–2017.

1
1

3
25

26
34

38

73
75

0 10 20 30 40 50 60 70 80

Tárgyfelvétel
Lehetőségekről való rendszeres tájékoztatás

Kérvények kitöltése
Tanulást segítő technikák ismertetése

Eszközigénylést segítette
Tájékoztatta az oktatótak

Semmiben

Szüksége esetén fel lehetett keresni
Jogszabályi tájékoztatás

Választások száma

Se
gí

ts
ég

ad
ás

 fo
rm

ái

Milyen segítséget kapott a fogyatékosügyi koordinátortól?

132

6.3.6.2. Intézmény felé irányuló jelzés meglétének és elmaradásának
sajátosságai, esetleges okai

Ezen a területen csak nyílt kérdéseket tettünk fel, tehát ennek feldolgozását teljes

egészében a kvalitatív eszközök jellemezték. A nyílt végű kérdésre adott válaszokat

tartalomelemzés és kódolás után hét különböző kategóriába soroltuk be (15. ábra).

Arra a kérdésre, hogy jelezték-e, és ha igen, miért, hogy diszlexiások, a 160 diszlexiás

hallgató többsége a kedvezmények igénybevételét és a nyelvvizsga alóli felmentést jelölte

meg. A válaszokban sokféle tartalom jelenik meg, amelyek egyértelműen besorolhatók a

létrehozott kategóriák valamelyikébe.

A kapott eredményeket az alábbi grafikon mutatja (15. ábra):

15. ábra Miért jelezte a felsőoktatási intézménynél, hogy Ön diszlexiás? (142 fő) Forrás: saját kutatás, 2016–2017.

Megfigyelhető, hogy a kiemelt válaszokban is (az összekötő szavak mellett) a

nyelvvizsga, a felmentés, a szükség azok, amik elsősorban megjelennek – valamint a

vizsgahelyzetek könnyítése, akár többletidő, akár egyéb eszközök által. A válaszok

kvalitatív áttekintése is ezt az irányt támasztotta alá (14. táblázat):

14. táblázat A válaszok kvalitatív áttekintése (saját szerkesztés)

„A diploma megszerzése érdekében, a nyelvizsga alóli mentesség miatt”

„A nyelvvizsga alóli felmentés és a szaknyelvi tantárgyak alóli felmentés kapcsán.”

„Vizsgaszituáció során az írásbeli teljesítményem szignifikánsan rosszabb, mint

szóban.”

0 10 20 30 40 50 60 70

Diploma megszerzése érdekében

Javasolták (koordinátor, intézmény, szakember)

Esélyegyenlőség érdekében

Felvételi esélyek növelése

Intézmény tájékoztatása

Nyelvvizsgamentesség

Kedvezmények, könnyítések (vizsga, órai feladatok)

Miért jelezte a felsőoktatási intézménynél, hogy Ön
diszlexiás? (142 fő)

133

„Mert hallássérülésem, diszlexiám duója miatt a nyelvvizsga igen nehezen jönne

össze...”

„Többletidő szükséges, hogy egy adott folyamatot átlássak és megoldjak. Felmentést

nem kértem, de a több idő szükséges, hogy megértsem a feladatot és alkalmazkodjak

hozzá.”

Legalább ennyire érdekes az a kérdés is, hogy ha nem jelzi az intézmény/oktató felé a

hallgató a problémát (16. ábra), akkor azt milyen megfontolásból nem teszi. A diszlexiás

hallgatók kisebb része nem jelezte a felsőoktatási intézménynél, hogy diszlexiás; különböző

okokat soroltak fel. Ez a számarány az összes válaszadókhoz képest is alacsony volt,

mindösszesen 18 fő, azaz az érintett hallgatók 11,25 %-a. Válaszaikban a bizonytalanságot

és a feltételességet érezhetjük, mely tökéletesen láttatja a mai felsőoktatásban jelenlévő

diszlexiások helyzetét.

16. ábra Miért nem jelezte a felsőoktatási intézménynél, hogy Ön diszlexiás? (18 fő) Forrás: saját kutatás, 2016–2017

A válaszok tartalmi elemzése alapján benyomásként az alakulhat ki, hogy a

kellemetlen helyzetbe kerülés, a kivizsgálás, esetleges előmeneteli problémák okozhatnak

félelmet. Szintén kiolvasható az is, hogy esetleg nem is tartják szükségesnek ezt a fajta

jelzést, illetve ezt az információt megosztani az intézménnyel, melynek okai szintén

változatosak lehetnek.

1

1

4

5

7

0 1 2 3 4 5 6 7 8

Nem az intézmény feladata

Kapcsolatba lépés sikertelensége

Nem tartja annyira rossznak a képességeit

Információhiány

Kellemetlen következményektől való félelem

Válaszadók száma

Je
lzé

s h
iá

ny
án

ak
 o

ka

Miért nem jelezte a felsőoktatási intézménynél, hogy Ön
diszlexiás?

134

A válaszok – sem az előző, sem a mostani esetben – nem voltak

„egyetemspecifikusak” abban az értelemben, hogy nem volt semelyik egyetem „túl-” vagy

„alulreprezentált” a válaszadások szempontjából. Azért fontos kiemelnünk, hogy lássuk:

nem egy-egy egyetemhez tartozó sztereotípiákról, előítéletekről van szó, hanem

általánosabb vélekedésekről, hozzáállásról.

A hallgatói válaszok közül néhányat kiemeltünk, mivel nagyon jól érzékeltetik a

hallgatók véleményét, attitűdjét, gondolataikat az esetleges regisztrálással kapcsolatban

(15. táblázat):

15. táblázat Kiemelt hallgatói válaszok (saját szerksztés)

„Mert nem akartam, hogy emiatt kellemetlen helyzetbe kerüljek.”

„Mert nem találtam az irodájukat, vagy amikor megtaláltam, nem voltak jelen. Ez már

többször is előfordult.”

 „Mert szerintem nem az intézmény feladata ezzel foglalkozni. Ahhoz túl sok a hallgató.”

„Mert teljes értékűnek érzem magam, eddig is elértem a céljaim kicsit több küzdéssel,

ezután is menni fog.”

„Mivel úgy értesültem, hogy a diszlexia miatt nem részesülnék semmiféle segítségben, de

most már tisztában vagyok velük.”

„Nem akartam, hogy emiatt hátrányos helyzetbe kerüljek.”

„Nem tudtam, hogy szükséges.”

„Sok negatívat hallottam róla korábbi hallgatóktól és hogy amúgy sem jár semmi

plusszal.”

„Tartottam tőle, hogy hátráltatja a tanulmányi előmenetelemet.”

Mint ahogyan az idézett válaszokból is kiolvasható, a diszlexiás hallgatók félelmei

között szerepel, hogy esetleg hátrányos megkülönböztetésben részesülnek, ha kiderül

diszlexiájuk, de többen vannak, akik nem tudták, hogy hova, kihez fordulhatnak. Pedig

néhány éve törvényi szabályozás alá esik a fogyatékos hallgatók felsőoktatási

tanulmányainak segítése, amely alapján a fogyatékos hallgatók részére az intézmények

kötelesek biztosítani a tanulásukhoz, vizsgákra való felkészülésükhöz és a vizsgázáshoz

szükséges, törvény által előírt speciális körülményeket. A hallgatónak indokolt esetben

135

lehetősége van mentességet igénybe venni egyes tárgyak, tantárgyi részek tanulása, az

azokból való beszámolás kötelezettsége alól (2011. évi CCIV. törvény a felsőoktatásról).

Ha szükséges, a hallgató mentességet kaphat a nyelvvizsga vagy annak egy része, vagy

akár a szint alól. A vizsgákon hosszabb felkészülési idő illeti meg őket, az írásbeli

beszámolókon használhatnak számítógépet, segédeszközöket, de írásbeli beszámoló helyett

szóban is számot adhatnak tudásukról, vagy éppen fordítva. Bármely kedvezmény kizárólag

a mentesítés alapjául szolgáló körülménnyel összefüggésben biztosítható, és „nem vezethet

alap- és mesterképzésben az oklevél által tanúsított szakképzettség, illetve felsőoktatási

szakképzésben a bizonyítvány által tanúsított szakképesítés megszerzéséhez szükséges

alapvető tanulmányi követelmények alóli felmentéshez.” (Laki, 2018).

Az, hogy ez a helyzet nem intézményhez kötött, jól tetten érhető abban is, hogy mi

indukálja az intézményválasztásban a hallgatókat. Megfigyelhető, hogy elsősorban családi

és kényelmi szempontok (közelség, könnyebb bekerülés az, ami kirajzolódik) befolyásolnak

(10. ábra), amellett természetesen, hogy adott helyen lehet a választott szakmát, területet

megtanulni. Továbbá akár családi, akár tanári javaslatok lehetnek még befolyásoló erejűek.

Tehát a segítségkéréshez való viszony, illetve annak elmaradása nem

intézményhez/szakhoz/tagozathoz kötött jelenségként értelmezhető, hanem ennél

mélyebben vagy máshol gyökerező problémaként kell megragadni – és valójában egy, a

teljes oktatási rendszert érintő kérdésként látszik megjelenni.

Azaz az intézményválasztási, intézményi, oktatói/hallgatói viszonyok,

segítségnyújtási szempontok mellett érdemes megvizsgálnunk azt is, hogy milyen törvényi,

hatósági hátteret tudunk feltérképezni a hallgatók ismeretei alapján.

6.3.6.3. Az oktatók segítségnyújtásának értékelése

A felsőoktatási intézmény felé való jelzés és a fogyatékosügyi koordinátorral való

kapcsolatfelvétel mellett szükségesnek tekinthetjük az oktatók bevonását a sajátos helyzet

megismertetésére. A hallgatók sikerességének, eredményeinek eléréséhez fontos szerep

párosulhat az oktatókhoz. Az általunk megkérdezett diszlexiás hallgatók 51,25%-a, azaz 82

fő jelezte oktatói felé ezt a tényt. 32,4%-uk, azaz 78 fő úgy gondolta, ezt nem fontos az

oktatónak tudni – mely feltételezhető, hogy korábbi, elsősorban negatív tapasztalataikkal

függ össze.

A korábbi tapasztalatok irányt szabhatnak annak is, hogy mennyire merik/szeretnék

jelezni akár az intézmény, akár az oktatók felé problémáikat a hallgatók – miként azt is

136

befolyásolhatja, hogy milyen minőségűnek vagy mértékűnek élik meg az intézmény

irányából érkező segítséget.

Elmondható, hogy a korábbi, középiskolai tapasztalatok nem befolyásolják

szignifikánsan azt (khi2(4)=2,391, p=0,664), hogy a hallgató az oktatónak jelzi-e hátrányos

helyzetét. Hasonlóan, nem befolyásolja azt sem (khi2(4)=1,716, p=0,788), hogy az

intézmény felé él-e jelzéssel. Mindez azzal sem mutat szignifikáns összefüggést, hogy a

hallgató tanult-e már korábban más felsőoktatási intézményben (khi2(4)=1,597, p=0,809).

Továbbá ez a hátrányos helyzetük megélésében sem befolyásolja a hallgatókat

(khi2(4)=5,992, p=0,200), azaz az, hogy magát diszlexiásnak tartja-e a hallgató vagy sem,

nem attól függ, hogy a középiskolában milyen segítséget (vagy éppen annak elmaradását)

tapasztalt meg.

Arról azonban, igaz, csak tendenciaszinten, egyfajta alap befolyásoló erőként,

levonhatók következtetésk, hogy az oktatók segítségnyújtását (tanulásszervezés,

tananyagismertetés, követelmények, differenciálás, egyéni bánásmód…) észrevételezi-e

egyáltalán a diák (khi2(4)=9,102, p=0,059, V=0,239). A Cramér-féle együttható alapján ez

a kapcsolat gyenge erősségűnek minősíthető, viszont mindenképpen felkelti a figyelmet

abba az irányba, hogy a korábbi tapasztalatok esetleg befolyásoló erejűek.

A Mann-Whitney teszt alapján (Z=-2,750, p=0,006, lásd 17. ábra) elmondható, hogy

jellemzően azok, akik a középiskolában úgy élték meg, hogy segítséget nyújtottak számukra,

azok a felsőoktatási intézményben is érzékenyebbek lehetnek erre, tehát úgy élik meg, hogy

segítséget kapnak – míg azok, akik ilyen irányú segítséget nem kaptak, nem éltek meg, azok

a felsőoktatási rendszerben sem érzékelnek számukra elegendő segítséget (17. ábra):

17. ábra: Mann-Whitney-teszt alapján a rangszámok alakulása a megélt segítségnyújtás tükrében. Forrás: saját kutatás

(2016-2017)

137

Jól látható tehát, hogy azok, akik jellemzően a rangsorban magasabb pontszámokat

adnak (kaptak a középiskolai életük során speciális segítséget), azok az oktatók irányából is

érzékelnek segítségnyújtást az általuk választott intézményen belül (17. ábra). A

rangszámok átlaga alapján lehet ezt tetten érni, hiszen jellemzően a nagy többség az „igen”

oldalon (91,92-es rangátlag, módusza a válaszoknak 4-es), míg a „nem” oldalon a válaszadás

középértékei ettől elmaradnak (módusza a válaszoknak 3-as, rangátlaga 72,06).

Ez az eredmény indokolttá teszi azt is, hogy vizsgálat tárgyává tegyük az oktatói

segítségnyújtás minőségét, annak struktúráját.

A kérdőív ide vonatkozó kérdéseit két irányból vizsgáltuk meg. Egyik oldalról

megnéztük, hogy a kérdőív kérdéseit milyen formában lehet feldolgozni, adnak-e valamilyen

struktúrát, adnak-e valamilyen kirajzolódó együttest. Ezt faktorelemzés segítségével tártuk

fel. A faktorelemzés során Maximum Likelihood eljárást alkalmaztunk VARIMAX

rotációval, kétfajta megközelítésben. Első esetben csak a kérdőív fenti 7 kérdését vettük

figyelembe, majd utána ezekkel együtt a középiskolai tapasztalatokat mutató kérdést is

bevontuk az elemzésbe.

Mindkét esetben magas KMO értéket kaptunk (első esetben 0,906, második esetben

0,902). A Bartlett-teszt mindkét esetben szignifikáns eredményt mutatott – ekkora KMO

érték mellett ez egyáltalán nem meglepő, első esetben khi2(21)=635,025, p<0,001, míg

második esetben khi2(28)=646,990, p<0,001 adódott.

Mindkét esetben magas volt a magyarázott varianciahányad, azonban mindkét esetben

egyfaktoros modell alakult ki. Első esetben ezen egy faktor magyarázó ereje 57,723%-os

volt, míg a második esetben alacsonyabb, 51,048. Ez azt jelezte számunkra, hogy az újonnan

bevont, +1 változó (középiskolai segítségnyújtás mértékének szubjektív megtapasztalása)

érdemben nem ad hozzá a modellhez, sőt: valójában a többi változótól független, azokkal

nem összevonható konstruktumnak mutatkozik.

Ezt támasztotta alá az is, hogy a kérdés kommunalitása (a többi 7 esetben a végső

kommunalitás 0,5 feletti volt) 0,045-ös értéket mutatott, valamint, bár az Anti-image

mátrixban mutatott Anti-image korreláció értéke magas volt (0,7 feletti), mégis majd’ 2

tizeddel elmaradt a többi item korrelációs szintjétől. Így ezen elemzés alapján az alábbi

megállapításokat tudtuk tenni:

1) Az oktatók segítségnyújtási módszereit lényegében azonos szinteken ítélik meg a

hallgatók:

138

a. Ha van valamilyen segítség, akkor lényegében mindent segítségnek vesznek,

legyen az konzultáció, elektronikus tananyag vagy egyéb segédeszköz.

b. Ha nincsen segítség, akkor más területen sem látnak segítséget.

2) A középiskolás tapasztalatok ezt a fajta hozzáállást nem befolyásolják, nem hozhatók

ezzel szignifikáns kapcsolatba.

Az oktatók segítségnyújtását a hallgatók tehát egyfajta „csomagként” értékelik,

„mindent vagy semmit” helyzetként élik meg: ha van segítségnyújtás, akkor az mindenre

kiterjedőnek mutatkozik, ha azonban az oktatók részéről nincsen segítségnyújtás, akkor azt

onnantól kezdve semmilyen körülményben nem fogják érzékelni.

A faktorelemzés után ugyanezt mutatta a reliabilitás-vizsgálat is, mely az eredeti 7

kérdés esetében konzisztenciát mutatott, igen magas Cronbach-alfa értékkel (0,903), míg a

+1 kérdés hozzávétele után 0,872-re csökkent az alfa értéke.

A fenti eredmények alapján arra voltunk kíváncsiak, hogy mindezt megerősítik-e a

kvalitatív, nyílt kérdések elemzései? Mint tehát látszódott, ez egyfajta „mindent vagy

semmit” helyzetnek tűnik a kvantitatív válaszok alapján – és amennyire ezt tapasztaltuk, a

kvalitatív, nyíltan hagyott kérdésekre adott válaszok is ezt erősítették meg (16. táblázat).

Ha megnézzük az effektív válaszokat, akkor azt látjuk, hogy nem egyszerű válasz

születik, hanem hosszabb válaszok érkeznek, bennük számos javaslattal, iránnyal:

16. táblázat Nyílt kérdésekre adott válaszok (saját szerkesztés)

„Elfogadni, hogy van ilyen részképességzavar, ettől a diák értéke nem csökken, csak

másképp gondolkodik. Toleránsnak lenni, több idő adása szerintem elég segítség zh-k és

vizsgák alatt. A nyelvvizsgamentességet jónak találom. Gyakorlatorientáltabbá,

vizuálisabbá tenni a tananyagot. Könnyen érthető, lényegre törő jegyzetek készítésével,

mivel sok időt és energiát elvesz a diszlexiásoktól, hogy megértsék a lényegét,

mondanivalóját. Ábrák, rajzok, színek alkalmazása segít a tanulásban.”

„Zárthelyi dolgozatoknál segédeszközök használatával. Egyéni, kedvezőbb

ponthatárokkal. Felzárkóztató képzésekkel.”

139

„Az talán segítene, hogy az adott előadás hanganyaga elérhető legyen az interneten is.

Mivel a saját felvételeim általában rossz minőségűek voltak és csak végszükség esetében

hallgattam vissza őket. Ami azért rossz, mert rám inkább a hallás utáni tanulás

jellemzőbb.”

Ezt az irányt erősíti meg az is, hogy a hallgatók, amikor megkérdezzük tőlük, hogy a

gyakorlatban milyen tapasztalatokkal rendelkeznek, mivel segítik őket az oktatók a

felkészülésben, akkor relatíve kevés fajtát (5 féle) emeltek ki 20 főnél többen (18. ábra).

Ebből arra lehet következtetni, hogy az oktatók által nyújtott segítség, annak fajtája

nem feltétlenül az, amit az egyes diákok szeretnének – vagy ami megítélésük szerint a

legtöbbet tudná számukra segíteni.

A hallgatók válaszainak tartalmi elemzésekor kiugró elem volt a válaszok

részletessége, száma, amikben a „több”, az „idő”, a „vizsga”, a „szóbeli” elemek kerültek ki

nagyobb számban. Ez azt jelenti, hogy a segítséget egyik oldalról egyértelműen az

„eredményesség” oldaláról közelítik meg (vizsga teljesítése számít elsősorban), amiben a

több idő, a szóbeli vizsga kap elsődlegesen szerepet.

A megkérdezett felsőoktatási intézményeken belül a hallgatók többsége – 92 fő

(38,2%-a) gondolja úgy, hogy az oktatók nem segítik a tanulmányaikat, míg 68 fő (28,2%)

érzi úgy, hogy igen. A 68 fő többféle módon éli meg a segítséget, melyet szubjektív alapon

értékeltek. E kérdés esetében érdemes az egyéni megítélések közül kiemelni néhányat, mely

egyben azt is jelenti, hogy egy diszlexiás hallgató esetében mely/ek a leghatékonyabb

módszerek.

A hallgatók megítélése alapján az oktatók többsége használ kivetített ábrát, képet (31

fő választotta), készít prezentációt (27 fő választotta) a tananyag jobb megértése érdekében.

A gyakran alkalmazott tanítási módszerek között szerepel a magyarázat (30 fő választotta),

az óra végi összefoglalások (21 fő választotta), a munkaformák közül pedig a csoportmunka

(11 fő választotta). A hallgatók egy része hand out-ok (24 fő választotta) segítségével

követheti a tananyagot. Érdekes, hogy az oktatók részéről gyakoribb az egyéni felkészítés

(14 fő választotta), mint a csoportmunka alkalmazása a tanórákon. Ez valószínűleg

összefüggésbe hozható a nagy hallgatói létszámmal és a tanórák, tantárgyak jellegével. Az

órákon mindössze hat hallgató találkozott részösszefoglalással, ami pedig segítené a

tananyag strukturálását, a jobb megértést és a rendszerezést. Szintén hasznos a diszlexiás

140

hallgatók számára a mind map módszer, amit sajnálatos módon mindössze két hallgató jelölt

be. Összességében elmondható, hogy a hallgatók odafigyelnek arra, hogy hogyan és milyen

módon adják le az oktatók a tananyagot és el tudják dönteni, hogy számukra melyek azok a

módszerek, amik előnyösek. A felkínált lehetőségek, ha nem is maradéktalanul, de

értékelhető mértékben kielégítik a válaszadók igényét. Ezt az is bizonyítja, hogy mindössze

egy hallgató jelezte, hogy őt semmilyen formában nem támogatták, segítették az oktatók a

tanórák alatt (18. ábra).

18. ábra Tanulmányai során milyen módon segítették az oktatók? Forrás: saját kutatás, 2016–2017.

A válaszokból is jól látszik, hogy a hallgatók számára nagy segítséget jelent az óra

menetének követésében az előre rendelkezésükre bocsátott hand-out, a résztémák

összefoglalása, a lényegkiemelés. Az elhangzó információkhoz kapcsolódó ábrák,

diagramok, grafikonok hozzájárulnak, hogy auditív és vizuális módon is találkozzanak a

hallgatók a tananyaggal a jobb megértés érdekében. A munkaformákat tekintve a válaszadók

egyértelműen preferálták a csoportos feladatmegoldást, amely lehetővé teszi, hogy mindenki

képességeihez mérten járuljon hozzá a feladatmegoldáshoz, de az egymástól való tanulást és

a kooperatív ismeretelsajátítást is magában hordozza. A tapasztalat az, hogy az órák csak kis

százalékában valósul meg a kooperatív módszereken alapuló tananyagfeldolgozás. Mivel a

diszlexiás hallgatók számára több idő szükséges ugyanazon feladat elvégzésére, így érthető

módon több hallgató számára nagyon fontos, hogy a számonkérésnél lehetőségük legyen

1
2

6
8
8

11
14

21
24

27
30

31

0 5 10 15 20 25 30 35

Nem segítették
Mind map

Részösszefoglalások
Külön feladatok

Tanulópár
Csoportmunka

Egyéni felkészítés
Óra végi összefoglalás

Hand-out
Magyarázatok

Prezentáció
Kivetített képek, ábrák

Választások száma

Se
gí

té
si

m
ód

ok

Tanulmányai során milyen módon segítették az oktatók?

141

hosszabb ideig dolgozni a feladatokon. Sajnálatos módon voltak olyan hallgatók, akik úgy

érezték, hogy nemhogy bármiféle módon segítette volna őket az oktató, hanem még a

jogszerűen megillető kedvezmények igénybevétele során is rosszallását fejezte ki. A

tanulásmódszertani technikák közül többen jelezték, hogy a mind map kifejezetten segíti

őket a tanulásban. Szerencsés, ha az oktató is ismeri ezt a technikát és alkalmazza is az óráin,

de lényeges, hogy a hallgatók is használják az önálló témafeldolgozások, vizsgára való

felkészülés során.

A jól funkcionáló, felsőoktatási intézménybe járó diszlexiás hallgatók tanulmányi

eredményességéhez nagyban hozzájárul, ha az írásbeli munkájukhoz helyesírás-ellenőrző

szoftvereket vesznek igénybe, hogy diszlexiájuk miatt ne csökkenjen a dolgozatuk

színvonala (Goldberg, Russell és Cook, 2003; Wennas és Brante, 2013). Érintettségükből

adódóan továbbá folyamatos küzdelmet folytatnak az idővel. Ahhoz, hogy megértsék és

megoldják a feladatot, a feldolgozáshoz több időre van szükségük, amire a szűkös időkeretek

és a nagy mennyiségű kötelező tananyag következtében alig van lehetőség (Singleton, 2009).

Éppen ezért a minőségi munkához nekik többször, alaposabban és több oldalról

megközelítve kell találkozniuk a tananyaggal, ami megint csak nagyobb időráfordítással

valósítható csak meg (Brysbaert, 2014).

A hallgatók válaszai összecsengenek a szakirodalmi megállapításokkal, miszerint

nagy segítség számukra, ha az oktatók a témát globálisan, több aspektusból mutatják be, a

feldolgozást részösszefoglalások egészítik ki, szemléltető ábrák gazdagítják az előadást. Az

előre rendelkezésükre bocsátott hand-outok több szempontból is hasznosak. Egyrészt

támogatják az órai jegyzetelést, másrészt lehetőséget adnak a hallgatóknak, hogy már az óra

előtt strukturált szempontok alapján foglalkozhassanak a tananyaggal, felkészülhessenek az

órára (Pavey és Meeham, 2010).

A diszlexiás hallgatók döntő többségének a felsőoktatási tanulmányai során leginkább

az írásbeli beadandókkal, a tananyagmennyiséggel és a számonkérés módjával van

problémája, ami az általunk megkérdezett hallgatók esetében is megerősítést nyert. A

tanulástechnikai tréningek és a tanulási képességek alapos feltérképezése mind az oktatási

intézmény, mind pedig az érintett hallgató számára hozzájárulna ahhoz, hogy a

segítségnyújtás jogos, indokolt módon és személyre szabottan valósuljon meg (Swanson és

Hsieh, 2009).

142

A témakörben folytatott kutatások révén az érintettek hallatni tudják a hangjukat, ami

nagy előrelépés, viszont a sikerhez, a diszlexiás hallgatók és az oktatók harmonikus

együttmüködéséhez az oktatók felkészítése, módszertani repertoárjuk bővítésének

támogatása elengedhetetlen. A hallgatói oldalról a tudatosan megtervezett tanulási folyamat,

az oktatói oldalról pedig a tudatosan, a speciális igényeket figyelembe vevő módon felépített

tanulásszervezés kulcstényező az elégedettségi mutatók növekedése szempontjából.

Érdemes azt is megvizsgálni ezen a ponton, hogy a jelzés milyen okokból történik

(miért jelzi az intézmény/oktató felé a hallgató, hogy problémája van), valamint azt is, hogy

ha nincsen jelzés, akkor attól mi tartja vissza?

6.3.6.4. Oktatói/intézményi segítségnyújtás elemzése többszempontos
elemzések segítségével

Az oktatói segítségnyújtás esetében már tapasztalhattuk, hogy összességében a

különböző formákat egyfajta „csomagként” kezelik a diákok („vagy kapják egyben, vagy

nem kapnak semmit sem” érzésük van a területtel kapcsolatosan).

Az adatok azt mutatják, hogy a tagozatnak, egyetemi közegnek, előzményeknek nincs

nagy hatása arra, hogy a hallgatók miként élik meg az oktatók/intézmény által nyújtott

segítségnyújtás minőségét, meglétét. Ezért azt az elemzési struktúrát követtük az eddigi,

jellemzően kvalitatív megközelítés mellett, hogy a ROPstat programcsomag segítségével

vegyes varianciaanalízist is alkalmaztunk, melyben a különböző, oktatók által nyújtott

segítségfajtákat, típusokat egységként kezelve, ismétléses szempontként vettük figyelembe.

Továbbá pedig azt, hogy akár a nyelvvizsga (mint egyik sarokpontja a szükséges segítségnek

vagy felmentési területnek), akár a nyelvvizsgák száma, akár pedig egyéb szempontok

(előzmények, felmentési kérelmek, intézményi/oktatói jelzések) figyelembe vehetők-e

másfajta megítélési faktorként a segítségnyújtás szempontjából.

Az elemzésben így minden esetben három döntést hoztunk meg:

– Főhatásként elemeztük minden esetben a különböző segítségnyújtási lehetőségeket

egymással összehasonlítva – összetartozó mintás vagy ismétléses varianciaanalízis

segítségével. A ROPstat programban a teszteléshez Geisser-Greenhouse és Huynh-

Feldt-féle korrekciós számításokkal határoztuk meg ezeket. Minden esetben e

korrekciós szempontot figyelembe véve hoztuk meg a döntéseket.

– A másik főhatás esetében minden esetben a csoportosító szempontot néztük:

nyelvvizsga megléte, intézmény/oktató felé jelzés. Ez esetben minden elemzésnél a

143

Welch-féle varianciaanalízis/d-próba eredményét vettük figyelembe, ha a

szóráshomogenitási feltétel sérülését tapasztaltuk.

– A varianciaanalízis esetében kulcskérdés az interakciós jelenségek megléte. Ez

esetben részint hagyományos elemzéseket alkalmaztunk, részben viszont – az

ismétléses szempont korrekciója miatt – a Geisser-Greenhouse és a Huynh-Feldt-féle

korrekciós interakciós eljárást használtuk.

Az ismétléses szempont elemzése minden eljárásban azonos eredményt hozott, így ezt

egyszer fogjuk bemutatni. A rákövetkező esetben a figyelembe vett kvalitatív csoportosító

tényező főhatását vettük először figyelembe, majd azt követően az interakciós hatásokat is

elemeztük.

6.3.6.5. Ismétléses szempont elemzése – oktatói segítségnyújtási típusok
hallgatói értékelése

Az ismétléses szempont elemzésében a korábbi elemzések nyomán egyfajta

„csomaghatást” láttunk, tehát látszólag egységes értékelést láthattunk a hallgatóktól; most

azt tapasztaltuk, hogy árnyalatnyi eltérések mégis adódnak a hallgatók pontszámadásai

alapján.

Ennek értelmében a Geisser-Greenhouse (F(5,1; 802,1) = 8,326 (p < 0,001)), illetve a

Huynh-Feldt (F(5,3; 831,9) = 8,326 (p < 0,001)) ismétléses szempont szerinti

varianciaanalízis-elemzések egyaránt azt mutatják, hogy a különböző szempontok szerinti

eltérések szignifikánsak. A páronkénti Post Hoc összehasonlítások Tukey-féle tesztjei

szerint az első felsorolás szerinti értékelés kapja a legalacsonyabb átlagos pontszámokat,

tehát ezt tapasztalják legkevésbé az oktatóktól: „Az oktatóink számos oktatási módszert

alkalmaznak a tananyag jobb megértése céljából.” Erre az állításra jellemzően 3-as érték

alatti, 2,8-as átlagot adtak – a többi állítás esetében szisztematikus 3,1, 3,2 körüli értékeket

láthattunk.

6.3.6.6. Csoporthatások – kvalitatív jellemzők szerinti átlagos különbségek

A csoporthatások esetében először egy ellenőrző lépést tettünk meg: kíváncsiak

voltunk arra, hogy a fenti táblázat ellenőrző kérdése (Segítik-e Önt az egyetem oktatói

tanulmányai során) differenciálja-e összességében az oktatói segítségnyújtás megítélését.

Világos, hogy arra számítottunk, hogy az igenlő válaszok esetében magasabb átlagos

pontszámokat tapasztalunk.

144

A robusztus, Welch-féle varianciaanalízis eredménye alapján (F(1; 153,0) = 35,248

p<0,001) elmondható, hogy a különbség szignifikáns, valamint az átlagos eredmények

szerint azok, akik igenlő választ adtak, szignifikánsan magasabb átlagot (3,569) adtak, mint

azok, akik megítélése szerint nem történt érdemi segítségnyújtás (2,787). Ráadásul, miután

a változók szórása szisztematikusan, csoportonként 1 körüli értéket mutat, így a két csoport

közötti 0,7 körüli eltérés Cohen-féle hatásmérték szerinti besorolása is elegendően magas

ahhoz, hogy a kérdéskör egyfajta belső konzisztenciáját elfogadhatónak ítéljük meg.

Hasonlóan ellenőrző kérdésként is fel lehet fogni az előzmények alapján azt, hogy a

középiskolai előélet során kapott-e segítséget a hallgató, vagy sem?

Itt azt láthatjuk, hogy a Welch-féle robusztus teszt alapján (F(2; 101,3) = 5,088 (p =

0,0078)) a hatás, különbség szignifikánsnak mondható – és azok, akik igenlő választ adtak

(3,414-es átlag), szignifikánsan magasabb értékeket mutattak, mint a nemleges vagy

semleges választ adók (rendre 3,005 és 2,888-as átlaggal, melyek között a Games-Howell-

féle páros összehasonlítások alapján nincsen szignifikáns eltérés, T12(3; 96)= 0,95 (p>0,05)

T13(3; 116)= 3,38 (p<0,05) T23(3; 94)= 4,28 (p<0,01)).

A különböző, oktatással kapcsolatos aktivitások esetében nem sok helyen

tapasztaltunk eltéréseket. Nem volt szignifikáns különbség az alábbi szempontok alapján:

• Nemenkénti különbségek az oktatói segítségnyújtásban való viszonyulás

kérdésében: F(1; 150,9) = 0,538 (p = 0,4643);

• Nehézség a nyelvvizsga megszerzése során: F(1; 47,4) = 0,863 (p = 0,3575);

• Korcsoportok szerinti bontások: F(2; 13,2) = 1,100 (p = 0,3616) 3 csoport esetében,

illetve F(3; 50,2) = 0,568 (p = 0,6387), 4 korcsoport esetében;

• Tagozatonként nincsenek eltérések az oktatók megítélése szempontjából: F(1; 42,2)

= 2,358 (p = 0,1321);

• Intézményi vagy oktatói irányba történő jelzés szintén nem befolyásolja, hogy

miként vélekednek a kapott segítség formájáról, annak minőségéről, milyenségéről:

oktató felé történő jelzés elemzés főhatása a Welch-féle robusztus teszt alapján F(1;

157,8) = 0,590 (p = 0,4435), illetve az intézményi elemzés eredménye: F(1; 21,5) =

0,123 (p = 0,7294).

Ezzel szemben azonban érdekes eredménynek mondhatjuk azt, hogy ha volt már

korábbi intézménnyel kapcsolatosan tapasztalata a hallgatónak, akkor a megítélése

kedvezőbbnek hatott a jelenlegi tapasztalatokra vonatkozóan, és az átlagok közötti eltérés

145

nagyjából a szórás harmada, ami azt jelenti, hogy közepes erősségű eltérésnek értelmezhető

a különbség. A Welch-féle próba alapján F(1; 80,1) = 4,978 (p = 0,0285) elmondható tehát,

hogy az eltérés szignifikáns: akinek volt korábbi pozitív felsőoktatási tapasztalata, az a

jelenlegi segítségnyújtást jobban értékelte (átlag =3,377), míg akinek nem volt korábbi

tapasztalata, annak rosszabb volt a megítélése (átlag = 3,022).

6.3.7. Nyelvtanulási tapasztalatok

A felsőfokú végzettség megszerzésének egyik sarokpontja a nyelvvizsga megszerzése,

a nyelvi kompetenciák sikeres teljesítése. A diszlexiás hallgatók esetében a nyelvvizsga

megszerzése sajátos szerepet kap; sok esetben nem tudják teljesíteni az elvárt

követelményeket.

A Nyelvvizsgáztatási Akkreditációs Központ kutatási beszámolója (2012) alapján a

2010-es évben 374 fő kért speciális vizsgakörülményeket. Az érintett vizsgázók többsége

diszlexia, diszgráfia, hallás- és látássérülés miatt élt az őt megillető méltányos bánásmóddal

(NYAK, 2012) (19. ábra).

19. ábra Speciális vizsgák. Forrás: NYAK, 2012

A vizsgasikerességet nézve a diszlexiás vizsgázók mindössze 33,4%-a volt sikeres,

ami jóval kevesebb a másik két fogyatékossági csoportba tartozók eredményeinél. A

vizsgálat lefolytatásának évében a vizsgasikeresség országos átlaga 59,4% volt. A diszlexiás

50

107
217

Speciális vizsgák (fő)

látás hallás diszlexia

146

vizsgázók eredményeiket tekintve a könnyítések ellenére az átlag alatt teljesítettek (NYAK,

2012) (20. ábra).

20. ábra Vizsgasikeresség. Forrás: NYAK, 2012

A diszlexiás vizsgázók többnyire az írásbeli vizsgarész során kapnak kedvezményeket.

A kutatás eredményei mégis azt mutatják, hogy a diszlexiás vizsgázók átlagosan 11%-kal

jobban teljesítettek a szóbeli vizsgákon, mint az írásbeli vizsgákon, ahol a könnyítéseket

kapták (NYAK, 2012) (17. táblázat).

17. táblázat Kiemelt hallgatói válaszok nyelvtanulási problémákra (saját szerkesztés)

Csoport Vizsgapárok

száma

Írásbeli átlag Szóbeli átlag Eltérés

Diszlexia-diszgráfia 87 53% 64% 11%

Hallásfogyatékosság 47 53,7% 58% 4,3%

Látásfogyatékosság 23 64% 69% 5%

A saját kutatásunkban is jól látszik, hogy mennyire nagy problémát jelent a

nyelvvizsga megszerzése a diszlexiás hallgatók számára. A megkérdezett és választ adó

diszlexiás hallgatók (160 fő) 61,25%-a, azaz 98 fő nem rendelkezik nyelvvizsgával; 31,25%-

uk, 50 fő rendelkezik, melyből 12 fő (7,5%) többel is (21. ábra).

A diszlexiás válaszadók közül 129 főnek volt gondja az idegennyelv-tanulás során

(21. ábra), és 91 fő élt vagy az érettségin, vagy az államvizsga során a nyelvvizsga alóli

felmentés lehetőségével. Alapfokú nyelvvizsgával összesen 13-an rendelkeznek (3 főnek

csak írásbelije, 5-nek pedig csak szóbelije van). Középfokú nyelvvizsgával már többen, 53-

147

an rendelkeznek a megkérdezettek közül (7-nek csak írásbeli, 9-nek csak szóbeli). További

11 főnek van felsőfokú nyelvvizsgája, 2-nek írásbeli, 9-nek pedig szóbeli és írásbeli

egyaránt. Szintén további 11 főnek van szakmai nyelvvizsgája, közülük 1-nek csak írásbeli

és 1-nek csak szóbeli.

21. ábra Rendelkezik-e nyelvvizsgával? (fő/%) Forrás: saját kutatás, 2016–2017.

Az alacsony számú nyelvvizsgával rendelkező hallgatók száma (21. ábra) erőteljesen

korrelálhat azzal a kérdéssel, hogy voltak-e nehézségeik a hallgatóknak, és ha igen, akkor

milyen nehézségeket éltek meg.

A hallgatók 53,5%-a, 129 fő jelezte azt, hogy volt problémája; 12,9%, 31 fő jelezte

azt, hogy nem volt nehézsége a nyelv tanulása során.

Aki azt jelezte, hogy problémája volt a nyelvtanulása során, sok esetben a kudarcot, a

nyelvtanulás sikertelenségét, a többszöri próbálkozásokat, a szavak és a szövegek tanulását

említette; sok esetben az oktatásban rejlő oktatási-tanítási problémákat említették, a

tanulásmódszertan megoldatlan kérdéseit, mint ahogyan az alábbi néhány kiemelt hallgatói

válasz is szemlélteti (18. táblázat):

61%

31%

8%

Rendelkezik-e nyelvvizsgával?

Nem (98 fő) Igen (50 fő) Igen, többel is (12 fő)

148

18. táblázat Kiemelt hallgatói válaszok nyelvtanulási problémákra (saját szerkesztés)

„4 különböző nyelv tanulásának kudarca...”

„27 évesen még nincs nyelvvizsgám, mert nem a megfelelő módszerekkel tanítottak. Mindig

lemaradtam a többiektől, és onnantól kérdezni sem mertem. Több gyakorlásra, ismétlésre van

szükségem, csoportos feladatokra és játszva tanulásra számonkérések és megalázások helyett. Csak

a minimumot tudtam teljesíteni.”

„3x, 4x kezdtem el nyelvet tanulni, de sajnos nem tudtam egyelőre egy nyelvet se elsajátítani.”

Nincs kézzelfoghatósága az idegen szavaknak, ezért a memorizálás gondot okoz, ahogy a

magyarban a nyelvtan is.”

„A diáktársaimhoz képest sokkal nehezebben tanultam mindig is az idegen szavakat. Óra közben

"látványosan" lassan memorizáltam összefüggéseket például órai feladatoknál. Mindig

lemaradtam az órán.”

„A hallott szövegeket nem értem.”

„A kiejtést nehéz begyakorolni.”

„A kiejtés és az írásmód eltérése miatt a szavak megtanulása. A nyelvtani szabályok alkalmazása.

A szóbeli felelések a rossz kiejtés miatt. A nyelvvizsga megszerzése. A hallott szövegértés

megértése.”

„A legnagyobb nehézséget a hallás utáni szövegértés okozta/okozza, nem hallottam/hallom úgy ki

az egyes szavakat, hangokat, ahogy valójában [vannak]. Írásban sokat tévesztek, de ez nem csak

idegen nyelv esetén jellemző. Nagyobb koncentrációra van szükségem, hogy le tudjak írni akár

csak egy szót is. Több időre volt szükségem az idegen nyelv begyakorlásánál, mint társaimnak.”

„A memorizálás nehézsége miatt a szókincsem mindig is erősen hiányos volt, ez gyakran

kommunikációs elégtelenséghez vezetett, mert nem tudtam belső igényem szerint kifejezni

gondolataimat, emellett a hallott szövegértésem is nehezített, gyakran már megtanult szavakat sem

ismerek fel hallás után. E problémák később a kommunikációs szituációk során szorongást okozott,

amely e helyzetek elkerülését eredményezte. A nyelvtani rendszer elsajátítása is nehézkes, vannak

olyan alapvető nyelvtani szabályok, amelyeket manapság értek meg, tíz évvel azután, hogy először

tanultam róluk.”

149

A kutatás során megkérdezett hallgatók közül 50 fő, azaz 20,7%-a a hallgatóknak

rendelkezik nyelvvizsgával, akár még többel is. E hallgatók többsége középfokú komplex

nyelvvizsgát (15,4%), illetve szakmai és felsőfokú szakmai nyelvvizsgát (3,7-3,7%) tett

(22. ábra).

E számadat azonban valójában igen alacsony, mely a fentiekben leírt magyarázatokkal

megfelelően alátámasztható.

22. ábra Nyelvvizsgatípusok – hallgatói arányok (/%). Forrás: saját kutatás, 2016–2017.

Arra a kérdésre, hogy miért nem szereztek nyelvvizsgát a hallgatók (23. ábra), a

válaszok sokoldalúak és részletesen kifejtettek voltak. A tartalmi elemzést követő kategóriák

alapján elmondható, hogy a többségüknek az idegen nyelven való írás (74 fő), olvasás,

szövegértés (67 fő) és beszéd (42 fő) okozta a legnagyobb nehézséget, viszont nem

elhanyagolható mértékben a pszichés hatások (iskolai rossz tapasztalatok: 44 fő) is szerepet

játszottak a nyelvtanulással kapcsolatos ellenérzések kialakulásához. A válaszadók közel

harmada (51 fő) kifejezetten a rossz, nem megfelelő tanítási módszerekben látja az

idegennyelv-tanulással kapcsolatos kudarcát.

1,2%

2,9%

,8% ,4%

2,1%

3,7%

,4%

2,1%

15,4%

3,7% 3,7%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

16,0%

alapfokú középfokú felsőfokú szakmai

%

Nyelvvizsga típusa

Milyen típusú nyelvvizsgával rendelkezik?

írásbeli szóbeli komlex

150

A hallgatók nyelvi kompetenciáinak további kérdése, hogy az érintett hallgatók élnek-

e a nyelvvizsga-felmentés lehetőségével az érettségi vagy az államvizsga megszerzése során.

A válaszadó hallgatókból (160 fő) 91 fő (37,8%) jelezte, hogy igen, élt ezzel a lehetősséggel,

69 fő pedig (28,6%) nem kívánt élni a felmentés lehetőségével.

A felmentést több okból kérték a hallgatók (24. ábra), így például a nyelvvizsga

megszerzésének későbbre halasztása, a sikertelen érettségi és a kudarc elkerülése végett,

továbbá előny szerzése, illetve a diploma megszerzésének esélytelensége is szerepelt a

válaszok között. A felmentésért való folyamodást döntően mégis a korábbi rossz

tapasztalatok (46 fő) motiválták, de az érettségin, felvételin való megfelelés és a diploma

megszerzése (25 fő) miatt is többen döntöttek hasonló módon.

74

67

51

44

42

22

16

12

4

1

0 10 20 30 40 50 60 70 80

írás az idegen nyelven

olvasás, szövegértés az idegen nyelven

az alkalmazott tanítási módszerek

iskolai rossz tapasztalatok

beszéd nehézsége az idegen nyelven

a tanulási módszerek

motiváció hiánya

az oktató személyisége

kevés idő a feladatok elvégzéséhez

nyelvtan

Választások száma

Ny
el

vv
izs

ga
 h

iá
ny

án
ak

 o
ka

Mi az oka, hogy nincs nyelvvizsgája?

23. ábra Mi az oka, hogy nincs nyelvvizsgája? Forrás: saját kutatás, 2016–2017.

151

24. ábra Miért élt vele? Forrás: saját kutatás, 2016–2017.

A nemleges választ adó hallgatók (69 fő) döntő többsége (41 fő) úgy ítélte meg, hogy

nem volt, vagy nincs rá szüksége, kedvezmények nélkül is képes nyelvvizsgázni, ez nincs

hatással a diploma megszerzésére. Jóval kevesebben voltak azok, akik – nagy

valószínűséggel – nagyfokú öntudatosság miatt nem akarnak felmentéshez folyamodni,

inkább küzdenek, kitartanak, rendíthetetlenül próbálkoznak (13 fő). Mivel minden hallgató

számít, főleg, ha speciális tanulási szükséglete miatt hátrányban van hallgatótársaihoz

képest, így lényeges megjegyezni, hogy 11 fő azért nem kért felmentést az idegen nyelvi

vizsga alól, mert nem tudta, hogy jogosult rá. A fennmaradó hallgatók közül ketten még

gondolkodnak, hogy éljenek-e ezzel a lehetőséggel, kettőnek pedig a szakértői vélemény

alapján nem indokolt a felmentése (25. ábra).

25. ábra Miért nem élt vele? Forrás: saját kutatás, 2016–2017.

A nyelvvizsga alóli felmentés okára rákérdező kérdésre nagyon szerteágazó válaszok

születtek, mégis, a többségükből kiolvasható, hogy a diszlexiás hallgatók számára nagyon

nehéz egyszerre nyelvvizsgára készülni és a felsőoktatási tanulmányi követelményeknek is

46
25

10
5

3
2

0 5 10 15 20 25 30 35 40 45 50

Korábbi nyelvtanulási tapasztalatok hatása miatt
Továbbtanulás, diploma, érettségi

Él a jogaival
Sok energiába kerül a nyelvtanulás (másra fordítja)

Korábbi tanulmányai során is fel volt mentve
Fogyatékossága okán

Válaszadók száma

Fe
lm

en
té

s o
ka

Miért élt vele?

41

13

11

2

2

0 5 10 15 20 25 30 35 40 45

Nincs rá szüksége

Nem adja fel és küzd érte

Nem tudta, hogy ilyet lehet

Lehet, hogy fog

Nem kapott felmentést

Válaszadók száma

Fe
lm

en
té

s e
lu

ta
sít

ás
án

ak
 o

ka

Miért nem élt vele?

152

megfelelni. Emiatt többen kényszerhelyzetbe kerültek. Mivel az érintettek tisztában vannak

azzal, hogy nyelvvizsga nélkül nem kapnak diplomát, ami miatt nehezítetté válik munkaerő-

piaci érvényesülésük, így, ha van rá lehetőségük, inkább felmentést kérnek a nyelvvizsga

alól. A felmentés ugyan lehetővé teszi, hogy megkapják a diplomájukat, de nem biztos, hogy

segíti a munkába állásukat, mivel a legtöbb felsőoktatási végzettséghez kötött munkahelyen

elvárják az idegennyelv-ismeretet. A válaszok többségében ott van a korábbi nyelvtanulási

tapasztalatok fájdalma, kellemetlensége, kudarca, ami komoly ellenállást kelt a

nyelvtanulással szemben, hiába elérhető már a diszlexiások számára kidolgozott

idegennyelv-tanulási módszertan (Dóczi, Kontráné és Kálmos, 2012).

A diszlexiás hallgatókat tehát nemcsak általános értelemben érik kudarcok

tanulmányaik során, hanem egy olyan fontos és napjainkban alapvetőnek számító

kompetencia terén is, mint az idegennyelv tudása. Ebből kifolyólag egy idegen nyelv

elsajátításához kapcsolódó motivációjuk meglehetősen alacsony, inkább kihátrálnak és

kiutat keresnek, minthogy újra nyelvet kelljen tanulniuk. Valószínűsíthetően az anyanyelv

elsajátításának kudarcait, nehézségeit is újraélik ilyenkor, ami csak fokozza szorongásukat,

frusztrációjukat a nyelvtanulással kapcsolatban.

Ez a helyzet az oktatási intézményeknek sem kedvez, hiszen sokszor több éven

keresztül is őrzik a bennrekedt diplomákat. Megoldás lehetne, ha az intézmények felkarolnák

ezeket a hallgatókat és már felsőoktatási tanulmányaik során szerveznének nekik olyan

nyelvi kurzusokat, amelyek speciális módszertana, elfogadó, támogató közege segítene

áttörni a hallgatók belső gátlásait és növelnék idegennyelvi kompetenciájukat. Egy egységes

protokoll kidolgozása a fennálló helyzetre hozzájárulna ahhoz, hogy nemcsak a

fogyatékosügyi koordinátor segítőkészségén vagy a hallgatókat oktató tanárok jóindulatán

múlna a diszlexiás hallgatók diplomázása.

A hallgatók egy része azonban nem él a nyelvvizsga-felmentés lehetőségével;

feltételezhető, hogy ez a hallgató teljesítési vágyából, korábbi sikeres tanulási

mechanizmusaiból következik. Az egyéni válaszok, színesítve a számadatokat, mindezt

megfelelően bemutatják, érzékelhetővé téve, hogy milyen motivációs tendenciák

jelentkeznek, akár intézményi szinten (19. táblázat).

153

19. táblázat Kiemelt hallgatói válaszok a nyelvvizsga alóli felmentés lehetőségével kapcsolatban (saját szerkesztés)

„Diszlexiám ellenére próbálok küzdeni és a lehető legjobbat kihozni.”

„Érettséginél azt a szintet tudtam teljesíteni. Államvizsga előtt állok, ott még lehet, hogy

élek a felmentéssel.”

„Ha nehéz, akkor is kell idegen nyelvet beszélni.”

 „Meg akartam küzdeni a feladattal.”

 „Mert az alapfokú angol sikerült és szeretném, ha a középfok is hamarosan meglenne.”

 „Mert nem kaptam megfelelő tájékoztatást a lehetőségeimről.”

 „Mert nem tudtam róla.”

„Mert találtam egy olyan helyet, ahol többszöri nekifutásra sikerült levizsgáznom.”

„Mert több idő kellett, de meg tudtam tanulni az idegen nyelveket.”

„Mert úgy gondolom, képes vagyok megcsinálni a nyelvvizsgát.”

„Mert véleményem szerint egy diszlexiában szenvedő ember szorgalommal és több

időbefektetéssel képes abszolválni a nyelvvizsgát! Lehet nem elsőre, de igenis lehet.

Jómagam 4. alkalommal tudtam teljesíteni az írásbeli részét, mivel mindig időhiányban

szenvedtem. A szóbeli része első alkalommal sikerült, 85% os eredménnyel.”

„Mert szeretnék olyan normális lenni, mint a többiek, közben tudom, hogy amim volt, az

egy alap és megbántam volna, ha nem érettségizek akkor belőle. Nem akartam

diszlexiásnak látszani, de mégis az vagyok, ha néha nem fogadom el, akkor is az

vagyok.”

„Amikor érettségiztem, mondták nekem, hogy nem kell angolból érettségiznem. De én

akartam, a legrosszabb érettségim az lett: 50%-os lett.”

154

„Mivel eltökélt szándékom volt, hogy megtanulok egy nyelvet, nem a nyelvvizsga volt az

elsődleges cél, hanem hogy beszéljek egy idegen nyelvet. De mivel a diploma

megszerzésének szükséges feltétele és nem tartok ott, hogy letegyem, ezért a jövőben

szeretnék élni a lehetőséggel.”

„Nem szeretek kivételezett lenni. Az a mániám, hogy igen, van egy betegségem, de attól

még igyekszem a normális tanulási keretek közt maradni. Mazochista vagyok, ahogy

anyám mondja.”

A válaszadók tisztában vannak azzal, hogy nem érdemes „megúszni” a

nyelvvizsgázást, nem feltétlenül a bizonyítvány megszerzése miatt, hanem sokkal inkább a

nyelvtudásért. Tisztában vannak azzal, hogy nyelvismeret nélkül nagyon nehéz lesz a

munkaerőpiacon elhelyezkedniük, valamint munka, család mellett még kevesebb idejük jut

majd a nyelvtanulásra. Ahogy több hallgató meg is fogalmazta, a nyelvtanulás nem

összehasonlítható egy vizsgára való felkészüléssel. Meg kell érteni az adott nyelv rendszerét

és folyamatosan, napi szinten kell vele foglalkozni, akár éveken keresztül, hogy megfelelő

szintű tudásra lehessen szert tenni.

Korábban láthattuk, hogy a segítségnyújtást, a kedvezményeket elsősorban a

nyelvvizsgához kapcsolódó területeken való megfelelés befolyásolja. Ez azt is jelenti, hogy

ez, az alapvetően akár külső megfelelésnek is tekinthető körülmény döntően befolyásolhatja

a hallgatókat, akár az egész intézménnyel szembeni megítélésük szempontjából, tehát e

külső körülménynek való megfelelés fényében is szemlélhetik az egész intézményhez való

viszonyukat. Ebbe beleérthető akár az is, hogy az oktatókkal szemben milyen viszonyulást

tudunk felfedezni. A nyelvvizsgára vonatkozóan két vizsgálatot végeztünk: van vagy

nincsen felmentése a nyelvvizsga alól, illetve a nyelvvizsga megléte (darabszáma) szerinti

csoportosításokat.

Azt tapasztaltuk, hogy a nyelvvizsga iránti felmentési kérelem interakciós hatást

eredményezett az oktatói segítségnyújtás megítélésében (Geisser-Greenhouse-próba:

F(5,16; 815,72) = 2,576 (p = 0,0239), Huynh-Feldt-próba: F(5,36; 846,34) = 2,576 (p =

0,0222)). Az interakciós hatást leginkább az átlagok ábrázolása során érhetjük tetten (26.

ábra):

155

26. ábra Nyelvvizsga megléte és segítségnyújtás az oktatók irányából. Forrás: saját kutatás, 2016–2017.

Megfigyelhető, hogy egyetlen szempontban van eltérés, ez pedig a második állítás

(20. táblázat).
20. táblázat Második állítás (saját szerkesztés)

Az oktatóink számos oktatási módszert alkalmaznak a tananyag jobb megértése céljából.

A hallgatók lehetőséget kapnak az órán az aktív részvételre (prezentációtartás,

vélemények meghallgatása, viták, csoportmunkák, hallgatói reflexiók elvárása stb.).

Az oktatók úgy tervezik meg a kurzusok tartalmát, ütemezését és az alkalmazott módszereket,

hogy a hallgatók megértsék.

Amikor nehézségeim voltak a feladataimmal, az oktatóktól kapott visszajelzéseket

hasznosnak éreztem.

Amikor bizonytalan voltam egy feladattal kapcsolatban, az oktatók segítettek nekem, hogy

megértsem, hogyan kell továbblépni.

Amikor nehézségem volt a kurzus tartalmával kapcsolatban, az oktatók elérhetők voltak, hogy

segítsenek.

A kurzus követelményeinek teljesítéséhez az oktatókat segítőkésznek találtam.

A különbség abban érhető tetten, hogy akik rendelkeznek nyelvvizsga alóli

felmentéssel, mentességgel, azok jelentősen nagyobb mértékben élik meg azt, hogy az

órákon aktív részvételt tudnak tanúsítani, vitákat kezdeményezhetnek és hallgatói

reflexióikra kíváncsiak az oktatók – mintha e hallgatók felszabadultabban lennének jelen a

2,6
2,7
2,8
2,9

3
3,1
3,2
3,3
3,4
3,5

1 2 3 4 5 6 7

Nyelvvizsga megléte és segítségnyújtás az oktatók irányából

Van nyelvvizsga alóli felmentés Nincs nyelvvizsga alóli felmentés

156

tanórákon. Természetesen ehhez az is szükséges, hogy ne megtűrt személyként

tekintsenek a felmentett hallgatókra, és továbbra is biztosítva legyen számukra az aktív

részvétel lehetősége képességeihez mérten (Kormos és Mikó, 2010).

A nyelvvizsga megléte (darabszáma) esetében még nagyobb eltéréseket, interakciós

jelenléteket tapasztalhatunk. Az interakciós hatás tesztjei ez esetben némi differenciát

mutatnak, de a hagyományos teszt alapján adott eltérések, illetve a szignifikancia 5%-hoz

közeli volta miatt úgy döntöttünk, hogy mégis elemzés alá vonjuk a kérdéskört (Geisser-

Greenhouse-próba: F(10,15; 796,49) = 1,822 (p = 0,0522), Huynh-Feldt-próba: F(10,52;

825,88) = 1,822 (p = 0,0496)) (27. ábra):

27. ábra Nyelvvizsgák száma és oktatói segítségnyújtás típusa. Forrás: saját kutatás, 2016–2017.

Látható, hogy ahol a hallgatóknak több nyelvvizsgájuk is van, jellemzően

segítőkészebbnek ítélik meg az oktatóikat, pozitívabb a viszonyulásuk. Ez alól csak a

harmadik állítás esetében van eltérés (27. ábra) (21. táblázat):
21. táblázat Harmadik állítás (saját szerkesztés)

Az oktatóink számos oktatási módszert alkalmaznak a tananyag jobb megértése céljából.

A hallgatók lehetőséget kapnak az órán az aktív részvételre (prezentációtartás, vélemények

meghallgatása, viták, csoportmunkák, hallgatói reflexiók elvárása stb.).

Az oktatók úgy tervezik meg a kurzusok tartalmát, ütemezését és az alkalmazott

módszereket, hogy a hallgatók megértsék.

2,5
2,6
2,7
2,8
2,9

3
3,1
3,2
3,3
3,4
3,5
3,6
3,7
3,8
3,9

0,5 1 1,5 2 2,5 3 3,5 4 4,5 5 5,5 6 6,5 7 7,5

Nelvvizsgák száma és oktatói segítségnyújtás típusa

Igen Igen, több Nem

157

Amikor nehézségeim voltak a feladataimmal, az oktatóktól kapott visszajelzéseket

hasznosnak éreztem.

Amikor bizonytalan voltam egy feladattal kapcsolatban, az oktatók segítettek nekem, hogy

megértsem, hogyan kell továbblépni.

Amikor nehézségem volt a kurzus tartalmával kapcsolatban, az oktatók elérhetők voltak, hogy

segítsenek.

A kurzus követelményeinek teljesítéséhez az oktatókat segítőkésznek találtam.

A nyelvvizsgák számától függetlennek mondható, hogy mennyire tekintik a tananyag

felépítését, logikusan követhetőségét elfogadhatónak a hallgatók. A nyelvvizsgával nem,

illetve egy nyelvvizsgával rendelkezők esetében tapasztalhatunk egyetlen különbséget, a 4-

es kérdésben: minden más esetben lényegében azonosnak mondható a két tábor értékelése.

Ez esetben azonban azt mondhatjuk, hogy akik rendelkeznek nyelvvizsgával, azok az oktatói

visszajelzéseket hasznosabbnak, jobban felhasználhatónak ítélték meg, mint azok, akik nem

rendelkeznek még nyelvvizsgával.

A nyelvvizsga iránti felmentési kérelem ezzel együtt két területen is kapcsolati

tényezőként mutatkozott meg. Egyik oldalról azok, akik éltek nyelvvizsga iránti felmentési

kérelemmel (khi2(1)=4,493, p=0,034), nem jelezték nagyobb arányban az oktatók

irányában, hogy felmentéshez vagy egyéb kedvezményhez folyamodnának (a jelzettek

között 50-50% volt az aránya azoknak, akik az oktatóhoz is felmentésért fordultak, míg azok

között, akik nem fordultak az oktatókhoz, sokkal nagyobb arányban, közel kétszer annyian

voltak azok, akik éltek a nyelvvizsga alóli felmentéssel). Ez azt is jelenti, hogy a nyelvvizsga

alóli felmentés esetében a szakmai tartalmak felé való odafordulás jelentősebb lehet, jobban

tudnak azokra a területekre energiákat fordítani és koncentrálni, mint azok, akik nem éltek

ezzel a lehetőséggel.

Másik oldalról pedig szignifikáns a kapcsolat azzal, hogy milyen nehéznek ítélik meg

az idegen nyelv tanulását, hiszen akik – akár rendelkeznek nyelvvizsgával, akár nem –

nehézségekbe ütköznek, jellemzően igyekeznek felmentést kérni a nyelvvizsgával

kapcsolatos követelmény alól (khi2(1)=45,120, p<0,001).

Ez azonban nem volt kapcsolatban azzal, hogy tanult-e már más felsőoktatási

intézményben (khi2(1)=3,163, p=0,075), kapott-e segítséget oktatóktól intézményen belül

(khi2(1)=0,293, p=0,589).

158

Az oktatói jelzés egyébiránt szorosabban összefügg az intézmény felé történő jelzéssel

(aki egyik oldalra jelez, az általában jelez a másik oldalra is (khi2(1)=9,709, p=0,002), illetve

az is fontos megállapítás, hogy akik jelzik az oktató felé, hogy problémájuk van, jellemzően

segítséget is kapnak az oktatótól (khi2(1)=45,791, p<0,001).

6.3.8. Hallgatói vélemények összegzése a felsőoktatási tanulmányok

jobbításának lehetőségeiről

A kérdőív utolsó kérdése arra irányult, hogy megtudjuk, a diszlexiás hallgatók

véleménye alapján milyen módon lehetne segíteni a tanulmányaikat (28. ábra). Mint

ahogyan a grafikonon is látszik, a hallgatók több mint fele (87 fő) számára fontos, hogy az

órákon minél változatosabb módon, minél több érzékszervi csatorna bekapcsolásával

történjen az ismeretátadás. Valamivel kevesebben (68 fő), de azért még mindig számottevő

mértékben jelezték a hallgatók, hogy az oktatók módszertani felkészültsége szintén kiemelt

jelentőségű.

28. ábra Ön szerint mivel, milyen eszközökkel, módszerekkel lehetne segíteni a diszlexiás felnőttek egyetemi, főiskolai

továbbtanulását, felsőoktatási tanulmányainak az eredményességét? Forrás: saját kutatás, 2016–2017.

A tanulási folyamat jobbítására tett hallgatói javaslatok között kevésbé markánsan, de

megjelenik az egyéni bánásmód, az egyénre szabott követelmények, tananyagok (47 fő), az

oktatók érzékenyítése (43 fő) a speciális szükségletű hallgatók vonatkozásában is. Az

akadálymentes tananyag lehetőségét kevésbé látják a hallgatók (35 fő), pedig a szakcikkek,

18

22

22

35

43

47

68

87

0 10 20 30 40 50 60 70 80 90 100

Kevesebb tárgy, követelmény, tanóra

Speciális programok (önismeret, tanuástechnika,…

Számonkéréskor ne legyen pontlevonás a diszlexia…

Akadálymentes tananyag

Oktatók érzékenyítése

Egyénre szabott követelmények, tananyag,…

Oktatók módszertani felkészítése

Multimodális technikák alkalmazása

Választások száma

Ta
nu

lá
st

 tá
m

og
at

ó
es

zk
öz

ök
, m

ód
sz

er
ek

Ön szerint mivel, milyen eszközökkel, módszerekkel lehetne segíteni a
diszlexiás felnőttek egyetemi, főiskolai továbbtanulását, felsőoktatási

tanulmányainak az eredményességét?

159

tanulmányok akadálymentesített hozzáférése lényeges eleme a speciális szükségletű

hallgatók tanulástámogatásának. Ugyan megjelent mint lehetőség, de viszonylag kevesen

gondolják úgy, hogy a helyesírás miatti pontlevonások (22 fő) eltörlése, az önismereti

foglalkozásokon, tanulástechnikai tréningeken (22 fő) való részvétel növelnék a tanulmányi

eredményességüket. Mindössze 18 hallgató szerint jelentene előrelépést, ha a diszlexiás

hallgatók számára kevesebb tárgy lenne meghirdetve, enyhébbek lennének a követelmények

és kevesebb tanórán kellene részt venniük (18 fő). A hallgatók javaslatai viszonylag széles

skálán mozognak, jól látják, hogy mire és milyen fomában lenne szükségük, ugyanakkor

igyekeznek a realitásokhoz igazodni, nem várnak el olyan támogatási formákat az

intézményektől, oktatóktól, amiket az erőforrások szűkössége miatt odafigyeléssel,

átcsoportosítással ne tudnának megvalósítani.

160

7. A kutatás eredményeinek összefoglalása, következtetések

levonása

7.1. Kutatási kérdések és a hipotézisek vizsgálata

Kutatásunk a felsőoktatásban részt vevő diszlexiás személyek problémáira, oktatásban

rejlő nehézségeire kívánt fókuszálni. Ebből adódóan a kérdéskört három terület felől

közelítettük meg; egyrészt a diszlexiás hallgatók szemszögéből, másrészt a felsőoktatási

intézmények szereplőinek, valamint feladatvállalásainak teljesítése szempontjából,

harmadrészt pedig azon jogi háttérből, amely a diszlexiás hallgatók oktatásban,

felsőoktatásban történő jelenlétét szabályozza, hallgatói státusának jogi kereteit biztosítja.

Empirikus kutatásunk dominánsan a hallgatói szempontokat helyezte előtérbe,

mindvégig beépítve a második és harmadik vizsgálati területeket is. A hallgatók és a

különböző intézményi szereplők, valamint eszközök viszonya nagymértékben javíthatja az

érintett hallgatók oktatásban való aktív szerepét. Ez a kutatás során egyértelműen láthatóvá

vált.

A diszlexiás hallgató szemszögéből

A diszlexiás fiatal felnőttek tanulási biográfiáját tanulási nehézségek és kudarcok

jellemzik.

Hipotézis 1.: Feltételezzük, hogy a felsőoktatásba felvett diszlexiás fiatal felnőttek

korábbi tanulási nehézségeik, kudarcaik és diszlexiájuk miatt a felsőoktatásban is

tanulási nehézségekkel küzdenek, és speciális tanulástámogatásra lenne szükségük.

Magyarországon az elmúlt évtizedben egyre több fogyatékos személy döntött úgy,

hogy felsőoktatási intézményben folytatja tanulmányait (Kovács, 2011). A 2011-es

felsőoktatási törvény biztosítja számukra a jogszabályi hátteret, hogy fogyatékosságukhoz

mérten egyéni bánásmódban részesüljenek a tanulmányaik során (2011. évi CCIV. törvény

a nemzeti felsőoktatásról). A diszlexiával élő hallgatók olyan speciális helyzetben vannak,

hogy részképesség-zavaruknak nincs külső, fizikai jegye, jó intellektuális képességeikből

adódóan tanulmányi eredményeik is elérik azt a szintet, hogy bejussanak a felsőoktatásba

(Mapou, 2008; Madriaga és mtsai, 2010). A bekerülés azonban nem jelenti azt, hogy

161

zökkenőmentesen el is tudják végezni a képzést. Tanuláshoz köthető tüneteik komoly

akadályt jelentenek a mindennapi felkészülés, vizsgák, számonkérések, követelmények

teljesítése során. Ezekről a nehézségekről az oktatási intézmények és még inkább az oktatók

nem, vagy csak nagyon felületesen értesülnek (Cameron és Nunkoosing, 2012, Tops,

Callens, Lammetyn és mtsai 2012). Az érintett hallgatók többsége legszívesebben eltitkolná

nehézségeit, szégyelli fogyatékosságát (Vickerman és Blundell, 2010, Pavey, Meehan és

Waugh, 2010). Annak ellenére, hogy a diszlexia igen kutatott terület, a diszlexiás személyek

felsőoktatási helyzetéről kevés adatunk van. Kutatási kérdéseink és hipotéziseink ennek

megfelelően a vizsgált probléma alapvető jellemzőinek feltárására irányultak. Leginkább a

diszlexiás hallgatók felsőoktatási tapasztalatainak feltárására fókuszáltunk, és ennek

megfelelően építettük fel a kutatás menetét.

Az első hipotézis tesztelésére a kérdőívben több olyan kérdés is szerepel, amely a

korábbi és a jelenlegi tanulási nehézségekre, a pályaválasztás alakulására kérdez rá. A

hallgatók pályaválasztását állításuk szerint a középiskola által szervezett pályaorientáció,

tanácsadás, a tanárok ilyen irányú segítségnyújtása nem befolyásolta. A középiskolás

pályaorientáció a válaszok alapján nem segíti a felvételizőket. A válaszadók többsége nem

érezte pozitív vagy negatív értelemben kiemelkedőnek a továbbtanulásukhoz kapott

segítségnyújtást. A diákok 13,8%-a szerint egyáltalán nem, 11,9%-uk szerint pedig teljes

mértékben segítette a középiskola a továbbtanulásukat. A továbbiakban érdemes lenne

megnézni, hogy ennek a jelentős eltérésnek mi lehet az oka: a tényleges pályaorientáció

hiánya, vagy a személyre szabott, az egyéni képességstruktúrára épülő tanácsadás

elmaradása.

Az intézményválasztásnál is háttérbe szorult a középiskola befolyása, leginkább a

szülők javaslata, a közelség és a személyes motiváció alapján döntöttek a felvételizők. A

felsőoktatásban való részvétel és bennmaradás szempontjából azonban lényeges a hallgatók

számára, hogy milyen kedvezményeket tudnak igénybe venni; mégis, a hallgatók közel 40%-

a nem él ezekkel a lehetőségekkel, ami szintén további vizsgálódást indukálhat.

A válaszadók számára lényeges, hogy a hallgatótársak elfogadják őket. Mégis,

mindössze 24,5%-uk gondolja úgy, hogy a csoporttársai tudják, hogy milyen diszlexiásnak

lenni, ismerik a diszlexia sajátosságait. A többségük nem gondolja, hogy a többiek átérzik a

helyzetüket, tisztában vannak azzal, hogy milyen nehézségekkel állnak szemben

tanulmányaik során. A többi hallgatóval szemben egyértelműen hátrányosnak ítélik meg a

162

diszlexiás hallgatók a helyzetüket a hirtelen felmerülő feladatok elvégzése (35%), az

adminisztrációval járó és írásos anyagok elkészítése (42%), valamint a pontosságot,

precizitást igénylő feladatok határidőre történő elkészítése (23%) terén.

A nyelvvizsga kiemelten fontos a diploma kézhezvétele szempontjából, a diszlexiás

hallgatók mondhatni Achilles-sarka. Éppen ezért külön kérdések kapcsán tártuk fel a

nyelvtanulással kapcsolatos korábbi tapasztalataikat és nyelvvizsga alóli felmentéshez

fűződő vélekedésüket. Várakozásunknak megfelelően (a hallgatók nem elhanyagolható

hányada nem rendelkezik nyelvvizsgával) a hallgatók 40,7%-a a válaszadás pillanatában

nem rendelkezett nyelvvizsgával. A nyelvtanulás terén jelentkező nehézségek és a

nyelvvizsga hiánya közötti kapcsolatot mutatja, hogy a hallgatók 53,5%-ának volt már

gondja a nyelvtanulással korábbi tanulmányai során. Érdekes eredmény, hogy a 160

diszlexiás hallgató közül csak 31 fő jelezte (12,8%) azt, hogy nem volt gondja a

nyelvtanulással, mégis 62 fő, a hallgatók 20,7%-a rendelkezik egy vagy több nyelvvizsgával.

A tanulási nehézségekre adott válaszok alapján megállapítható, hogy a diszlexiás

hallgatóknak jó intellektuális képességeik ellenére gondjaik vannak a tanulással, ami

leginkább a nyelvtanulás, a nagy mennyiségű tananyag feldolgozása és az írásbeli munkák

elkészítése terén jelentkezik.

A felsőoktatási intézmény szemszögéből

Hipotézis 2.: A felsőoktatási intézmény szakemberei (oktatók, fogyatékosügyi

koordinátorok) és a tanulótársak nincsenek felkészítve a diszlexiás hallgatók sajátos

tanulási igényeinek kielégítésére és a sajátos tanulástámogatás megvalósítására.

A felsőoktatási intézményekben nincs kialakult gyakorlat (egységes protokoll) a

speciális tanulástámogatás mikéntjére, személyi és tárgyi feltételeik rendszerint nem

biztosítják a diszlexiás hallgatók számára a speciális tanulástámogatás lehetőségét és

megvalósulását.

Hipotézis 2a.: Feltételezzük, hogy az oktatók/dolgozók egyéni érzékenységén és

szakképzettségén múlik a tanulástámogatás megvalósulása. Ez intézményenként és

szakonként változó.

163

Hipotézis 2b: Feltételezzük, hogy a hallgatók jelzik a diszlexiából adódó nehézségüket

az oktatók felé.

Hipotézis 2c: Feltételezzük, hogy a felsőoktatási intézményekben a fogyatékosügyi

koordinátorok kinevezése automatikusan nem jelenti az érintettekkel való foglalkozást,

tanulási szükségleteik teljes körű kielégítését.

Ahhoz, hogy a diszlexiás hallgató élhessen a számára törvényileg meghatározott

kedvezményekkel, mindenképpen jeleznie kell a felsőoktatási intézménynek speciális

tanulási szükségletét (87/2015. (IV. 9.) Korm. rendelet a nemzeti felsőoktatásról szóló 2011.

évi CCIV. törvény egyes rendelkezéseinek végrehajtásáról 62 §. (1) bekezdése). A

válaszokból azonban az derül ki, hogy a hallgatók az intézménynek ugyan jelzik

diszlexiájukat (bár arra vonatkozóan nincs adat, hogy hány olyan felsőoktatásban tanuló

diszlexiás hallgató van, akik nem regisztráltak a fogyatékosügyi koordinátornál), mégis csak

kicsivel több mint a felük szól az oktatóknak (51,25%), akiknek így nincs tudomásuk arról,

hogy van-e, és ha igen, hány speciális tanulási szükségletű hallgató az órájukon. Éppen ezért

a hallgatók tanórai támogatása nagyban függ attól, hogy van-e az oktatónak tudomása arról,

hogy diszlexiás hallgató jár az órájára, és hogy mennyire nyitott az újfajta, tanulást segítő

módszerek alkalmazására. A feltételezésünk, miszerint a hallgatók jelzik diszlexiájukat az

oktatóknak, csak részben igazolódott be. Ugyanis a hallgatók fele fontosnak tartja azt, hogy

az oktatóknak tudomása legyen tanulási nehézségeikről, a diákok másik fele azonban inkább

eltitkolja nehézségeit, ami megnehezíti mind a hallgató, mind pedig az oktató dolgát. Az

oktatók egyéni érzékenységére vonatkozó válaszok az órákon alkalmazott eszközök és

módszerek vizsgálatával érhető tetten. A hallgatók kedvezőnek ítélik meg, ha az óravezetés

változatos, több érzékszervi csatornát megmozgat és támogatja a hallgatói aktvitást.

Összességében azonban az óravezetés módja és a tanulástámogatási formák alulmaradnak a

hallgatói igényekhez képest, a diákok nem eléggé érzik az oktatók tanórai és tanórán kívüli

tevékenységét támogatónak. A válaszadók 38,2%-a gondolja úgy, hogy nem kap elég

segítséget az oktatóktól; a képet azonban árnyalja, hogy a segítségnyújtás jellege és

mennyisége nagy szórást mutat a hallgatók egyéni, szubjektív megítélése alapján.

164

Jogi szabályozás adta lehetőségek igénybevétele

A felsőoktatási törvény jogilag biztosítja a tanulástámogatás lehetőségét, de ezt a

lehetőséget a hallgatók nem, vagy csak részben ismerik.

Hipotézis 3.: Feltételezzük, hogy a vizsgálatunk során megkérdezett hallgatók többsége

nem vagy pontatlanul jelzi diszlexiáját, diszgráfiáját a fogyatékosügyi koordinátorok és

az intézmények felé.

Ahhoz, hogy a diszlexiás hallgatók igénybe tudják venni a törvény által meghatározott és az

intézmény által biztosított kedvezményeket, mindeképpen jelezniük kell speciális

szükségletüket (Nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény; 2013. 01. 01-től

hatályba lépett 423/2012. (XII. 29.) Kormányrendelet). A felsőoktatási intézménybe való

bekerüléskor igénybe vett többletpontok, a felvételikor érvényesített mentességek nem

jelentik azt, hogy a felsőoktatási tanulmányok során automatikusan tuodmást szereznek az

oktatók, az intézményi dolgozók arról, hogy kinek milyen speciális szükséglete van. Nagyon

lényeges, hogy az intézmény mindenképpen elfogadó, befogadó legyen ezekkel a

hallgatókkal, hogy félelem és szégyenérzet nélkül tudjanak tájékozódni, beszélni

fogyatékosságukról (Reid, 2013).

A diszlexiás hallgatók válaszaiból az látszik, hogy még mindig vannak olyan diákok (18 fő),

akik annak ellenére, hogy tisztában vannak diszlexiájukkal, jelezték is a felvételi során,

hogy speciális szükségletű hallgatók, a felsőoktatási intézménybe való bekerülés után

inkább eltitkolják diszlexiájukat és nem kérnek segítséget a fogyatékosügyi

koordinátornál, nem tájékozódnak a diszlexiájukhoz kapcsolódó intézményi,

intézmények között programokról, lehetőségekről, segítségnyújtási módokról.

A diszlexiás hallgatók közül (160 fő) 12 fő nem gondolja, hogy a diszlexiája az identitásának

része, egy olyan sajátosság, ami az egész életére kihatással van, ami akarva-akaratlanul

formálja a személyiségét. Ők annnak ellenére, hogy szakértői véleménnyel rendelkeznek, és

az intézmény felé jelezték diszlexiájukat, mégsem tartják magukat diszlexiásnak. Ez a fajta

tagadás, el nem fogadás fokozottan gátolhatja a diszlexiás hallgatók és az intézmény, illetve

a koordinátor közötti kommunikáció eredményességét, a tanulmányi előmenetel

sikerességének növelését.

165

A harmadik terület, ami arra utal, hogy a diszlexiás hallgatók nincsenek tisztában a

fogyatékosügyi koordinátor szerepével, az intézményi lehetőségekkel, hogy a diszlexiás

hallgatók szempontjából a legérzékenyebb területen, a nyelvvizsga terén, 11 fő teljes

tanácsatalanságban van a jogait illetően; nincsenek tisztában azzal, hogy milyen

kedvezményeket vehetnek igénybe, kihez lehet fordulni tájékoztatásért, segítségért, milyen

papírokra, igazolásokra van szükség a nyelvvizsgaközpontok felé, egyáltalán milyen

nyelvtanulási módok azok, amik segíthetik a nyelvtanulásukat. Ugyan mindössze néhány fő

vállalta fel, hogy nem tájékozódott a nyelvvizsgával kapcsolatban a jogait illetően, viszont

a megkérdezett fogyatékosügyi koordinátorok véleménye alapján arra lehet következtetni,

hogy a tanulási probémával küzdő hallgatók nem elhanyagolható százalékának nincsenek

pontos, átfogó ismeretei saját jogi és intézményi lehetőségeit illetően. Ezt a hiányt a

koordinátorok tájékoztató anyagokkal, érzékenyítő előadásokkal, speciális programokkal

igyekeznek orvosolni. Az információhiány, a kommunikációs nehézségek következtében

olyan hallgatók is kiesnek a koordinátorok látóköréből, akik egyébként nem zárkóznának el

a tájékozódási lehetőségektől. Egy esetben például a hallgató nem találta meg a koordinátort,

nem volt eléggé könnyen megközelíthető az iroda, öt hallgatónak viszont nincs is tudomása

arról, hogy jogi és tanulási kérdésekkel kapcsolatban is informálódhatnak a fogyatékosügyi

koordinátornál.

A fogyatékosügyi koordinátorok sikerességének egyik sarkköve, hogy megtalálják azokat a

csatornákat, kommunikációs felületeket (levél, e-mail, faliújságra kitett anyagok, hallgatói

fórumok... stb.), amelyek révén a nehezen megközelíthető, jogaikról alig vagy egyáltalán

nem tudó hallgatókat is el tudják érni, meg tudják őket szólítani, hogy nagyobb

tudatossággal, bővebb ismeretekkel rendelkezzenek saját lehetőségeiket illetően.

7.2. Tapasztalatok gyakorlati felhasználása – felsőoktatási
tanulmányokat segítő javaslatok

A felsőoktatásban tanuló diszlexiás hallgatók számának növekedése sajátos kihívás elé

állítja a felsőoktatási intézményeket. Míg korábban, ha be is került néhány speciális tanulási

szükségletű hallgató a felsőoktatásba, szinte kizárólag az ő magánügye volt, hogy milyen

módon, többletmunkával, segítséggel teljesíti a követelményeket. Néhány éve azonban a

felsőoktatási törvény külön rendelkezik a különböző tanulási zavarral, köztük a diszlexiával

élő hallgatók jogairól. A törvényi rendelkezés, mint ahogyan mi is feltételeztük, még nem

166

jelenti azt, hogy az érintettek ismerik és élni tudnak a jogaikkal. Hallgatói oldalról – a

kutatási eredmények is ezt igazolják –, nagyon fontos lenne, hogy a diszlexiával

diagnosztizált diákok ismerjék a jogaikat és körültekintően tájékozódjanak az adott

intézményben elérhető, a számukra igénybe vehető lehetőségekről – legyen az akár tárgyi

vagy személyi megsegítés. A hallgatók nem azért vállalják a továbbtanulással járó

nehézségeket, mert csak az időt akarják valahogy eltölteni. Többségük szeretne dolgozni a

választott tudományterületen belül, magas szintű tudás bitokába jutni, a végzettséggel pedig

munkaerőpiaci helyzetét kívánja megerősíteni. Korábbi tanulási kudarcaikat legyőzve,

szeretnének versenyképesek maradni, képződni.

A felsőoktatási intézmények számára feltételezhetően ugyanúgy fontos, hogy a

hallgatók diplomához jussanak, megfeleljenek a követelményeknek és nyugodt szívvel

elengedhessék őket, hogy a továbbiakban a munkaerőpiacon kamatoztathassák megszerzett

tudásukat.

Az oktatók számára szintén nagy kihívást jelent a fogyatékos hallgatók órai jelenléte.

Mivel akár különböző fogyatékossággal rendelkező hallgatók is részt vehetnek az óráikon,

így többféle szempontot figyelembe kell venniük az óratervezéskor. A diszlexia esetében

egy láthatatlan deficitről van szó, ami a hozzáértők számára is csak a félévközi feladatok és

a számonkérések során válik felismerhetővé. Ha a hallgató valamilyen okból kifolyólag nem

jelzi diszlexiáját az oktatónak – és ez sajnos a kutatási eredmények alapján szinte

általánosnak mondható –, akkor az oktató, még ha szándékában állna is segíteni,

elképzelhető, hogy nem veszi figyelembe a speciális igényeket.

Ebben a sajátos helyzetben hidat képeznek a fogyatékosügyi koordinátorok, akiknek a

felelősségét és fontosságát nem győzzük hangsúlyozni. A hozzájuk forduló hallgatók

ismeretlenül is bizalmat szavaznak nekik és nyíltan elmondják gyengeségeiket, félelmeiket,

kudarcaikat, tanulási problémáikat, vállalva ezzel, hogy akár kiszolgáltatott helyzetbe is

kerülhetnek. Ugyanakkor a koordinátori feladatot vállaló szakembereknek lehetőségük van

arra, hogy belelássanak mindhárom (hallgató, oktató, intézményvezető) szereplő helyzetébe

és közelebb hozzák az álláspontokat, megismertessék a felekkel egymás helyzetét,

nehézségeit, nézőpontját.

A kutatási eredmények, hallgatói és fogyatékosügyi koordinátori visszajelzések

alapján megfogalmaztunk néhány irányvonalat, amelyek mentén az érintettek, elsősorban a

167

diszlexiás hallgatók jövőbeni tanulási nehézségeinek megoldásához szeretnénk

gondolatébresztő javaslatokat tenni.

– Tanulási problémákkal érkező hallgatók számára a felsőoktatási intézmények

szervezhetnének tanulásmódszertani csoportokat már a felvételt követő félévben,

felkészítve a hallgatókat a felsőoktatási tanulmányaikra. A csoportos foglalkozáson

részt vevő diákok megismerhetnék egymást és az oktatóikat, amely lehetővé tenné,

hogy bensőségesebb kapcsolat alakuljon ki közöttük. Az oktatók látnák, hogy a

csoportba járó hallgatók komolyan gondolják felsőoktatási tanulmányaikat és ezért

erőfeszítéseket is tesznek, a hallgatóknak pedig lenne lehetőségük tájékozódni a

jövőbeni követelményekről. A speciális tanulásmódszertani csoport akár több

intézmény összefogásával is működtethető lenne a hallgatói igényeknek

megfelelően.

– A felsőoktatási tanulmányokat folytató diszlexiás hallgatók számára talán a

legproblematikusabb terület a nyelvvizsga megszerzése. A tapasztalat azt mutatja,

hogy a hallgatók nem elhanyagolható hányada leginkább az államvizsgához

közeledve szembesül ezzel a hiányosságával, ami miatt sokszor nem tudják időben

kézhez venni diplomájukat, ami akár több évre az intézménynél marad. A helyzet

optimalizálása érdekében mindenképp hasznos lenne – a tanulásmódszertani csoport

mintájára – idegen nyelvi kurzusokat szervezni számukra (angol nyelvű

kidolgozott program2 már létezik), amelyeken már az első félévtől részt vehetnének,

akár kreditpontért cserében.

– Az oktatói kompetencia növelése szempontjából elengedhetetlen az oktatók

továbbképzése, módszertanuk bővítése a speciális hallgatók igényeire vonatkozóan.

A tanulási zavarral kapcsolatos elméleti háttér ismertetése mellett fontos lenne, hogy

az intézmény olyan gyakorlati, módszertani képzési lehetőséget biztosítson

oktatóinak, hogy az ezen történő részvétel után megkönnyíthessék a tananyag

megértését, feldolgozását hallgatóik számára.

– Mivel az ismeret megszerzése nem feltétlenül jelenti a gyakorlati alkalmazást, így

lényeges lenne, hogy az intézményvezetés a tanfolyam elvégzése után is bátorítsa,

2 Dóczi-Vámos Gabriella, Kontráné Hegybíró Edit és Kálmos Borbála (2012): Diszlexiával angolul –

Gyakorlati útmutató tanároknak. Akadémiai Kiadó, Budapest.

168

támogassa az oktatókat a megismert módszerek minél szélesebb körben történő

alkalmazására.

– Semmit sem érnek a jobbító szándékkal kigondolt ötletek, javaslatok, ha nincs igazi

elfogadás az intézmény részéről. A kritikára, gúnyra kifejezetten érzékeny speciális

tanulási szükségletű hallgatók számára nem mindegy, hogy az intézmény hogyan

vélekedik a fogyatékossággal, tanulási problémával élő hallgatókról. Nem mindegy,

hogy milyen rejtett tantervi hatások figyelhetők meg intézményi és oktatói szinten.

Ennek oldására nagy szükség lenne érzékenyítő előadásokra, a fogyatékos hallgatók

tanulási biográfiájának megismertetésére oktatóikkal és hallgatótársaikkal, az

érintettek megszólaltatására, a hallgatók által működtetett szervezetekben való aktív

részvételük támogatására, erőfeszítéseik értékelésére és felsőoktatásban való

jelenlétük értékként való feltüntetésére.

169

8. A kutatás korlátai

A diszlexiás hallgatók felsőoktatási helyzetét feltáró kutatás több szempontból is

kihívásokkal teli témának bizonyult. Egyrészt azért, mert a hallgatókat a személyiségi jogok

védelme miatt csak a fogyatékosügyi koordinátorokon keresztül érhettük el, másrészt pedig

azért, mert ha a diszlexiás hallgató nem jelzi a fogyatékosügyi koordinátornál diszlexiáját,

kiléte rejtve marad a kutatás számára.

Az érintett hallgatókkal való kapcsolatfelvétel első akadálya a fogyatékosügyi

koordinátorok megnyerése volt. Mivel az e-mail-en történő megkeresésre többségük nem

reagált, ezért nem lehetett kihagyni a telefonos megkeresést. Mivel az intézmények

honlapján nem mindenhol volt feltüntetve, hogy kit és mikor lehet keresni, így nem ritkán

három-négy alkalommal is telefonálni kellett, hogy kapcsolatba tudjunk lépni az illetékes

szakemberrel. A telefonos megkeresés alkalmával a koordinátorok készségesek és

együttműködők voltak. Külön felhívtuk a figyelmüket, mind a telefonos beszélgetés, mind

pedig az e-mail-ben történő megkeresés során, hogy csak a diszlexiás hallgatóknak

továbbítsák a kérdőív linkjét. Mivel tartottunk attól, hogy ez nem fog teljes mértékben

megvalósulni, ezért több szűrő kérdést is beépítettünk a kérdőívbe, hogy egyértelműen

elkülöníthetők legyenek a diszlexiás hallgatók által szolgáltatott adatok a más

fogyatékossági csoportba tartozó hallgatók válaszaitól. Továbbá nem volt rálátásunk arra,

hogy a koordinátorok milyen formában továbbítják a hallgatóknak a kérésünket. A

koordinátorokra ilyen tekintetben kiemelt feladat hárult, nekünk nem volt más dolgunk,

minthogy bízzunk bennünk.

A minta teljes nagysága is okozott némi aggodalmat. A diszlexiás hallgatók

összlétszámának nagyságát a Felsőoktatási Információs Rendszer által nyilvántartott

adatokból kaptuk meg (FIR, 2016). A 2015–2016-os tanévben 648 diszlexiás hallgató jelent

meg a felsőoktatásban. A minta kis elemszáma miatt minden egyes kitöltött kérdőív nagy

értékkel rendelkezett a számunkra. Éppen ezért igyekeztünk minimalizálni az esetleges

adatveszteséget.

Az adattisztítást és adatfeldolgozást követően nyilvánvalóvá vált, hogy 160 diszlexiás

hallgató döntött úgy, hogy kitölti a kérdőívet és ezzel támogatja kutatásunk sikerességét és

eredményességét. Ez a teljes minta egynegyedét jelenti. A válaszszámot nagy

170

valószínűséggel növelte volna, ha személyesen is fel tudtuk volna keresni a hallgatókat, erre

azonban a szűkös erőforrások miatt nem volt lehetőség.

171

9. A disszertáció összefoglalása

 Az értekezés nem kevesebbre, mint a magyar felsőoktatási intézményekben tanuló

diszlexiás hallgatók helyzetének átfogó megismerésére vállalkozott. A téma érzékenysége,

a hallgatók elérésének nehézségei, a viszonylag kis számú minta nagy kihívást jelentettek.

Az oktatói, hallgatói és a szakemberek általi visszajelzések azonban arról tanúskodnak, hogy

minden nehézség ellenére érdemes foglalkozni ezzel a kérdéskörrel. A diszlexiáról a

neveléstudomány és a gyógypedagógia iránt érdeklődők, vagy az ezeken a

tudományterületeken dolgozó szakemberek minden bizonnyal hallottak már és tisztában

vannak jellegzetességeivel. A tudományos kutatások révén egyre újabb és komplexebb

ismeretekre tehetünk szert ebben a témában, ami miatt fontosnak tartottuk, hogy az elméleti

hátteret is átfogóan bemutassuk.

A diszlexia szakirodalma meglehetősen kiterjedt, ami nem jelenti azt, hogy teljes

mértékben ismert és kiaknázott ez a kutatási terület. A kutatási eredmények többsége

külföldi kutatók munkájából származik, a magyar vonatkozású kutatások leginkább a

gyermekkorra, iskoláskorra fókuszálnak, vagy a nyelvtanulással kapcsolatban (Kontráné,

Dóczi és Kálmos, 2012) folytatnak vizsgálatokat. A felnőtt diszlexiás személyek

kutathatóságuk nehézségei miatt kiestek a kutatások főbb érdeklődési trendjeiből, mára

azonban már eljutottunk odáig, hogy az életkort tekintve tágabb aspektusból vizsgáljuk a

diszlexia életvitelre gyakorolt hatásait.

Az értekezés az elméleti összefoglaló után a magyarországi diszlexiás hallgatók

továbbtanulással, felsőoktatási tanulmányokkal, nyelvvizsgával kapcsolatos

tapasztalatainak feltárása és ismertetésére fókuszál. A hallgatók helyzete feltárásának

alapjául az érintett hallgatók bevonásával elkészített kérdőív szolgált. A kérdőívben külön

kitértünk a korábbi tanulmányi tapasztalatok megismerésére, a diagnosztizálás

sajátosságaira, a pályaválasztást befolyásoló lényeges szempontok feltárására. A

felsőoktatási tanulmányokkal kapcsolatban külön rákérdeztünk a tanulás terén jelentkező

nehézségekre, az oktatók hozzáállására a diszlexiát illetően, a diszlexia hallgatótársak általi

megítélésére, a nyelvtanulással, nyelvvizsgával kapcsolatos tapasztalatokra, a

tanulástámogatás formáira.

 A doktori disszertáció feltárni kívánta a magyarországi felsőoktatási intézményekben

tanuló diszlexiás hallgatók pályaválasztási motivációját, tanulmányi tapasztalatait, tanulási

172

jellegzetességeit és vélekedését a felsőoktatási intézmények inkluzív szemléletéről. A

kutatás elsődleges célkitűzése volt a diszlexiás hallgatók tanulmányi előmenetelére kiható

nehézségek, akadályok azonosításán, a diszlexiás hallgatók helyzetének megismerésén túl

azoknak a motivációknak, hiányosságoknak a feltárása, amelyek hatással vannak a

tanulmányi előmenetel sikerességére és figyelembevételükkel hatékonyabbá tehető az

érintett hallgatók és az intézmény dolgozói közötti együttműködés, eredményesebbé

válhatna a kommunikáció a hallgatók, a segítő szakemberek és az oktatók között.

 A disszertációban a hallgatók szemszögéből, az oktatói, fogyatékosügyi koordinátori

oldal figyelembevételével, több kutatási módszert is alkalmazva törekedtünk arra, hogy a

kutatási eredményekből egy általános, a diszlexiás hallgatók felsőoktatási helyzetét objektív

módon feltáró helyzetkép szülessen, mely a diszlexiás hallgatók valós véleményén,

tapasztalatain alapszik. Bízunk abban, hogy a kutatás, azon túl, hogy megismerteti a

magyarországi diszlexiás hallgatók egy szűk körének vélekedését tanulmányi

előmenetelükről, egyben formálja a fogyatékossággal kapcsolatos társadalmi

gondolkodásmódot és hozzájárul egy nyitottabb, elfogadóbb társadalom működéséhez.

 A kutatás során kiemelt figyelmet fordítottunk a diszlexiás hallgatók tanulási

biográfiájának feltárására, a tanulási kudarcok, nehézségek tisztázására. A hallgatók

tanulmányi előéletének feltárása mellett fontosnak tartottuk, hogy az oktatók, szakemberek

felkészültségét is vizsgáljuk. A fókuszcsoportos interjú, a fogyatékosügyi koordinátorokkal

készített interjúk és a hallgatók ide vonatkozó kérdéseire adott válaszaik megerősítették azt

a feltételezésünket, hogy a felsőoktatásban oktatók nem eléggé felkészültek a speciális

tanulási igényű hallgatók tekintetében. Nincsenek ismereteik a tanulási problémák

jellegzetességeit illetően, módszertani repertoárjuk nem feltétlenül illeszkedik a hallgatói

igényekhez, sokszor nincs is tudomásuk arról, hogy speciális tanulási szükségletű, diszlexiás

hallgató látogatja az óráikat. Az oktatók és a hallgatók közötti kommunikációs távolság mind

a hallgatók, mind pedig az oktatók munkáját kedvezőtlenül befolyásolja. A diszlexiás

hallgatók helyzetének megismerése remélhetőleg hozzájárul ahhoz, hogy az oktatók is

elfogadóbbak, nyitottabbak és kompetensebbek legyenek a diszlexiás hallgatókkal való

bánásmód tekintetében oktatói munkájuk során. A tanulmányi eredményesség érdekében az

előítéletek helyett inkább az oktatói és hallgatói nézőpontok közelítésére fókuszáljanak.

 A hallgatók nem minden esetben kellően tájékozottak jogaikat illetően, ami tovább

nehezíti a segítségadás lehetőségeit. Nincsenek tisztában a fogyatékosügyi koordinátorok

173

szerepével, az intézmények által biztosított programok, lehetőségek fontosságával.

Lényeges lenne a jövőben nagyobb figyelmet fordítani a hallgatók tájékoztatására, a

hallgatói közösséget érzékenyíteni a fogyatékos hallgatótársaik helyzete iránt, nehogy a vélt

vagy valós kirekesztés, a negatív diszkrimináció és megbélyegzés miatt az intézmény által

kínált lehetőségek ne jussanak el az érintettekhez.

 Összességében elmondható, hogy az érintettek, de leginkább a diszlexiás hallgatók

véleményének megismerése, továbbá a kutatási eredmények jól kifejezik a diszlexiás

hallgatók egyre növekvő kompetenciáját saját tanulmányaik irányítását illetően, de még

mindig jeleznek hiányosságokat, amelyek leginkább az oktatókkal való együttműködés,

kommunikáció hiányosságaival, valamint az esetleg hátrányos megkülönböztetéstől való

félelemmel magyarázhatók.

 A diszlexiás hallgatókra vonatkozó, több nézőpontból is vizsgálódó kutatásunk

reményeink szerint hozzájárul a magyarországi diszlexia helyzetének megismeréséhez. A

diszlexiás személyeknek egyre nagyobb igénye van a továbbtanulásra, egyre inkább

szeretnék növeli munkaerőpiaci értéküket felsőoktatási tanulmányok folytatásával, ahol

számukra ideális tanulási környezetet biztosítanak. A kutatás korlátai nem tették lehetővé,

hogy szélesebb körben, országos oktatói és fogyatékosügyi koordinátori, intézményvezetői

mintán is vizsgáljuk a hallgatói oldalról elemzett kérdéseket, pedig az eredmények azt

mutatják, hogy további, szélesebb érintettségi körre kiterjesztett reprezentatív mintán felvett

kutatás további előrelépést jelentene a fogyatékos hallgatók felsőoktatási tanulmányainak

támogatásában, a felsőoktatási tanulási környezet és szemléletmód inkluzívvá tételében.

174

10. Bibliográfia

Adamikné Jászó Anna, Kálmánné Bors Irén, Kernya Róza és H. Tóth István (2001):

Az anyanyelvi nevelés módszerei, Általános iskola 1–4. osztály. KECS, Budapest.

Adamikné Jászó Anna (2006): Az olvasás múltja és jelene. Az olvasás grammatikai,

pragmatikai és retorikai megközelítésben. Trezor Kiadó, Budapest.

Alexander-Passe, N. (2006): How dyslexic teenagers cope: an investigation of

selfesteem, coping, and depression. Dyslexia, 12. pp. 256–275.

Astrom, R. L., Wadsworth, S. J. és DeFries, J. C. (2007): Etiology of the stability of

reading difficulties: The longitudinal twin study of reading disabilities. Twin Research and

Human Genetics, 10(3), pp. 434–439.

Atkinson, Richard C. és Hilgard, Ernest (2005): Pszichológia. Osiris Kiadó, Budapest.

Babbie, Earl (1996): A társadalomtudományi kutatás módszertana. Balassi Kiadó,

Budapest.

Baddeley, A. D. (1996): Exploring the central executive. Quarterly Journal of

Experimental Psychology, 49A(1), pp. 5–28.

Baddeley, A. (2003): Working memory: looking back and looking forward. Nature

Reviews Neuroscience, 4, pp. 829–39.

Baddeley, A. (2007): Working Memory, Thought, and Action. Oxford University

Press, Oxford.

Baddeley, A. (2008): What’s new in working memory? Psychology Review, 13,

pp. 2–5.

Badian, N. (1999): Reading disability defined as a discrepancy between listening and

reading comprehension: A longitudinal study of stability, gender differences, and

prevalence. Journal of learning disabilities, 32. pp. 138–148.

Baglieri, S., Valle, J. W., Connor, D. J. és Gallagher, D. J. (2011): Disability Studies

in Education: The Need for a Plurality of Perspectives on Disability. Remedial and Special

Education, Volume 32 Issue 4, July/August 2011

Bánfalvy Csaba (2014): Fogyatékos személyek diplomával. Gyógypedagógiai Szemle,

2014. XLII 4. pp. 249–268.

Baradits-Szabó Veronika és Boros-Popovics Réka (2017): A sajátos képzési igényű,

fogyatékos egyetemista hallgatók karriertámogatási lehetőségei. Készült a Munkaerőpiacon

175

Maradás Egyesület Foglalkoztatás 2016/A/15 Karrieresély című programja keretében.

http://fszk.hu/wp-

content/uploads/2018/06/FOGL2016A_MPME_Modszertani_aj%C3%A1nl%C3%A1s.pdf

(letöltés dátuma: 2019. 04. 04.)

Barbiero. C., Lonciar, I., Montico, M., Monasta, L., Penge. R., Vio, C., Tressoldi, P.

E., Ferluga, V., Bigoni, A., Tullio, A., Carrozzi, M., Ronfani. L (2012): The

Submerged Dyslexia Iceberg: How Many School Children Are Not Diagnosed? Results

from an Italian Study. Plosone (2012), 7. 10. pp. 1 – 10.

Becker, J., Czamara, D., Scerri T. S., Ramus, F., Csépe, V., Talcott, J. B., Stein, J.,

Morris, A., Ludwig, K. U., Hoffmann, P., Honbolygo, F., Tóth, D., Fauchereau1, F.,

Bogliotti, C., Iannuzzi, S., Chaix, Y., Valdois, S., Billard, C., George, F., Soares-Boucaud,

I., Gerard, Ch-L., van der Mark, S., Schulz, E., Vaessen, A., Maurer, U., Lohvansuu, K.,

Lyytinen, H., Zucchelli, M., Brandeis, D., Blomert, L., Leppanen, P. H. T., Bruder, J.,

Monaco, A. P., Müller-Myhsok, B., Kere, J., Lander, K., Nöthen, M. M., Schulte-Körne, G.,

Paracchini, S., Peyrard-Janvid, M. és Schumacher, J. (2014): Genetic analysis of dyslexia

candidate genes in the European cross-linguistic NeuroDys cohort. European Journal of

Human Genetics (2014) 22, pp. 675–680.

Bekebrede, J., Plakas, A., Share, D., Morfidi, E. (2010): Dutch Dyslexia in Adulthood:

Core Features and Variety . Scientific Studies of Reading. 14(2), pp. 183-210. 28.

Berninger, V., Abott, R., Thomson, J. és Raskind, W. (2001): Language phenotype

for reading and writing disability: A family approach. Scientific Studies in Reading. (5),

pp. 59 – 105.

Bishop, D. (2006): Dyslexia: what’s the problem? Developmental Science. 9(3), pp.

256-257.

Blomert, L. (2011): The neural signature of orthographic–phonological binding in

successful and failing reading development. Neuroimage, 57, pp. 695–703.

Blomert, Leo és Csépe Valéria (2012): Az olvasástanulás és mérés pszichológiai

alapjai. In: Csapó Benő és Csépe Valéria (szerk.): Tartalmi keretek az olvasás diagnosztikus

értékeléséhez. Nemzeti Tankönyvkiadó, Budapest. pp. 17–86.

Bowers, P. G., Wolf, M. (1993): Theoretical links among naming speed, precise

timing mechanisms and orthographic skill in dyslexia. Reading and Writing: An

Interdisciplinary Journal (5) pp. 69–85.

176

Callens, M., Tops, W. és Brysbaert, M. (2012): Cognitive Profile of Students Who

Enter Higher Education with an Indication of Dyslexia. PLoS One. 2012;7(6):e38081.

Cameron, H., Nunkoosing, K. (2012): Lecturer perspectives on dyslexia and dyslexic

students within one faculty at one university in England. Teaching in Higher Education.

17(3), pp. 341-352.

Cardon, R., Smith, S. D. (1994): Quantitative trait locus for reading disability on

chromosome 6. Science. 266(5183), pp. 276 – 279.

Castler, A., Coltheart, M. (1996): Cognitive Correlates of Developmental

Surface Dyslexia: A Single Case Study. Cognitive Neuropsychology. 13(1), pp. 25-50.

Charlton, J. (2000): Nothing about Us without Us: Disability, Oppression and

Empowerment. University of California Press, Berkeley.

Cleary, T., és Zimmerman, B. J. (2000): Self-regulation differences during athletic

practice by experts, nonexperts, and novices. Journal of Applied Sport Psychology, 13,

pp. 61–82.

Cohen, L. (2017): The cerebral anatomy of word reading: From Dejerine to brain

imaging. Revue Neurologique, Volume 173, Supplement 1, February 2017, pp. 13–14.

Csabay Katalin (1999): Az áldiszlexia mint korunk járványveszélye. Fejlesztő

pedagógia. Különszám. 42- 44.

Csányi Yvonne. (2000): A speciális nevelési szükségletű gyermekek és fiatalok

integrált nevelés-oktatás. In: Illyés Sándor (szerk.) Gyógypedagógiai Alapismeretek. Eötvös

Loránd Tudományegyetem Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest.

Csépe Valéria (2000): Az olvasás és írásképesség zavarai. In: Illyés Sándor

(szerk.) Gyógypedagógiai alapismeretek. Eötvös Loránd Tudományegyetem Bárczi

Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest.

Csépe Valéria (2002): A szóvakságtól a diszlexiáig. In: Martonné Tamás Márta

(szerk.): Fejlesztő pedagógia. A fejlesztés főbb elméletei és gyakorlati eljárásai.

pp. 150–159. ELTE Eötvös Kiadó, Budapest.

Csépe Valéria (2005): Kognitív fejlődés-neuropszichológia. Gondolat Kiadó,

Budapest.

Csépe Valéria és Honbolygó Ferenc (2005): Olvasás, reprezentáció, evolúció:

Fejlődési változások és a diszlexiás olvasási zavar. Alkalmazott pszichológia, VII/4. pp. 143–

165.

177

Csépe Valéria: (2006a): Az olvasó agy. Akadémiai Kiadó, Budapest.

Csépe Valéria: (2006b): A diszlexia természete. In: Józsa Krisztián (szerk.): Az

olvasóképesség fejlődése és fejlesztése. Dinasztia Tankönyvkiadó, Budapest. pp. 61–74.

Csépe Valéria és Tóth Dénes (2008): Az olvasás fejlődése kognitív pszichológiai

nézőpontból. Pszichológia, 28, 1, pp. 35–52.

Csépe Valéria (2008): A különleges oktatást, nevelést és rehabilitációs célú fejlesztést

igénylő (SNI) gyermekek ellátásának gyakorlata és a szükséges teendők. In: Fazekas Károly,

Köllő János és Varga Júlia (szerk.): Zöld könyv a magyar közoktatás megújításáért.

pp. 139–165. Oktatás és Gyermekesély Kerekasztal, Ecostat, Budapest.

Csépe Valéria (2009): Jól olvassuk-e a gének üzenetét a rosszul olvasók génjeibõl?

Pszichológia 29,1. p.14., pp. 63–76.

Csépe Valéria (2011): Valóság vagy álom? A pszichológia és az idegtudomány hatása

a 21. századi oktatásra. Magyar Tudomány, 9. pp. 1031–1037.

Csépe Valéria (2013): Olvasás, olvasási zavar és a fejlődő agy. In memoriam Leo

Blomert. Pszichológia. 33/1. pp. 1-14.

Daneman, M., és Merikle, P. M. (1996): Working memory and language

comprehension: A metaanalysis. Psychonomic Bulletin & Review, 3(4), pp. 422–433.

Darke, S. (1988): Anxiety and working memory capacity. Cognition and Emotion, 2,

pp. 68–79.

Das, J. P (2001): A better look at intelligence. Current Directions in Psychological

Science. Blackwell Publishing 2. pp. 29 – 33.

Deacon, H. S., Parrila, R. és Kirby, J. (2006): Processing of Derived Forms in High-

Functioning Dyslexics. Annals of Dyslexia,56(1), pp. 1–27.

DeFrises, J. C., Alarcon, M., és Olson, R. K. (1997): Genetic aetiologies of reading

and spelling deficits: Developmental differences. In: Hulme, C. és Snowling, M. (szerk.):

Dyslexia: Biology, cognition and intervention. pp. 20–37. Whurr, London.

Dehn, M. (2008): Working memory and academic learning. John Wiley és Sons, New

Jersey.

Dékány Judit és Mohai Katalin (2012): Egyéb pszichés fejlődési zavarral küzdő

gyermekek, tanulók komplex vizsgálatának diagnosztikus protokollja – Specifikus tanulási

zavarok (írott nyelvhasználat zavarai, diszkalkulia). Educatio Társadalmi Szolgáltató

Nonprofit Kft, Budapest.

178

Démonet, J.-F.; Taylor, M. J.; Chaix, Y. (2004): Developmental dyslexia. Lancet,

5/1/2004, Vol. 363, 9419, pp. 1451–1460.

Diszlexia útmutató felnőtteknek az élethosszig tartó tanulás jegyében.

https://www.prae.hu/prae/gyosze.php?menu_id=102&jid=37&jaid=550 (Letöltés dátuma:

2019. 06. 26.)

De Smedt, B., és Boets, B. (2010): Phonological processing and arithmetic fact

retrieval: Evidence from developmental dyslexia. Neuropsychologia, 48(14), pp. 3973–

3981. doi:10.1016/j.neuropsychologia.2010.10.018.

Diener, E. (1984). Subjective well-being. Psychological Bulletin, 95 (3), pp. 542–575.

Dóczi-Vámos Gabriella, Kontráné Hegybíró Edit, Kálmos Borbála (2012):

Diszlexiával angolul – Gyakorlati útmutató tanároknak. Akadémiai Kiadó, Budapest.

Doidge, N., (2011): A változó agy – Elképesztő történetek az agykutatás élvonalából.

Park Kiadó, Budapest.

Dubois, M., Kyllingsbaek, S., Prado, C., Musca, S., Peiffer, E., Lassus-Sangosse, D.

és mtsai (2010): Fractionating the multi-character processing deficit in developmental

dyslexia: Evidence from two case studies. Cortex, 46(6), pp. 717–738.

Eide, B. L. és Eide, F. F. (2011): The Dyslexic Advantage. Uclocking the Hidden

Potential of the Dyslexic Brain. Hay House UK Ltd. London.

Elbro, C., Møller, S. és Nielsen, E. M. (1995): Functional reading difficulties in

Denmark. A study of adult reading of common texts: Reading and Writing: An

Interdisciplinary Journal, 7, pp. 257–276.

Elbro, C. (1998): When reading is “readn” or “somthn.” Distinctness of phonological

representations of lexical items in normal and disabled readers. Scandinavian Journal of

Psychology, 39(3), pp. 149–153.

Ellis, A., W. (2004): Olvasás, írás és diszlexia. TAS Kiadó, Budapest.

Epstein, M. H., Cullinan, D. és Lloyd, J. W. (1986): Behaviour-problem patterns

among the learning disabled: III, Replication across age and sex. Learning Disability

Quarterly, 9, pp. 43–54.

Európai Bizottság (2002): A fogyatékosság definíciója Európában. Összehasonlító

elemzés. Foglalkoztatás és Szociális Ügyek. http://mek.oszk.hu/09400/09455/09455.pdf

179

Európai Tanács (2011): Az EU megerősíti a fogyatékossággal élők jogairól szóló

ENSZ-egyezményt. http://europa.eu/rapid/press-release_IP-11-4_hu.htm (Letöltés dátuma:

2019. 05. 29.)

Everatt, J. (1997). The abilities and disabilities associated with adult developmental

dyslexia. Journal of Research in Reading, 20(1), pp. 13–21.

Everatt, J., Steffert, B., és Smythe, I. (1999): An eye for the unusual: creative thinking

in dyslexics. Dyslexia, 5, pp. 28–46.

Falzon, R. és Camilleri, S. (2010): Dyslexia and the school counsellor: A Maltese case

study. Counselling and Psychotherapy Research, 10(4), pp. 307–315.

Farkas Aranka és Molnár Anna (2008): Felnőttképzés a XXI. században. Segédlet

felnőttképzők, oktatásszervezők, trénerek képzéséhez. Civitas Pedagógiai Intézet, Budapest.

 Farmer, M. E., és Klein, R. (1995). The evidence for a temporal processing deficit

linked to dyslexia: A review. Psychonomic Bulletin and Review, 2, pp. 460–493.

Fawcett, A. J., és Nicolson, R. I. (1999): Performance of dyslexic children on

cerebellar and cognitive tests. Journal of Motor Behavior, 31., pp. 68–78.

Fawcett A. J. (szerk., 2001): Dyslexia: Theory and Good Practice. Whurr, London.

Fawcett, A. J. és Nicolson, R. I. (2004): Dyslexia: the role of the cerebellum. In: G.

Reid és A. J. Fawcett (szerk.): Dyslexia in Context: Research, Policy and Practice. Whurr,

London.

Fejes József Balázs, Szenczi Beáta (2010): Tanulási korlátok a magyar és az amerikai

szakirodalomban. Gyógypedagógiai Szemle, 38. évf., 4. pp. 273–287.

Feketéné Szakos Éva (2014): Innovatív irányok az ezredforduló utáni andragógiában.

Eötvös József Kiadó, Budapest.

Felsőoktatási Információs rendszer diszlexiás hallgatókra vonatkozó adatai (2015).

Fergusson, D. M., Horwood, L. J., Caspi, A., Mofitt, T. E., és Silva, P. A. (1996): The

(artefactual) remission of reading disability: Psychometric lessons in the study of stability

and change in behavioral development. Developmental Psychology, 32(1), pp. 132–140.

Finch, A. J., Nicolson, R. I. és Fawcett, A J. (2000): Evidence for a neuroanatomical

difference within the olivo-cerebellar pathway of adults with dyslexia. Cortex, 38.,

pp. 529–539.

180

Finch, A. J., Nicolson, R. I., és Fawcett, A. J. (2002): Evidence for a neuroanatomical

difference within the olivo-cerebellar pathway of adults with dyslexia. Cortex, 38.,

pp. 529–539.

Firth, N. F., Steeg, E. C. és Bond, L. (2013): Coping Successfully with Dyslexia: An

Initial Study of an Inclusive School-Based Resilience Programme. Dyslexia, 19,

pp. 113–130.

Fitzgibbon, G. and O’Connor, B. (2002): Dyslexia: A Guide for the Workplace. John

Wiley and Sons, Chichester.

Flowers, D. L. (1993): Brain basis for dyslexia: A summary of work in progress.

Journal of Learning Disabilities, 26(9), pp. 575–582.

Frackowiak, R., Friston, K., Frith, C., Dolan, R., Price, C, Zeki, S., Ashburner, J. és

Penny, W. (2004): Human Brain Function.

https://www.sciencedirect.com/book/9780122648410/human-brain-function (letöltés

dátuma: 2019. 04. 06.)

Franck, R. és Ramus, F. (2003): Developmental dyslexia: specific phonological deficit

or general sensorimotor dysfunction? Current Opinion in Neurobiology. Apr2003, Vol. 13

Issue 2,

pp. 212–218.

Frisk, M. (1990): Dyslexi-specifika læs-och skrivsva°righeter. (Dyslexia-specific

reading and writing difficulties.) In: C. Gillberg, és L. Hellgren (szerk.): Barn-och

ungdomspsykiatri. pp. 248–257. Natur och Kultur, Stockholm.

Galaburda, A. M. (1985): Developmental dyslexia: a review of biological interactions.

Annals of Dyslexia, 35., pp. 21–33.

Galaburda, A., Gordon. S., Glenn, R., Aboitiz, F., és Geschwind, N. (1985).

Developmental dyslexia: Four consecutive patients with cortical anomalies. Annals of

neurology. (18) pp. 222-233.

Galaburda, A., Rosen, G., és Sherman, G. (1989): The neural origin of developmental

dyslexia: implications for medicine, neurology and cognition. In: A. Galaburda (szerk.):

From reading to neurons. pp. 370–404. MIT Press, Cambridge, MA.

Galaburda, A. M. (1993): Dyslexia and Development: Neurobiological Aspects of

Extra-Ordinary Brains. Cambridge, MA: Harvard University Press.

181

Galaburda, A. és Christen, Y. (szerk., 1997): Normal and abnormal development of

the cortex. Springer, London.

Gallagher, A. M., Laxon, V., Armstrong, E., és Frith, U. (1996): Phonological

difficulties in high-functioning dyslexics. Reading and Writing, 8, pp. 499–509.

Gallagher, A., Frith, U. és Snowling, M. J. (2000): Precursors of literacy delay among

children at genetic risk of dyslexia. The Journal of Child Psychology and Psychiatry and

Allied Disciplines, 41, pp. 203–213.

Gathercole, S. E. és Alloway, T. P. (2011): Working memory & Learning. A Practical

Guide for Teachers. Sage, London.

Gerber, P. J., és Price, L. A. (2008): Self-disclosure and adults with learning

disabilities: Practical ideas about a complex process. Learning Disabilities, 15., pp. 21–23.

Gereben Ferencné, Fehérné Kovács Zsuzsa, Kas Bence és Mészáros Andrea (2012):

Beszéd- és nyelvi zavart mutató (beszédfogyatékos) gyermekek, tanulók komplex

vizsgálatának diagnosztikus protokollja. Educatio Társadalmi Szolgáltató Nonprofit Kft.,

Budapest.

Gergely Katalin Andrea (új név: Gátas-Aubelj Katalin, 2013): Énkép,

pályaszocializáció diszlexiás fiatal felnőttek perspektívájából. Kultúra és Közösség, 2013/1.

pp. 13–21.

Geschwind, N., és Levitsky, V. (1968): Human brain: left-right asymmetries in

temporal speech region. Science, 161, pp. 186–187.

Geschwind, N. (1982). Why Orton was right. Annals of Dyslexia, 32, pp. 12–30.

Geschwind, N. és Galaburda, A. (1987): Cerebrallateralization biological

mechanisms, associations, and pathology. MIT Press, London.

Glazzard, J. és Dale, K. (2015): ‘It Takes Me Half a Bottle of Whisky to Get through

One of Your Assignments’: Exploring One Teacher Educator’s Personal Experiences of

Dyslexia. Dyslexia, 21., pp. 177–192.

Gobel, S. M., és Snowling, M. J. (2010): Number-processing skills in adults with

dyslexia. Quarterly Journal of Experimental Psychology, 63(7), pp. 1361–1373.

doi:10.1080/17470210903359206.

Goldberg, R., L. Higgins, E., H. Raskind, M., & L. Herman, K.: (2003). Predictors of

Success in Individuals with Learning Disabilities: A Qualitative Analysis of a 20‐Year

Longitudinal Study. Learning Disabilities Research & Practice. (18) pp. 222 - 236.

182

Goldberg, A., Russell, M., és Cook, A. (2003): The effect of computers on student

writing: A metaanalysis of studies from 1992 to 2002. Journal of Technology, Learning, and

Assessment, 2. pp. 4–51.

https://ejournals.bc.edu/ojs/index.php/jtla/article/viewFile/1661/1503. (Letöltés dátuma:

2019. 06. 26.)

Gósy Mária (1996). Agyfélteke-dominancia, beszédészlelés, olvasási nehézség. In:

Gósy Mária (szerk.): Gyermekkori beszédészlelési és beszédmegértési zavarok.

pp. 163–175). Nikol Gmk, Budapest.

Gósy Mária (1999): Pszicholingvisztika. Corvina, Budapest.

Gósy Mária (2005): Pszicholingvisztika. Osiris Kiadó, Budapest.

Gósy Mária (2009): Az olvasási nehézségről és a diszlexiáról. Olvasáspedagóga.

2009/4. 49–53. http://folyoiratok.ofi.hu/konyv-es-neveles/az-olvasasi-nehezsegrol-es-a-

diszlexiarol (letöltés dátuma: 2019. 04. 04.)

Gósy Mária (2014): Tanulási nehézségek és megoldási lehetőségek. Magyar

Tudomány, 2014. http://www.matud.iif.hu/2014/09/04.htm (letöltés dátuma: 2019. 04. 04.)

Greenberg, D., Ehri, L. C., és Perin, D. (1997): Are word-reading processes the same

or different in adult literacy students and third-fifth graders matched for reading level?

Journal of Educational Psychology, 89(2), pp. 262–275. doi:10.1037/0022-0663.89.2.262.

Griffiths, Y. M., és Snowling, M. J. (2002): Predictors of exception word and nonword

reading in dyslexic children: The severity hypothesis. Journal of Educational Psychology,

94(1), pp. 34–43. doi:10.1037//0022- 0663.94.1.34.

Grigorenko, E. L. (2001): Developmental dyslexia: An update on genes, brains, and

environments. Journal of Child Psychology and Psychiatry, 42(1), pp. 91–125.

Guyer, P. B. (1997): The Pretenders: Gifted People Who Have Difficulty Learning.

High Tide Press, England., Chicago.

Gyarmathy Éva (1998): A tanulási zavarok szindróma a szakirodalomban. In: Új

Pedagógiai Szemle, 48. 10., pp. 59–68. http://epa.oszk.hu/00000/00035/00020/1998-10-lk-

Gyarmathy-Tanulasi.html (letöltés dátuma: 2019. 04. 04)

Gyarmathy Éva (2007): Diszlexia, a specifikus tanítási zavar. Lélekben otthon Kiadó,

Budapest.

Gyarmathy Éva és Czenner Júlia (2012): Diszlexia és diszkrimináció. Iskolakultúra,

2014. 3. 41–50.

183

Gyarmathy Éva (2013): Diszlexia a digitális korszakban. Műszaki Kiadó, Budapest.

Gyöngyösiné Kiss Enikő és Oláh Attila (szerk., 2007): Vázlatok a személyiségről.

pp. 244–260. Új Mandátum Könyvkiadó, Budapest.

Habib, M. (2000): The neurological basis of developmental dyslexia: An overview and

working hypothesis. Brain, 123, pp. 2373–2399. doi:10.1093/brain/123.12.2373.

000709902158801.

Hadjikakou, K., és Hartas, D. (2008): Higher education provision for students with

disabilities in Cyprus. Higher Education, 55(1), pp. 103–119. doi:10.1007/s10734-007-

9070-8.

Halász Gábor (2004): A sajátos nevelési igényű gyermekek oktatása: európai politikák

és hazai kihívások. Új Pedagógiai Szemle, 2004. február.

http://epa.oszk.hu/00000/00035/00079/2004-02-be-Halasz-Sajatos.html (letöltés dátuma:

2019. 04. 04.)

Halász Gábor (2013): Élethosszig tartó tanulás: 21. századi oktatási paradigma vagy

múló divat? In: Kraiciné Szokoly Mária, Pápai Adrienn és Perjés István (szerk.): Európai

léptékkel. ELTE Eötvös Kiadó, Budapest. pp. 13–26.

Hales, G. (1995) Stress factors in the workplace. In T.R. Miles and V. Varma (szerk.):

Dyslexia and Stress. Whurr, London.

Hanafin, J., Shevlin, S., Kenny, M. és McNela, E. (2006): Including young people with

disabilities: Assessment challenges in higher education.

https://www.researchgate.net/publication/226230738_Including_young_people_with_disab

ilities_Assessment_challenges_in_higher_education (letöltés dátuma: 2019. 04. 04.)

Hanley, J. R. (1997): Reading and spelling impairments in undergraduate students with

developmental dyslexia. Journal of Research in Reading, 20, pp. 22–30.

Harter, S. (2003): Az önbecsülés. In: A. V. Komlósi Annamária és Nagy János

(szerk.): Énelméletek. pp. 336–379. Budapest: ELTE Eötvös Kiadó, Budapest.

Harris, L. A. (1973) Reading: What Can Be Done? The Clearing House, vol. 47,

pp. 217–21.

Hatcher, P. (1994): Sound Linkage. Whurr, London.

Hatcher, J., Snowling, M. J., Griffiths, Y. M. (2002): Cognitive assessment of dyslexic

students in higher education. British Journal of Educational Psychology, 72. pp. 119–133.

184

Heiszer Katalin, Katona Vanda, Sándor Anikó, Schnellbach Máté és Sikó Dóra (2014):

Az inkluzív kutatási módszerek meta-szintű vizsgálata. Neveléstudomány, 2014/3.

pp. 53–67.

Hellendoorn, J., és Ruijssenaars, W. (2000): Personal experiences and adjustment of

Dutch adults with dyslexia. Remedial and Special Education, 21, pp. 227–239.

Helmuth, L. (2001): Same Brains, Different Languages. Science. 291(5511), pp. 2064-

2065.

Herrmann, J. A., Matyas, T., és Pratt, C. (2006): Meta-analysis of the nonword reading

deficit in specific reading disorder. Dyslexia, 12(3), pp. 195–221. doi:10.1002/dys.324.

Hugdahl, K. (1993): Functional brain asymmetry, dyslexia and immune disorders. In:

Galaburda, A. M. (szerk.): Dyslexia and development: Neurobiological aspects of

extraordinary brains. Harvard University Press, Cambridge, MA.

Hunt, B., és Guindon, M. H. (2010): Alcohol and other drug use and self-esteem in

young adults. In: Guindon, M. H. (szerk.): Self-esteem across the lifespan: Issues and

interventions. pp. 219–229. Routledge/Taylor és Francis Group, New York, NY.

Huszákné Vigh Gabriella (2005): Diszlexiás középiskolai tanulók számtógéppel

segített fizika oktatása. Doktori disszertáció.

Hynd, G. W., Connor, R. T., és Nieves, N. (1988): Learning disability subtypes:

Perspectives and methodological issues in clinical assessment. In: M. G., Tramontana és S.

R., Hooper (szerk.): Assessment issues in child neuropsychology. pp. 281–312. Plenum, New

York.

Hynd, G. W., és Semrud-Clikeman, M. (1989): Dyslexia and brain morphology.

Psychological Bulletin, 106(3), pp. 447–482.

Van Ingelhelm, M. V., van Wieringen, A., Wouters, J., Vandenbussche, E., Onghena,

P., és Ghesquiere, P. (2001): Psychophysical evidence for a general temporal processing

deficit in children with dyslexia. NeuroReport: Cognitive Neuroscience and

Neuropsychology, 12, pp. 3603–3607.

Ingesson, S. G. (2006): Stability of IQ Measures in Teenagers and Young Adults with

Developmental Dyslexia. Dyslexia, 12, pp. 81–95.

Ingesson, S. G. (2007): Growing up with dyslexia: Cognitive and Psychosocial Impact,

and Salutogenic Factors. Doktori disszertáció. Lund Universíty, Svédország.

185

Jeffries, S., és Everatt, J. (2004): Working memory: Its role in dyslexia and other

specific learning difficulties. Dyslexia: An International Journal of Research and Practice,

10, pp. 196–214.

Johnson, M. (2008): Önbecsülés és alkalmazkodás. ELTE Eötvös Kiadó, Budapest.

 Jordan, J-A., McGladdery, G., Dyer, K. (2014): Dyslexia in Higher Education:

Implications for Maths Anxiety, Statistics Anxiety and Psychological Well-being. Dyslexia,

20. pp. 225–240.

Józsa Krisztián (2006, szerk.): Az olvasási képesség fejlődése és fejlesztése. Dinasztia

Tankönyvkiadó, Budapest.

Kálmán Anikó (2009): Az oktatástól az önálló tanulásig. Tanulástámogatás útmutató

füzetek. Budapesti Műszaki és Gazdaságtudományi Egyetem Alkalmazott Pedagógia és

Pszichológia Intézet, Budapest.

Katz, R. B. (1986): Phonological deficiencies in children with reading disability:

Evidence from an object naming task. Cognition, 22, pp. 225–257.

Kerülő Judit (2013): A felnőttkori tanulás kudarca, a korai iskolaelhagyás.

http://www.epa.oszk.hu/01300/01306/00038/kerulo_judit.htm

(letöltés dátuma: 2019. 04. 04.)

Kiss L. R. (2014). Online gondolattérképek a diszlexiás tanulók szolgálatában.

Gyógypedagógiai Szemle, (2).

http://www.prae.hu/prae/gyosze.php?menu_id=102&jid=49&jaid=690 (letöltés dátuma:

2019. 04. 04.)

Kormos Judit és Mikó Anna (2010): Diszlexia és az idegennyelv-tanulás folyamata.

In: Kormos Judit és Csizés Kata (szerk.): Idegennyelv-elsajátítás és részképességzavarok

ELTE Eötvös Kiadó, Budapest. pp. 49–76.

Kovács Krisztina (2003): Látássérült diákok helyzete a felsõoktatásban

információszerzésük és tanulási technikáik elemzésének tükrében. Szakdolgozat. ELTE

Bölcsészettudományi Kar – Neveléstudományi Intézet, Budapest.

Kovács Krisztina (2011): A fogyatékossággal élő hallgatók helyzete a hazai és néhány

külföldi ország felsőoktatási intézményeiben. Pedagógusképzés, (3–4), pp. 77–92.

Könczei György és Hernádi Ilona (2011): A fogyatékosságtudomány főfogalma és

annak változásai. In: Nagy Zita Éva (szerk.): Az akadályozott és az egészségkárosodott

186

emberek élethelyzete Magyarországon. Nemzeti Család- és Szociálpolitikai Intézet,

Budapest. pp.1–28.

Könczei György, Heiszer Katalin, Hernádi Ilona, Horváth Péter László, Katona

Vanda, Kunt Zsuzsanna, Sándor Anikó (2015): Kutatásetikai alapvetés a

fogyatékosságtudományhoz. A kontextusról, alapvetõ szabályokról és levezetett

szabályokról. In: Hernádi Ilona és Könczey György (szerk.): A felelet kérdései között.

Fogyatékosságtudomány Magyarországon. Eötvös Loránd Tudományegyetem Bárczi

Gusztáv Gyógypedagógiai Kara, Budapest. pp. 152–158.

Kraiciné Szokoly Mária (2012): Sajátos tanulási igényű felnőttek. In: Buda András és

Kiss Endre (szerk.): Interdiszciplináris pedagógia és a felsőoktatás alakváltozásai. A VII.

Kiss Árpád emlékkonferencia előadásai. Debrecen, 2011. szeptember. Debreceni Egyetem

Bölcsészettudományi Kar Neveléstudományok Intézete, Debrecen. pp. 62–70.

Kraiciné Szokoly Mária és Csoma Gyula (2012): Bevezetés az andragógia elméletébe

és módszertanába. Eötvös Loránd Tudományegyetem, Budapest.

Laasonen, M., Service, E., és Virsu, V. (2002): Crossmodal temporal order and

processing acuity in developmentally dyslexic young adults. Brain and Language, 80,

pp. 340–354.

Laasonen, M., Service, E., Lipsanen, J. and Virsu, V. (2010): Adult developmental

dyslexia in a shallow orthography: are there subgroups? Reading and Writing, 25, 1,

pp. 71–108.

Laasonen, M., Tomma-Halme, J., Lahti-Nuuttila, P., Service, E., és Virsu, V. (2000):

Rate of information segregation in developmentally dyslexic children. Brain and Language,

75, pp. 66–81.

Laki, Ildikó (2018): Felsőoktatás és a fogyatékossággal élő hallgatók. In: Mócz Dóra

(szerk.): A képzéstől a munkaerőpiacig. Tanulmányok az emberi erőforrás menedzsment

területéről. Kodolányi János Egyetem, Orosháza.

Landerl, K., Ramus, F., Moll, K., Lyytinen, H., Leppänen, P. H. T., Lohvansuu, K.,

O'Donovan, M., Williams, J., Bartling, J., Bruder, J., Kunze, S., Nina Neuhoff, N., Tóth, D.,

Honbolygó, F., Csépe, V., Bogliotti, C., Iannuzzi, S., Chaix, Y., Démonet, J. F., Longeras,

E., Valdois, S., Camille Chabernaud, C., Delteil-Pinton, F., Billard, C., George, F., Ziegler,

J. C., Comte-Gervais, I., Soares-Boucaud, I., Gérard, Ch. L., Blomert, L., Vaessen, A.,

Gerretsen, P., Ekkebus, M., Brandeis, D., Maurer, U., Schulz, E., Van Der Mark, S., Müller-

187

Myhsok, B., és Schulte-Körne, G. (2013): Predictors of developmental dyslexia in European

orthographies with varying complexity. Journal of Child Psychology and Psychiatry and

Allied Disciplines. 54/6. pp. 686–694.

Lányiné Engelmayer Ágnes (2006): A (gyógy)pedagógiai vizsgálat fő elvei, gyakorlati

kérdései és illeszkedése a komplex diagnosztikus folyamatba. In: Zsoldos Márta

(szerk.): Gyógypedagógiai diagnosztika (Kézikönyv a nevelési tanácsadókban, szakértői és

rehabilitációs bizottságokban végzett komplex vizsgálathoz). pp. 1–21. Oktatási

Minisztérium, Fogyatékos Gyermekekért Országos Közalapítvány, Budapest.

Larsen, J., Hien, T., Lundberg, I., és Ødegaard, H. (1990): MRI evaluation of the size

and symmetry of the planum temporale in adolescents with developmental dyslexia. Brain

and Language, 39, pp. 289–301.

Lawrence, D. (1987): Enhancing Self-esteem in the Classroom. Paul Chapman,

London.

Leather, C., Hogh, C., Seiss, H., Everatt, J. (2011): Cognitive Functioning and Work

Success in Adults with Dyslexia. Dyslexia, 17. pp. 327–338.

Lefly, D. L., és Pennington, B. F. (1991): Spelling errors and reading fluency in

compensated adult dyslexics. Annals of Dyslexia, 41, pp. 143–162.

Lindgren, S. D., De Renzi, E. és Richman, L. C. (1985): Cross-national comparisons

of developmental dyslexia in Italy and the United-States. Child Development, 56,

pp. 1404–1417.

Logan, Julie (2009): Dyslexic Entrepreneurs: The Incidence; Their Coping Strategies

and Their Business Skills. Dyslexia, 15, pp. 328–346.

Lohmann, B. (1997): Diszlexiások az iskolában. Akkord Kiadó, Budapest.

Lorusso, M. L., Facoetti, A., és Bakker, D. J. (2011): Learning. Neuropsychological

treatment of dyslexia: Does type of treatment matter? Journal of Disabilities, 44,

pp. 136–149. doi:10.1177/0022219410391186.

Lukács Ágnes és Pléh Csaba (2003): A nyelv idegrendszeri reprezentációja. In: Pléh

Csaba, Gulyás Balázs és Kovács Gyula (szerk.): Kognitív idegtudomány. Osiris, Budapest.

528–561.

Lundberg, I., és Høien, T. (1990): Patterns of information processing skills and word

recognition strategies in developmental dyslexia. Scandinavian Journal of Educational

Research, 34(3), pp. 231–240.

188

MacCullagh, L., Bosanquet, A. és Badcock, N. A. (2016): University Students with

Dyslexia: A Qualitative Exploratory Study of Learning Practices, Challenges and Strategies.

Dyslexia, 23. pp. 3–23.

Macdonald, S. J. (2009): Windows of Reflection: Conceptualizing Dyslexia Using the

Social Model of Disability. Dyslexia, 15. pp. 347–362.

Madaus, J., Foley, T., McGuire, J., Ruban, L.M. (2002): Employment and self-

disclosure of post-secondary graduates with learning disabilities: rates and rationales

Journal of Learning Disabilities, 35(4), pp. 364–369.

Madriaga,M., Hanson, K., Heaton, C., Kay, H., Newitt, S., és Walker, A. (2010):

Confronting similar challenges? Disabled and non-disabled students’ learning and

assessment experiences. Studies in Higher Education, 35(6), 647–658.

doi:10.1080/03075070903222633.

Magyar Civil Caucus (2010): Fogyatékos személyek jogai vagy fogyatékos jogok? A

Magyar Civil Caucus párhuzamos jelentése az ENSZ-Egyezményről. SINOSZ – MDAC –

FESZT, Budapest.

http://mdac.info/sites/mdac.info/files/hungarian_crpd_alternative_report.pdf (letöltés

dátuma: 2019. 04. 04.)

Manis, F. R., Szeszulski, P. A., Holt, L. K., és Graves, K. (1988): A developmental

perspective on dyslexic subtypes. Annals of Dyslexia, 38, pp. 139–153.

Mapou, R. L. (2008): Comprehensive evaluation of adults with learning disabilities.

In: Wolf, L. E., Schreiber, H. E. és Wasserstein, J. (szerk.): Adult learning disorders.

Contemporary issues. Psychology Press, Hove, NY. pp. 248–273.

Marton Klára és Könczei György (2009): Új kutatási irányzatok a

fogyatékosságtudományban. Fogyatékosság és társadalom, (1), pp. 5–13.

Marosits Istvánné (1999): A diszlexiaveszélyeztetettség vizsgálata. In: Juhász Ágnes

(szerk.): Logopédiai vizsgálatok kézikönyve. Új Múzsa Kiadó, Budapest.

Mather, N., Wendling, B. J. (2012): Essentials of Dyslexia Assessment and

Intervention. Wiley and Sons, Hoboken, NJ.

Maugan, B. (1995): Annotation: Long-term outcomes of developmental reading

problems. Journal of Child Psychology and Psychiatry, 36(3), pp. 357–371.

McLoughlin, D. és Leather, C. (2013): The dyslexic adult. Whurr, Chichester.

189

McLoughlin, D., Leather, C. és Stringer, P. (2002): The adult dyslexic: Intervention

and outcomes. Whurr, London.

McNulty, M. A. (2003): Dyslexia and the life course. Journal of Learning Disabilities,

36, 363–381.

Meeham, M., Pavey, B., Waugh, A. (2010): Dyslexic friendly further and higher

education. SAGE Publications, London.

Meixner Ildikó (2000): A diszlexia prevenció és reedukáció módszere. Eötvös Loránd

Tudományegyetem Bárczi Gusztáv Gyógypedagógiai Kara, Budapest.

Méltányosság az oktatásban (2016) 2016/40.

http://www.parlament.hu/documents/10181/595001/Infojegyzet_2016_40_meltanyossag_a

z_oktatasban.pdf/c45b465c-c5b4-4afa-a782-d682a36b8d52 (letöltés dátuma: 2019. 04. 06.)

Meyler, A. és Breznitz, Z. (2005): Visual, Auditory and Cross-Modal Processing of

Linguistic and Nonlinguistic Temporal Patterns among Adult Dyslexic. Dyslexia, 11. pp.

93–115. Published online in Wiley InterScience (www.interscience.wiley.com). (letöltés

dátuma: 2019. 04. 04.)

Mesterházi, Zsuzsa (szerk., 2001): Gyógypedagógiai Lexikon. ELTE GYFK,

Budapest.

Miles, T. R. (1993): Dyslexia: The pattern of difficulties. Priory Press, London.

Miles, T. (1982): The Bangor Dyslexia Test. Lincolnshire Dyslexia Association,

Wisbech.

Miller-Shaul, Shelley (2005): The characteristics of young and adult dyslexics readers

on reading and reading related cognitive tasks as compared to normal readers.

Dyslexia, 11(2). pp.132–51.

Mobilitás Szakmai Portál www.mobilitas.hu/flp (letöltés dátuma: 2019. 04. 04.)

Mohai Katain (2013): Szempontok az olvasási zavarok azonosításához és

differenciáldiagnosztikájához. Doktori disszertáció.

Mohai Katalin (2009): A diagnosztika szerepe a sikeres fejlesztésben.

Gyógypedagógiai Szemle, 37(5). pp. 331 – 342.

Molnár Éva (2013): Tudatos fejlődés. Az önszabályozott tanulás elmélete és

gyakorlata. Akadémiai Kiadó, Budapest.

Molnár György (2015): Korszerű technológiák az oktatásban.

https://www.tankonyvtar.hu/hu/tartalom/tamop412b2/2013-

190

0002_korszeru_technologiak_az_oktatasban/KT/sktes33g.htm (letöltés dátuma: 2019. 04.

04.)

Moody, S. (2006): Dyslexia. How to survive and succeed at work. Vermilion, London.

Morgan, E. és Klein, C. (2000): The dyslexic adult in a non-dyslexic world. Whurr,

London.

Mortimore, T. (2008): Dyslexia and Learning Style: A practitioner's handbook. Wiley

and Sons, Chichester.

Mortimore, T. M. és Crozier, W. R. (2006): Dyslexia and difficulties with study skills

in higher education. Studies in Higher Education, V. 31, (2) pp. 235–251.

Nagy Márta (2011): Speciális Andragógia. Szent István Egyetem, Gödöllő.

Nagyné Réz Ilona és Mészáros Andrea (2012): A diagnosztikus protokollok egységes

alkalmazásának koncepciója. Educatio Társadalmi Szolgáltató Nonprofit Kft, Budapest.

Nagyné Réz Ilona, Csepregi András, Puhala Ildikó és Bozsikné Víg Marianna (2015):

A szakértői bizottsági tevékenység protokollja. Educatio Társadalmi Szolgáltató Nonprofit

Kft., Budapest.

https://www.educatio.hu/pub_bin/download/tamop342b/protokoll_kiadvanyok/szakertoi_b

izottsagi_tevekenyseg.pdf (letöltés dátuma: 2019. 04. 04.)

Nahalka István (2002): Hogyan alakul ki a tudás a gyermekekben? Konstruktivizmus

és pedagógia. Nemzeti Tankönyvkiadó, Budapest.

Nicolson, R. I. és Fawcett, A. J. (1990): Automaticity: a new framework for dyslexia

research? Cognition, 35, pp. 159–182.

Nicolson, R. I., és Fawcett, A. J. (1995): Dyslexia is more than a phonological

disability. Dyslexia: An International Journal of Research and Practice, 1, pp. 19–37.

Nicolson, R., és Fawcett, A. (1999): Developmental dyslexia: the role of the

cerebellum. Dyslexia, 5 (3), pp. 155–177.

 Nicolson, R. I. (2001): Developmental dyslexia: Into the future. In: A. J. Fawcett

(szerk.): Dyslexia: Theory and Good Practice. Whurr, London.

Nicolson, R. I., Fawcett A. J, Dean, P. (2001): Developmental dyslexia: the cerebellar

deficit hypothesis. Trends in Neurosciences 24(9) pp. 508–511.

Nicolson, R. (2002): The dyslexia ecosystem. Dyslexia: An International Journal

Research and Practice, 8(2), pp. 55–66.

191

Nicolson, R. I., és Fawcett, A. J. (2006): Do cerebellar deficits underlie phonological

problems in dyslexia? Developmental Science, 9(3), pp. 259–262.

Nicolson, R. I., Fawcett, A. J., Berry, E. L., Jenkins, H., Dean, P. és Brooks, D. J.

(1999): Association of abnormal cerebellar activation with motor learning difficulties in

dyslexic adults. The Lancet, 353, pp. 1162–7.

Nicolson, R. I., és Fawcett, A. J. (1995): Dyslexia is more than a phonological

disability. Dyslexia: An International Journal of Research and Practice, 1, 19–37.

Nicolson, R. I.; Fawcett, A. J.; Dean, P. (2001): Dyslexia, development and the

cerebellum. Trends in Neurosciences. 24. 9, 508 - 511.

Nicolson, R. I., és Fawcett, A. J. (2011): Dyslexia, dysgraphia, procedural learning

and the cerebellum. Cortex: A Journal Devoted to the Study of the Nervous System and

Behavior, 47(1), pp. 117–127.

N. Kollár Katalin, Szabó Éva (szerk., 2004): Pszichológia pedagógusoknak. Osiris Kiadó,

Budapest. pp. 241–242.

Orth, U., Trzesniewski, K. H., és Robins, R. W. (2010): Self-esteem development from

young adulthood to old age: A cohort-squential longitudinal study. Journal of Personality

and Social Psychology, 98, pp. 645–658.

Paget, K. D., és Reynolds, C. R. (1984): Dimensions, levels and reliabilities on the

revised children’s manifest anxiety scale with learning disabled children. Journal of

Learning Disabilities, 17, pp. 137–141.

Palmer, S. E. (2000): Phonological recoding deficit in working memory of dyslexic

teenagers. Journal of Research in Reading, 23(1), pp. 28–40.

Parlament, Infójegyzet, 2017/3.

http://www.parlament.hu/documents/10181/1202209/Infojegyzet_2017_3_fogyatekossagg

al_elo_gyermekek.pdf/04882905-ee99-4b72-a715-aa7a94a2bf4b (letöltés dátuma: 2019.

04. 04.)

Paulesu, E.; Demonet, J.-F.; Fazio, F.; McCrory, E.; Chanoine, V.; Brunswick, N.;

Cappa, S.F.; Cossu, G.; Habib, M.; Frith, C.D.; Frith, U. (2001): Dyslexia: Cultural Diversity

and Biological Unity. Science, 291, 5511, pp. 2165–2167.

Paulesu, E., Frith, U., Snowling, M., Gallagher, A., Morton, J., Frackowiak, R. S. J.,

és mtsai (1996): Is developmental dyslexia a disconnection syndrome? Evidence from PET

scanning. Brain, 119, pp. 143–157.

192

Pavey, B., Meehan, M. és Waugh, A. (2010): Dyslexia-Friendly Further and Higher

Education. Sage, London.

Pennington, B. (1999): Toward an integrated understanding of dyslexia: Genetic,

neurological, and cognitive mechanisms. Developmental Psychopathology, 11(3),

pp. 629–654.

Pennington, B. és Bishop D. M. V. (2009): Relations Among Speech, Language, and

Reading Disorders. Annual Review of Psychology 60(1), pp. 283–306.

Peter, B., Matsushita, M., és Raskind,W. H. (2011): Global processing speed in

children with low reading ability and in children and adults with typical reading ability:

Exploratory factor analytic models. Journal of Speech, Language, and Hearing Research,

54(3), pp. 885–899. doi:10.1044/1092-4388(2010/10-0135). Ann. of Dyslexia (2014)

64:91–119 DOI 10.1007/s11881-013-0088-6

Pierangelo, R. és Giuliani, G. (2007): The Educator’s Diagnostic Manual of

Disabilities and Disorders. Wiley & Sons, San Francisco, CA

Pino, M. és Mortari, L. (2014): The Inclusion of Students with Dyslexia in Higher

Education: A Systematic Review Using Narrative Synthesis. Dyslexia, 20,

pp. 346–369.

Porkolábné Balogh Katalin (2001): Tanulási készségek diagnosztikája és fejlesztése.

Egyetemi előadások pszichológushallgatóknak, ELTE BTK, Budapest. pp. 3–5.

Price, L., és Patton, J. (2002): Reshuffling the puzzle pieces: Connecting adult

developmental theory to learning disabilities. Career Planning and Adult Development

Journal, 18, pp. 10–48.

Pumfrey, P. D. (2008): ‘Moving towards inclusion? The first-degree results of students

with and without disabilities in higher education in the UK: 1998–2005.’ European Journal

of Special Needs Education, 23, pp. 31–46.

Rack, J. (1997): Issues in the assessment of developmental dyslexia in adults:

Theoretical and applied perspectives. Journal of Research in Reading, 20, pp. 66–76.

Rack, J. P., Snowling, M. J., és Olson, R. K. (1992): The nonword reading deficit in

developmental dyslexia: A review. Reading Research Quarterly, 27, pp. 29–53.

Ramus, F. és Szenkovits, G. (2008): What phonological deficit? Quarterly Journal of

Experimental Psychology, 61(1), pp. 129–141.

193

Reid, G. és Kirk, J. (2001): An examination of the relationship between dyslexia and

offending in young people and the implications for the training system. Dyslexia, 7(2),

pp. 77–84.

Reid, G. (2003): Dyslexia. A Practitioner’s Handbook. Wiley & Sons, UK.

Reid, G. (2009): Dyslexia. A Practitioner’s Handbook. Wiley & Sons, UK.

Reid, G. (2013): Dyslexia and Inclusion. Classroom approaches for assessment,

teaching and learning. Routledge, London and New York.

Reid, A. A., Szczerbinski, M., Iskierka-Kasperek, E. és Hansen, P. (2007): Cognitive

Profiles of Adult Developmental Dyslexics: Theoretical Implications. Dyslexia, 13.

pp. 1–24.

Reitsma, P. (1989): Orthographic memory and learning to read. In: Aaron, P. G. és

Joshi, R. M. (szerk.): Reading and writing disorders in different orthographic systems.

Kluwer Academic, Dordrecht.

Richardson, J. T. E. és Wydell, T. N. (2003): ‘The representation and attainment of

students with dyslexia in UK higher education.’ Reading and Writing, 16, pp. 475–503.

Riddell, Sh., Tinklin, T., Wilson, A. (2005): New Labour, Social Justice and Disabled

Students in Higher Education, British Educational Research Journal, Vol. 31, No. 5,

Education Policy and Social Justice (Oct., 2005), pp. 623–643

Riddick, B., Sterlin, Ch., Farmer, M., Morgan, S. (1999): Self-Esteem and Anxiety in

the Educational Histories of Adult Dyslexic Students.

https://onlinelibrary.wiley.com/doi/abs/10.1002/%28SICI%291099-

0909%28199912%295%3A4%3C227%3A%3AAID-DYS146%3E3.0.CO%3B2-6 letöltés

dátuma: 2019. 04. 07.)

Riddick, B., Farmer, M., és Sterling, C. (1997): Students and dyslexia: Growing up

with a specific learning difficulty. Whurr, London.

Riddick, B. (2010): Living with Dyslexia: the Social and Emotional Consequences of

Specific Learning Difficulties/Disabilities. Routledge, London.

Riddick, B. (2001): Dyslexia and inclusion: Time for a social model of disability

perspective? International Studies in Sociology of Education, 11, 3., pp. 223– 236.

Riddick, B., Sterling, C., Farmer, M., és Morgan, S. (1999): Self-esteem and anxiety

in the educational histories of adult dyslexic students. Dyslexia, 5, pp. 227–248.

194

Rodriguez, C. M., és Routh, D. K. (1989): Depression, anxiety and attributional style

in learning disabled and non-learning disabled children. Journal of Clinical Child

Psychology, 18, pp. 299–304.

Romani, C., Tsouknida, E., di Betta, A., és Olson, A., (2011): Reduced attentional

capacity, but normal processing speed and shifting of attention in developmental dyslexia:

Evidence from a serial task. Cortex, 47(6), pp. 715–733.

Rose, L. T., Rouhani, P. (2012): Influence of verbal memory depends on vocabulary:

Oral reading fluency in adolescents with dyslexia. Mind, Brain, and Education, 6. pp. 1–9.

Salter, R. és Smythe, I. (1997): The International Book of Dyslexia. World Dyslexia

Network Foundation, London.

Sarkadi Ágnes (2008): A felsőoktatásban tanuló diszlexiás hallgatók jogai az

idegennyelv-tanulás terén. Új Pedagógiai Szemle, 58(4). pp. 12–20.

Scarborough, H. S. (1990): Very early language deficits in dyslexic children. Child

Development, 61, pp. 1728–1743.

Scott, R. (2004): Dyslexia and counselling. Whur, London.

Shaywitz, S. E., Fletcher, J. M., Schneider, A. E., Marchione, K. E., Stuebning, K. K.

és mtsai (1999): Persistence of dyslexia: The Connecticut Longitudinal Study at

adolescence. Pediatrics, 104, pp. 1351–1359.

Shaywitz, B., Shaywitz, S. (2005): Dyslexia Specific Reading Disability. Biological

Psychiatry, 57, pp. 1301–1309.

Shaywitz, S. E., Shaywitz, B. A., Fletcher, J. M., Escobar, M. D. (1990): Prevalence

of Reading Disability in Boys and Girls: Results of the Connecticut Longitudinal Study.

Journal of the American Medical Association, 264. pp. 998–1002.

Shaywitz, S. E.; Shaywitz, B. A.; Pugh, K. R.; Fulbright, R. K.; Constable, R. T.;

Mencl, W. E.; Shankweiler, D. P.; Liberman, A. M.; Skudlarski, P.; Fletcher, J. M.; Katz,

L.; Marchione, K. E.; Lacadie, Ch.; Gatenby, Ch.; Gore, John C. (1998):

Functional disruption in the organization of the brain for reading in dyslexia. Proceedings of

the National Academy of Sciences of the United States of America. 03/03/98, 95, 5,

pp. 2636–2641.

Shaywitz, S. E., és Shaywitz, B. A. (2005): Dyslexia (specific reading disability).

Biological Psychiatry, 57, pp. 1301–1309.

195

Shaywitz, B. A., Lyon, R. G., Shaywitz, S. E. (2006): The Role of Functional Magnetic

Resonance Imaging in Understanding Reading and Dyslexia. Developmental

Neuropsychology, 30(1), pp. 613–632.

Shaw, K. S. C., Anderson, J. L. (2017): Twelve tips for teaching medical students with

dyslexia. Medical Teacher, 39, 7, pp. 686–690

Sideridis G. D., Morgan P. L., Botsas G., Padeliadu S. és Fuchs, D. (2006): Predicting

LD on the basis of motivation, metacognition, and psychopathology: An ROC analysis.

Journal of Learning Disabilities 39. pp. 215–229.

Siegel, L. (2006): Basic cognitive processes and reading disabilities In.: Swanson,

Harris, Graham (ED.) Handbook of learning disabilities. The Guilford press, New York.

pp. 158–181.

Simándi Szilvia (2016): Fiatal és felnőtt hallgatók a felsőoktatásban. A felsőoktatási

módszertan vetületei és kihívásai. Líceum Kiadó, Eger.

Singleton, C. H. (1997a): Screening early literacy. In: Beech, J. R. és Singleton, C. H.

(szerk.): The psychological assessment of reading. Routledge London. pp. 67–101.

Singleton, C. H., Horne, J. K., Leedale, R. C. és Thomas, K. V. (2003): Lucid rapid

dyslexia screening. Lucid Research Ltd., Beverley.

Singleton, C., Horne, J. és Simmons, F. (2009): ‘Computerised screening for dyslexia

in adults.’ Journal of Research in Reading, 32, pp. 137–52.

Smythe, Ian (szerk.): Diszlexia útmutató felnőtteknek a az élethosszig tartó tanulás

jegyében.

Smith-Spark, J. H., Fisk, J. E., Fawcett, A. J., és Nicolson, R. I. (2003): Central

executive impairments in adult dyslexics: Evidence from visuospatial working memory

performance. European Journal of Cognitive Psychology, 15(4), pp. 567–587.

Smith-Spark, J. H., Fawcett, A. J., Nicolson, R. I., és Fisk, J. E. (2004): Dyslexic

students have more everyday cognitive lapses. Memory, 12(2), pp. 174–182.

Snowling, M. J. (1981): Phonemic deficits in developmental dyslexia. Psychological

Research, 43, pp. 219–234.

Snowling, M. J., Stackhouse, R. J. and Rack, J. P. (1986): Phonological dyslexia and

dysgraphia – a developmental analysis. Cognitive Neuropsychology, 3, pp. 309–339.

Snowling, M. J., Van Wagtendonk, B. and Stafford, C. (1988): Object-naming deficits

in developmental dyslexia. Journal of Research in Reading, 11, pp. 67–85.

196

Snowling, M. J., és Hulme, C. (1994): The development of phonological skills.

Transactions of the Royal Society B, 346, pp. 21–28.

Snowling, M. J. (2000): Dyslexia. Blackwell, Oxford.

Snowling, M. J. and Hulme, C. (2003): A critique of claims from Reynolds, Nicolson

and Hambly (2003) that DDAT is an effective treatment for children with reading

difficulties: ‘lies, damned lies and (inappropriate) statistics?’ Dyslexia, 9, pp. 1, 48–71.

Snowling, M. (2004): Intervention for mixed-up minds. Times Higher Education

Supplement, 5/28/2004, 1642, p. 32.

Sósné Pintye Mária (2012): Újító törekvéseink legnemesebb hagyományainkból

táplálkoznak. In: Nagy Edit (szerk., 2012): Nemzedékek együttműködése a tudományban.

Professzorok az Európai Magyarországért Egyesület. pp. 47–60.

Spekman, N. J., Goldberg, R. J., és Herman, K. L. (1993): Risk and resilience in

individuals with learning disabilities: A challenge to the field. Learning Disabilities

Research and Practice, 8, pp. 59–65.

Spielberger, C. D., Gorsuch, D. L., és Lushene, R. E. (1983): State-Trait Anxiety

Inventory. Consulting Psychologists’ Press, San Francisco, CA.

Stampoltzis, A., és Polychronopoulou, S. (2009): Greek university students with

dyslexia: An interview study. European Journal of Special Needs Education, 24(3), pp. 307–

321.

Stampoltzis, A., Gerber, P. J. (2009): Impact of learning disabilities on adults. In:

Taymans, J. M. (szerk.): Learning to achieve: A review of the research literature on serving

adults withlearning disabilities. National Institute for Literacy, Washington, DC.

pp. 231–252.

Stanovich, K. E. (1988): Explaining the differences between the dyslexic and the

gardenvariety poor reader: The phonological-core variable-difference model. Journal of

Learning Disabilities, 21(10), pp. 590–604.

Stanovich, K. E., és Siegel, L. S. (1994): Phenotypic performance profile of children

with reading disabilities: A regression-based test of the phonological-core variable

difference model. Educational Psychology, 86, pp. 24–53.

Stanovich, K. (1986): Matthew effects in reading: Some consequences of individual

differences in the acquisition of literacy. Reading Research Quarterly, 21, pp. 360–407.

197

Stanovich, K. (1986): Matthew effects in reading: some consequences of individual

differences in the acquisition of literacy. Reading Research Quarterly, 21, 4, pp. 360–407.

Statisztikai Tükör, 2018, február 2.

http://www.ksh.hu/docs/hun/xftp/stattukor/felnottoktatas16.pdf (letöltés dátuma: 2019. 04.

04.)

Stein, J. (2001): The magnocellular theory of developmental dyslexia. Dyslexia, 7,

pp. 12–36.

Stein, J. (2004): Dyslexia genetics. In G. Reid és A. Fawcett (Eds.), Dyslexia in

context: research, policy and practice. Whurr, London. pp. 76–89.

Stein, J. F., és Talcott, J. (1999): Impaired neuronal timing in developmental dyslexia

the magnocellular hypothesis. Dyslexia: An International Journal of Research and Practice,

5, pp. 59–77.

Stein, J. és Monaco, T. (1998): Genetic link ends dyslexia cover-up. Times

Educational Supplement, 27 February 1998.

Stein, J., és Walsh, V. (1997): To see but not to read: The magnocellular theory of

dyslexia. Trends in Neuroscience, 20, pp. 147–152.

Stenneken, P.; Egetemeir, J., Schulte-Körne, G., Müller, H. J., Schneider, W. X. és

Finke, K. (2011): Slow perceptual processing at the core of developmental dyslexia: A

parameter-based assessment of visual attention. Neuropsychologia, 49, 12, pp 3454–3465.

doi: 10.1016/j.neuropsychologia.2011.08.021. Academic Search Premier,

Sterling, C., Farmer, M., Riddick, B., Morgan, S. és Matthews, C. (1998): Adult

dyslexic writing. Dyslexia, 4, pp. 1–15.

Stuart, M., Masterson, J. és Dixon, M. (2000): Spongelike acquisition of sight

vocabulary in beginning readers. Journal of Research in Reading, 23, pp. 12–27.

Subosits István (1989): Az olvasás és írás zavarainak típusai. Pedagógiai Szemle, 10,

pp. 960–970.

Svensson, I., és Jacobson, C. (2006): How persistent are phonological difficulties? A

longitudinal study of reading retarded children. Dyslexia, 12(1), pp. 3–20.

Swanson, H. L. (1999): Reading comprehension and working memory in learning-

disabled readers: Is the phonological loop more important than the executive system?

Journal of Experimental Psychology, 72, pp. 1– 31. doi:10.1006/jecp.1998.2477

198

Swanson, H. L., és Sachse-Lee, C. (2001): A subgroup analysis of working memory

in children with reading disabilities: Domain-general or domain-specific deficiency. Journal

of Learning Disabilities, 34(3), pp. 249–263.

Swanson, H. L., Howard, C. B., és Saez, L. (2006): Do different components of

working memory underlie different subgroups of reading disabilities? Journal of Learning

Disabilities, 39(3), pp. 252–269.

Swanson, H. L., és Hsieh, C. J. (2009): Reading disabilities in adults: A selective meta-

analysis of the literature. Review of Educational Research, 79, pp. 1362–1390.

doi:10.1348/000712603321661859

Talcott, J. B.,Witton, C., McLean, M. F., Hansen, P. C., Rees, A., Green, G. G. R. és

Stein, J. F. (2000): Dynamic sensory sensitivity and children’s word decoding skills.

Proceedings of the National Academy of Sciences of the United States of America, vol. 97.

pp. 2952–2957.

Talcott, J. B. (2004): Visual processing skills and deficits in reading disability: A

metaanalysis. Paper presented at 5th World Congress on Dyslexia, Thessaloniki, Greece.

Tallal, P., Miller, S., és Fitch, R. H. (1993): Neurobiological basis of speech: A case

of thepreeminence of temporal processing. In: Tallal, P., Galaburda, A. M., Llinas, R. R. és

von Eurler, C. (szerk.): Temporal information processing in the nervous system. Annals of

the New York Academy of Sciences, vol. 682. pp. 421–423.

Takács Szabolcs (2016): Bevezetés a matematikai statisztikába – elmélet és gyakorlat

1. Antarész Kiadó, Budapest.

Takács Szabolcs (2017): Bevezetés a matematikai statisztikába – elmélet és gyakorlat

2. Antarész Kiadó, Budapest.

http://gyoszi.elte.hu/index.php?option=com_content&view=article&id=65&Itemid=79-

(letöltés dátuma: 2019. 04. 04.)

Taylor, M., Turnbull, Y., Bleasdale, J., Hulya, F. és Forsyth, H. (2017): Transforming

support for students with disabilities in UK Higher Education. Support for Learning, 31., 4.,

pp. 367–384.

Tempus Közalapítvány www.tka.hu és www.tpf.hu/pages/content/index.

php?page_id=743 (letöltés dátuma: 2019. 04. 04)

Topál József (2017): A társas tanulási képességek neurofiziológiai alapjai. Opus et

Educatio, 4., 1. pp. 3–17.

199

Tops, W., Callens, M., Lammertyn, J., Van Hees, V., és Brysbaert, M. (2012):

Identifying students with dyslexia in higher education. Annals of Dyslexia, 62(3), 186–203.

doi:10.1007/s11881-012-0072-6.

Tops, W., Callens, M., Bijn, E., és Brysbaert, M. (2013): Spelling in adolescents with

dyslexia: Errors and modes of assessment. Reading and Writing, 26(5), 705–720.

doi:10.1007/s11145-012-9387-2.

Tops, W., Callens, M., Van Cauwenberghe, E., Adriaens, J., Brysbaert, M. (2013):

Beyond spelling: the writing skills of students with dyslexia in higher education Springer.

Science+Business, 26:705–720

Tóth Dénes és Csépe Valéria (2008): Az olvasás fejlődése kognitív pszichológiai

nézőpontból. Pszichológia, 1, 35–52.

Tóth Dénes (2012): Mit, miért, hogyan? Mérés és értelmezés a kognitív

olvasásfejlődési vizsgálatokban. Doktori disszertáció. Budapest.

Tregaskis, C. (2004): Identity, positionality, and power: Issues for disabled

researchers. Disability Studies Quarterly, 24, 2. http://dsq-sds.org/article/view/492/669

(Letöltés dátuma: 2019. 06. 26.)

Tzouveli, P., Schmidt, A., Schneider, M., Symvonis, A., és Kollias, S. (2008):

Adaptive reading assistance for the inclusion of students with dyslexia: The AGENT-DYSL

approach. 8th IEEE International Conference on Advanced Learning Technologies,

pp. 167–171. doi:10.1109/ICALT.2008.236.

Turner, M. és Smith, P. (2003): Dyslexia screener. Assessment London.

Undheim, A. M. (2003): Dyslexia and psychosocial factors. A follow-up study of

young Norwegian adults with a history of dyslexia in childhood. Nordic Journal of

Psychiatry 57(3) pp. 221–6.

Undheim, A. M. (2009): A Thirteen-year Follow-up Study of Young Norwegian

Adults with Dyslexia in Childhood: Reading Development and Educational Levels.

Dyslexia, Wiley InterScience (www.interscience.wiley.com). doi: 10.1002/dys.384

Valdois, S., Bidet-lldei, C., Lassus-Sangosses, D., Reilhac, C., N’Guyen, M., Guinet,

E., és Orliaguet, J. (2011): A visual processing but no phonological disorder in a child with

mixed dyslexia. Cortex, 47, pp. 1197–1218.

200

Valdois, S., Bosse, M., Ans, B., Carbonnel, S., Zorman, M., David, D. és mtsai (2003):

Phonological and visual processing deficits can dissociate in developmental dyslexia:

Evidence from two case studies. Reading and Writing, 16(6), pp. 541–572.

Vargha András (2015): Matematikai Statisztika, Pólya Kiadó, Budapest.

Vellutino, F. R. (1979): Dyslexia: Research and theory. MIT Press, 2005 Wiley &

Sons, Cambridge, MA. Dyslexia, 11. pp. 253–268. (2005)

Vellutino, F. R. (1992). Az olvasás egy sajátos zavara, a diszlexia. Fejlesztő

Pedagógia, 3(1-2), pp. 4–12.

Vellutino, F. R. (1999): Az olvasás egy sajátos zavara, a diszlexia. Fejlesztő

Pedagógia, Különszám, pp. 4–12.

Vellutino, F. R., és Scanlon, D. (1987): Phonological coding, phonological awareness,

and reading ability: Evidence from a longitudinal and experimental study. Merrill-Palmer

Quarterly, 33, pp. 312–363.

Vellutino, F. R., Fletcher, J. M., Snowling, M. J., és Scanlon, D. M. (2004): Specific

reading disability (dyslexia): What have we learned in the past four decades? Journal of

Child Psychology and Psychiatry, 45(1), pp. 2–40. doi:10.1046/j.0021-9630.2003.00305.x.

Vicari, S., Finzi, A., Menghini, D., Marotta, L., Baédi, S., Petrosini, L. (2005): Do

children with developmental dyslexia have an implicit learning deficit? Journal of

Neurology Neurosurgery and Psychiatry, 76, pp. 1393–1397.

Vickerman, P. és Blundell, M. (2010): ‘Hearing the voices of disabled students in

higher education.’ Disability and Society, 25, pp. 21–32.

Vidyasagar, T., és Pammer, K. (2010): Dyslexia: A deficit in visuo-spacial attention,

not in phonological processing. Trends in Cognitive Science, 14(2), pp. 57–63.

Virág Irén (2013): Tanuláselméletek és tanítási-tanulási stratégiák. Korszerű

információtechnológiai szakok magyarországi adaptációja. TÁMOP-4.1.2-A/1-11/1-2011-

0021. Médiainformatikai Kiadványok, Eger.

V. Komlósi Annamária (2007): Napjaink önértékelés-kutatásainak áttekintése.

Önértékelés és/vagy elfogadás. In Demetrovics Zsolt, Kökönyei Gyöngyi, és Oláh Attila:

Személyiséglélektantól az egészségpszichológiáig. Trefort, Budapest. pp. 20–46.

Willcutt, E, Pennington, B. (2000b): Psychiatric comorbidity in children and

adolescents with reading disability. Journal of Child Psychology and Psychiatry, 41.

201

1039Y1048 https://www.sciencedaily.com/releases/1999/10/991006075536.htm (Science

Daily, 1999. október 6.) (letöltés dátuma: 2019. 04. 04.)

Wennas, B. (2013): ‘I don’t know what it is to be able to read’: how students with

dyslexia experience their reading impairment. Support for Learning, 28, 2. pp. 79–86.

Wilson, A. M., Armstrong, C. D., Furrie, A., és Walcot, E. (2009): The mental health

of Canadians with self-reported learning disabilities. Journal of Learning Disabilities, 42,

pp. 24–40.

Wolff, U., és Lundberg, I. (2002): The prevalence of dyslexia among art students.

Dyslexia, 8, pp. 32–42.

World Report on Disability. World Bank Group and WHO (2011).

Zatz, S. és Chassin, L. (1985): Cognition of test anxious children under naturalistic

test taking conditions. Journal of Consultancy and Clinical Psychology, 53, pp. 393–401.

Ziegler, J. C., és Goswami, U. (2005): Reading acquisition, developmental dyslexia,

and skilled reading across languages: A psycholinguistic grain size theory. Psychological

Bulletin, 131 (1), pp. 3–29.

Zrinszky László (2008): A felnőttképzés tudománya. Bevezetés az andragógiába.

Okker Oktatási Iroda, Budapest.

Young, A. R., Beitchman, J. H., Johnson, C., Douglas, L., Atkinson, L., Escobar, M.,

és mtsai (2002): Young adult academic outcomes in a longitudinal sample of early identified

language impaired and control children. Journal of Child Psychology and Psychiatry, 43(5),

pp. 635–645.

202

11. Jogszabályok

A fogyatékos személyek jogairól szóló ENSZ egyezmény (2007. évi XCII. törvény a

Fogyatékossággal élő személyek jogairól szóló egyezmény és az ahhoz kapcsolódó

Fakultatív Jegyzőkönyv kihirdetéséről.) Letöltés:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0700092.TV (letöltés dátuma: 2019. 04.

04.)

1998. évi XXVI. törvény a fogyatékos személyek jogairól és esélyegyenlőségük

biztosításáról. Letöltés: http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99800026.TV

(letöltés dátuma: 2019. 04. 04.)

2011. évi CCIV. törvény a nemzeti felsőoktatásról. Letöltés:

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV (letöltés dátuma: 2019. 04.

04.)

http://www.literacyportal.eu/hu/mindennapi-elet.html&contentid=39 (letöltés

dátuma: 2019.04.04)

https://www.felvi.hu/felveteli/jelentkezes/felveteli_tajekoztato/FFT_2016A/2_pontsz

amitas/23_tobbletpontok/233_eselyegyenlosegert (letöltés dátuma: 2019. 02. 04.)

2011. évi CCIV. törvény a nemzeti felsőoktatásról,

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV (letöltés dátuma: 2019. 04.

04.)

423/2012. (XII. 29.) Korm. rendelet a felsőoktatási felvételi eljárásról

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1200423.KOR (letöltés dátuma: 2019. 04.

04.)

http://eur-lex.europa.eu/legal-content/HU/TXT/?uri=URISERV%3Aem0047 (letöltés

dátuma: 2019. 04. 04.) Európai fogyatákosságügyi stratégia

ENSZ-egyezmény (2006), http://www.un.org/disabilities/documents/natl/hungary-

ez.pdf (letöltés dátuma: 2019. 04. 04)

European Commission (2000): Az akadálymentes Európa megteremtése: Az Európai

Bizottság 80 millió fogyatékkal élő akadálymentes hozzáférésének megkönnyítésére

törekszik. http://europa.eu/rapid/press-release_IP-10-1505_hu.htm (letöltés dátuma:

2019. 04. 04.)

203

Council of the European Union (2003), cselekvési terv, https://eur-lex.europa.eu/legal-

content/EN/TXT/?uri=LEGISSUM%3Ac11414 (letöltés dátuma: 2019. 04. 04.)

2013. évi LXII. törvény a fogyatékos személyek jogairól és esélyegyenlőségük

biztosításáról szóló 1998. évi XXVI. törvény módosításáról. http://fszk.hu/hir/2013-evi-lxii-

torveny-a-fogyatekos-szemelyek-jogairol-es-eselyegyenloseguk-biztositasarol-szolo-1998-

evi-xxvi-torveny-modositasarol/

http://pszk.nyme.hu/tamop412b/sni_tanulok/i1_a_fogyatkossg_s_fogyatkossgfogalo

m_rtelmezse.html (letöltés dátuma: 2019. 01. 04.)

A közoktatásról szóló többször módosított 1993. évi LXXIX. törvény

https://mkogy.jogtar.hu/jogszabaly?docid=99300079.TV (letöltés dátuma: 2019. 04. 04.)

2007. évi LXXXVII. módosítás a közoktatási törvényről

http://www.okm.gov.hu/letolt/kozokt/kozokt_tv_modosito_lxxxvii_070823.pdf (letöltés

dátuma: 2019. 04. 04.)

2005. évi CXXXIX. törvény A felsőoktatásról

https://mkogy.jogtar.hu/jogszabaly?docid=a0500139.TV (letöltés dátuma: 2019.04.04)

15/2013. (II. 26.) EMMI rendelet a pedagógiai szakszolgálati intézmények

működéséről https://net.jogtar.hu/jogszabaly?docid=A1300015.EMM (letöltés dátuma:

2019. 04. 04.)

87/2015. (IV. 9.) Korm. rendelet a nemzeti felsőoktatásról szóló 2011. évi CCIV.

törvény egyes rendelkezéseinek végrehajtásáról 62 §. (1) bekezdése

204

12. Mellékletek

205

1. sz. melléklet – fókuszcsoportos interjúk

Fókuszcsoportos interjúkérdések

2015 tavasz

Időtartam 1,5–2 óra

Fókuszcsoportos interjú célja: Megismerni a felsőoktatásban dolgozó szakemberek

diszlexiával kapcsolatos tapasztalatait, ismereteit, felkészültségüket a diszlexiás hallgatók

speciális szükségletét illetően.

A fókuszcsoportos interjúban részt vevő személyek:

1. Dr. Nagy Ildikó, ELTE jogi kar Senior Akadémia

2. Kowacsics Rita Andragógia BA, Zsigmond király Főiskola (jelenleg: Milton

Friedman Egyetem) Gerontológia, Senior Akadémia

3. Stéber Andrea doktorandusz, ELTE, andragógus, oktató

4. Kalina Andrea andragógus, ELTE, oktatásszervező, andragógia tanszék

5. Bot Krisztina TK, Andragógia BA, MA

6. Ács Anikó oktató, PPK, andragógus

Kérdéssor:

1. Mióta dolgoznak a felsőoktatásban?

2. Körülbelül mióta vannak jelen a diszlexiás fiatal felnőttek a kurzusaikon?

3. Hogyan változott a diszlexiás hallgatók számaránya a kurzusaikon az elmúlt öt

évben?

4. Mikor megtudták, hogy diszlexiás hallgatóik is lesznek, utánanéztek a

diszlexiának?

5. Részt vettek-e diszlexiás fiatal felnőttekkel kapcsolatos továbbképzésben,

módszerspecifikus képzésben? Ha igen, mikor, milyen jellegű képzésen? Ha nem,

lenne rá igényük?

6. Hogyan definiálnák a diszlexiát? Mit tudnak a diszlexiáról?

7. Mennyire vannak felkészülve módszertanilag, szakmailag a diszlexiás hallgatókkal

való egyéni bánásmódra?

8. Általában milyen kedvezményeket vesznek igénybe a diszlexiás hallgatók?

206

9. Mi okozza a legnagyobb nehézséget a tanulásszervezés terén a diszlexiás hallgatók

esetében?

10. Milyen tanulásmódszertani eljárásokat alkalmaznak óráikon? (e-learning,

projektmódszer, kooperatív technikák, módszerek, csapatmunka, epochális oktatás,

inkubátor módszer, blended learning, szakértői kerekasztal, vita, előadás,

műhelymunka)

11. Véleményük szerint mi okozza számukra a legnagyobb nehézséget a tanulmányaik

során?

12. Milyen formában segítik a diszlexiás hallgatók számára a kurzus teljesítését?

13. Hogyan zajlik a diszlexiás hallgatók vizsgáztatása, a számonkérés?

(A tanulásmódszertani elemek elméleti ismertetése mellett fontos, hogy az oktatók

alkalmaznak-e saját tanítási gyakorlatukban olyan tanulásirányítási technikákat,

amelyek révén különböző tanulási módszereket ismerhetnek meg és gyakorolhatnak

be a hallgatók.)

207

2. sz. melléklet – diszlexiás hallgatók számára összeállított kérdőív

Kérdőív – 2015. ősz
Célcsoport: Felsőoktatásban tanuló diszlexiás hallgatók

I. Általános rész

1. Nem: férfi/nő Születés helye: év: Település:

Melyik egyetem hallgatója?

Milyen szakon tanul?

Milyen tagozaton? nappali esti levelező

Tanult-e már más felsőoktatási intézményben? igen nem

II. Regisztrációval kapcsolatos szűrő kérdések

1. Milyen fogyatékossági kategóriával regisztrálta a fogyatékosügyi koordinátor?

2. Milyen további fogyatékossággal, tanulási problémával küzd?

3. Diszlexiásnak tartja magát? igen nem

III. Szűrés

1. Vizsgálták-e szakemberek a diszlexia kapcsán?

igen (ugrás) nem

Ha igen, mikor és hol történt a vizsgálat?

IV. Pályaválasztás, továbbtanulás:

1. Mennyiben segítette a középiskola az egyetemi, főiskolai továbbtanulását a speciális

szükséglet vonatkozásában? Kérem, 1–5-ig terjedő skálán jelölje válaszát. 1: egyáltalán
nem segítette, 5: teljes mértékben segítette.

1 2 3 4 5

2. Milyen szempontok alapján választott felsőoktatási intézményt? Kérem, jelölje meg a
megfelelő válaszokat!

208

Közelség

Könnyen be lehetett kerülni

A pedagógusok ezt javasolták

Család javasolta

Ezt szeretném tanulni

Egyéb:

Felsőoktatási tanulmányok, tapasztalatok

Milyen törvényi és/vagy felsőoktatási diszlexiások tanulását segítő kedvezményekről

tud? Kérem, sorolja fel őket! – ők soroltak fel általuk ismeret kedvezményeket, nem

volt megadott válaszlehetőség

Nyelvvizsga alóli felmentés

Szóbeli vizsga kiváltása írásbeli vizsgával

Írásbeli vizsga kiváltása szóbeli vizsgával

Többletidő az írásbeli vizsgákon

Egyéb:

Milyen intézményi kedvezményeket vesz igénybe? Kérem, jelölje a megfelelő

válaszokat!

szóbeli vizsga írásbeli helyett

írásbeli vizsga szóbeli helyett

az írásbeli vizsgán a felkészülési időnél maximum 30%-kal több felkészülési idő

számítógép használata az írásbeli vizsgákon

vizsgán szükséges segédeszközök (pl. számítógép, helyesírási szótár, értelmező

szótár)

mentesítés bizonyos tárgyak, tantárgyi részek teljesítése alól

egyéb:

Jelezte a felsőoktatási intézménynél, hogy Ön diszlexiás? igen nem

209

Ha igen, miért?

Ha nem, miért nem?

 Milyen segítséget kapott a fogyatékosügyi koordinátortól? Kérem, jelölje a megfelelő

válaszokat!

Tájékoztatta a jogairól

Tájékoztatta az oktatókat a sajátos tanulási szükséglet jellegzetességeiről

Eszközigénylést segítette

Ismertette a tanulást segítő technikákat

Szükség esetén fel lehetett keresni

Semmiben nem segített

Egyéb:

Jelezte-e az Önt oktató tanároknak, hogy diszlexiás? igen nem

Segítették tanulmányait az oktatók az intézményen belül? igen (ugrás) nem

Ha igen, tanulmányai során milyen módon segítették az oktatók? Kérem, jelöljön

meg legalább 2-3 lehetőséget.

a témához kapcsolódó képes prezentáció

kivetített ábrák, képek

hand out – a téma rövid kivonata

mind map (pókábra) készítése

csoportmunka a tananyag feldolgozása során

egyéni felkészítés az órán kívül

külön feladatok adása

részletes magyarázat

részösszefoglalások az egyes résztémák között

a téma összefoglalása az óra végén

tanulópárok kialakítása

egyéb módon:

210

Kérem, jelölje 1-től 5-ig terjedő skálán, hogy mennyire ért egyet az alábbi

állításokkal. 1Egyáltalán nem ért egyet, 5 teljes mértékben egyetért.

 1

egyáltalán
nem

2 3 4
5

teljes
mértékben

Az oktatóink számos
oktatási módszert
alkalmaznak a tananyag
jobb megértése céljából.

A hallgatók lehetőséget
kapnak az órán az aktív
részvételre
(prezentációtartás,
vélemények
meghallgatása, viták,
csoportmunkák, hallgatói
reflexiók elvárása stb.).

Az oktatók úgy tervezik
meg a kurzusok tartalmát,
ütemezését és az
alkalmazott módszereket,
hogy a hallgatók
megértsék.

Amikor nehézségeim
voltak a feladataimmal, az
oktatóktól kapott
visszajelzéseket
hasznosnak éreztem.

Amikor bizonytalan
voltam egy feladattal
kapcsolatban, az oktatók
segítettek nekem, hogy
megértsem, hogyan kell
továbblépni.

Amikor nehézségem volt
a kurzus tartalmával
kapcsolatban, az oktatók
elérhetők voltak, hogy
segítsenek.

A kurzus
követelményeinek
teljesítéséhez az oktatókat
segítőkésznek találtam.

211

1. Milyen segédeszközöket vesz igénybe a tanuláshoz? (Több válasz is megadható.)

diktafon

helyesírás-ellenőrző program

fordítóprogramok

speciális szemüveg

szövegeket hangzóanyaggá alakító programok

számítógép

internet

egyéb:

2. Ön szerint ismerik-e a diszlexiát (fogalom, jellemzők, definíció) a hallgatótársai?

igen nem

3. Mely esetben érzi azt, hogy felsőoktatási tanulmányai során hátrányban van nem
diszlexiás társaihoz képest? Kérem, jelölje meg a megfelelő válaszokat!

ad-hoc feladatok elvégzése

adminisztráció pontossága

feladatok megjegyzése

időpontok megjegyzése

határidők betartása

írásos anyagok készítése

továbbképzéseken való

eredményes részvétel

pontos feladatvégzés, precizitás

egyéb:

4. Mi okozta az Ön számára a legnagyobb nehézséget a tanulás során? Kérem, jelöljön
meg 8–10 válaszlehetőséget!

212

a nagy mennyiségű tananyag

a szakirodalom feldolgozása

számítógép használatának a

hiánya

rövid határidők

az oktatói óravezetés módja

a számonkérés formája

az oktatók viszonyulása a

diszlexiához

utasítások követése

társakkal való együttműködés

feladatok megértése

szövegek értelmezése

betűtanulás

írás

folyamatos olvasás

memorizálás

az óra menetének követése

az elvárások

a magas követelmények

a készségtárgyak

a mozgásos tevékenységekben

való aktív és eredményes

részvétel

olvasás

számolás

rendszerezés

információk megjegyzése

irányok (jobb-bal) értelmezése

egyéb:

5. Ismer-e felsőoktatási diszlexiások tanulását segítő – törvényi – kedvezményeket?

 igen nem

6. Rendelkezik nyelvvizsgával? igen nem

7. Ha igen, milyen típusú nyelvvizsgája van? (szóbeli, írásbeli, szóbeli és írásbeli)
8. Voltak-e nehézségei az idegen nyelvek tanulása során? igen nem

9. Ha igen, ezek miben nyilvánultak meg? Kérem, 5-6 mondatban válaszoljon!

10. Ha nem rendelkezik nyelvvizsgával, mi ennek az oka?

az alkalmazott tanítási módszerek, a tanulási módszerek

motiváció

beszéd nehézsége az idegen nyelven

olvasás, szövegértés az idegen nyelven

írás az idegen nyelven

az oktató személyisége

iskolai rossz tapasztalatok

213

egyéb:

11. Élt-e a nyelvvizsga alóli felmentés lehetőségével az érettségi vagy az államvizsga

megszerzése során?

igen nem

12. Ha igen, miért?

13. Ha nem, miért nem?

Javaslatok, jövőkép

14. Ön szerint mivel, milyen eszközökkel, módszerekkel lehetne segíteni a diszlexiás
felnőttek egyetemi, főiskolai továbbtanulását, felsőoktatási tanulmányainak az
eredményességét? Kérem, válaszoljon 6-8 mondatban!

Köszönjük, hogy segítette a munkánkat.

214

3. sz. melléklet – Felhívás kutatásban való részvételre

Meghívó

Kutatásban való részvétel

Kedves Hallgatók!

Gátas-Aubelj Katalin, az ELTE Neveléstudományi Doktori Iskola abszolvált

hallgatója vagyok. Jelenleg egy kutatói csapat tagjaként a diszlexiás felnőttek

felsőoktatási helyzetét tanulási sajátosságait kutatom.

Szeretnénk, ha a kutatásban az érintettek is szerepet kapnának. A kutatási anyag

részét képező kérdéssor elkészítésében kérnénk a segítségeteket. A kérdőív

rólatok szólna, és veletek együtt hoznánk létre.

Amennyiben szívesen részt vennél a közös gondolkodásban, kérlek, jelezd a

mellékelt linken, hogy mikor és mely napszakban lenne számodra a

legalkalmasabb.

 http://doodle.com/poll/vktknd5rrixp4zye

A közös munka helyszíne: Bárczi Gusztáv Gyógypedagógiai Kar, Budapest,

Ecseri út 3.

Időpont: Közös megegyezés

Várom a jelentkezéseteket! J

Üdvözlettel:

 Gátas-Aubelj Katalin

ELTE-PPK, Neveléstudományi Doktori Iskola, hallgató

215

4. sz. melléklet – Levél fogyatékosságügyi koordinátoroknak

Tisztelt Fogyatékosügyi Koordinátorok!

Gátas-Aubelj Katalin vagyok, az ELTE Neveléstudományi Doktori Iskola

abszolvált doktorandusz hallgatója. Jelenleg egy kutatói csoport tagjaként

diszlexiás fiatal felnőttek tanulási sajátosságait, diszlexiás egyetemi hallgatók

felsőoktatási helyzetét kutatom. Országos kutatásom kapcsán már 2015 őszén

felvettem Önökkel a kapcsolatot, szíves támogatásukat ezúton is köszönöm. A

végleges kérdőív elkészült, és 2016. márciusban szeretnénk megvalósítani az

országos lekérdezést. A kutatás célja felhívni a figyelmet a diszlexiás fiatal

felnőttek tanulási nehézségeire, különös tekintettel a felsőoktatásban tanulók

helyzetére, a segítés lehetőségeire, a tanulást segítő környezet és speciális

módszertan jelentőségére.

Kérjük segítségüket abban, hogy az alábbi linken található kérdőív minél több

érintett, regisztrált hallgatóhoz eljusson intézményükben. Az anonim kérdőív

kitöltése kb. 20 perc, az adatok név nélkül, összesítve kerülnek feldolgozásra.

A kérdőív elérhetősége:

Előre is köszönöm segítségüket, bízva a kutatás sikerében és annak

eredményeként a diszlexiás hallgatók helyzetének javulásában. Amennyiben

érdekli Önöket a kutatás eredménye, kérem, jelezzék, és a kutatások

összefoglalását megküldjük Önöknek.

Üdvözlettel:

Gátas-Aubelj Katalin

e mail:

mobiltelefon:

216

5. sz. melléklet – Levél az érintett hallgatóknak

Felhívás

Kutatásban való részvételre

Kedves Hallgatók!

Gátas-Aubelj Katalin, az ELTE Neveléstudományi Doktori Iskola abszolvált

doktorandusz hallgatója vagyok. Doktori disszertációm keretében diszlexiás

fiatal felnőttek tanulási sajátosságait, diszlexiás egyetemi hallgatók

felsőoktatási helyzetét kutatom. Célom, hogy kutatásommal felhívjam a

figyelmet a diszlexiás fiatal felnőttek tanulási nehézségeire, különös tekintettel

a felsőoktatásban tanulók helyzetére, a segítés lehetőségeire, a tanulást segítő

környezet és speciális módszertan jelentőségére.

Kérem, hogy alábbi linken található kérdőív kitöltésével segítsék munkámat és

járuljanak hozzá a diszlexiás egyetemi hallgatók tanulási helyzetének

javulásához! A kérdőív anonim, kitöltése kb. 20 percet vesz igénybe. Az adatok

név nélkül, összesítve kerülnek feldolgozásra.

A kérdőív elérhető az alábbi linken:
https://docs.google.com/forms/d/1u9wX6P8DyKbtxKShNnQ2mwm18DLgVLDpc3fsQEXEY-

I/viewform?c=0&w=1&usp=mail_form_link
Előre is köszönöm, hogy időt szakítottak a kérdőív kitöltésére, s ezzel nagyban

hozzájárultak doktori kutatásom eredményességéhez.

Köszönettel:

 Gátas-Aubelj Katalin

 az ELTE PPK Neveléstudományi Doktori Iskola

 hallgatója

217

6. sz. melléklet – Interjúkérdések koordinátoroknak

Interjúkérdések 2018. 10. 20.
Célcsoport: Fogyatékosügyi koordinátorok

Intézmények/koordinátorok:

Széchenyi István Egyetem – Győr – Koordinátor: Azizi Zouheirné Németh Judit

Miskolci Egyetem – Miskolc – Koordinátor: Fekete Sándor

Szegedi Tudományegyetem – Szeged – Koordinátor: Dr. Sebőné Dr. Szenes Márta

Pécsi Tudományegyetem – Pécs – Koordinátor: Dr. Koller Inez Zsófia

Eötvö Loránd Tudományegyetem – Budapest – Koordinátor: Kovács Krisztina

Tervezett idő: kb. 1 óra

Kérdések fogyatékosügyi koordinátorok számára:

1. Milyen szakon végzett?

2. Mióta látja el a koordinátori munkakört (főállású, félálású, megbízásos, önkéntes

munka)?

3. Miért lett koordinátor? Mi motiválta, hogy ellássa ez a feladatot? Milyen személyes

érintettsége van?

4. Milyen képesítés szükséges ahhoz, hogy fogyatékosügyi koordinátorként

dolgozzon? Rendelkezik Ön ezzel a képesítéssel?

5. Az Ön intézménye szervezeti kultúrájának része-e az empátia a bármilyen

értelemben hátrányos helyzetű és/vagy tanulási nehézséggel küzdő hallgatókkal

kapcsolatban? Kérem, mondjon példát!

6. Figyel-e az egyetem vezetése a koordinátor munkájára, kihez tartozik az ügy az

egyetemen?

7. Szerepel-e a fogyatékos és a diszlexiás hallgatók segítésének kérdése egyetemi

dokumentumokban, rektori/dékáni ülések napirendjén? Ha igen, hol és milyen

formában?

8. Az Önnél regisztrált diszlexiás hallgatók vettek-e részt korábban diszlexiás szűrésen?

Segítették-e tanulási nehézségeik megoldását a középiskolában?

9. Az Ön véleménye szerint a diszlexiás hallgatók hány százaléka tájékozott a szűrés és

a kedvezmények jogi lehetőségeiről?

218

10. Ha jelentkeznek Önnél a diszlexiás hallgatók, azt milyen motivációs háttérrel teszik?

Ha nem, annak Ön szerint mi lehet az oka?

11. Egyetért-e azzal, hogy a diszlexiás hallgatóknak speciális tanulássegítő támogatásra

lenne szükség az egyetemen? Ha igen, ezt a támogatást Önön kívül kinek kellene

biztosítani (oktatók, gyakorlóhelyek alkalmazottai, egyetemi dolgozók stb.)?

12. Hogyan látja a diszlexiás hallgatók tanulási nehézségét a felsőoktatásban?

13. Mennyire tükrözi Ön szerint a gyakorlatot az az állítás, hogy az oktatók/dolgozók

egyéni érzékenységén és szakképzettségén múlik a tanulástámogatás megvalósulása,

és hogy ez intézményenként és szakonként változó?

14. Vannak olyan egyetemi oktatók és dolgozók, akik egyéni érzékenységük alapján

segítik a diszlexiás hallgatókat nehézségeik leküzdésében az Ön intézményében?

Kérem, mondjon példákat!

15. Az Intézmény Ön szerint mit tesz a diszlexiás hallgatókért?

16. Mi az Ön koordinátori tevékenységének lényege, mire helyezi a legnagyobb

hangsúlyt?

17. Mivel lehetne erősíteni, hatékonyabbá tenni a koordinátori munkát az Ön

intézményében?

18. Mit érez problémának a diszlexiás hallgatók felsőoktatásban folytatott

tanulmányaival kapcsolatban?

19. Hogyan, mivel lehetne javítani Ön szerint a helyzeten? Mit kellene máshogy

csinálni?

Köszönöm, hogy a kitöltéssel segítette a munkánkat!

Gátas-Aubelj Katalin

ELTE-PPK, Neveléstudományi

Doktori Iskola, doktorjelölt

219

7. sz. melléklet – Az oktatók irányából érzékelt segítségnyújtásra
vonatkozó állítások

Az oktatóink számos oktatási módszert alkalmaznak a tananyag jobb megértése céljából.

A hallgatók lehetőséget kapnak az órán az aktív részvételre (prezentációtartás,

vélemények meghallgatása, viták, csoportmunkák, hallgatói reflexiók elvárása stb.).

Az oktatók úgy tervezik meg a kurzusok tartalmát, ütemezését és az alkalmazott módszereket,

hogy a hallgatók megértsék.

Amikor nehézségeim voltak a feladataimmal, az oktatóktól kapott visszajelzéseket

hasznosnak éreztem.

Amikor bizonytalan voltam egy feladattal kapcsolatban, az oktatók segítettek nekem, hogy

megértsem, hogyan kell továbblépni.

Amikor nehézségem volt a kurzus tartalmával kapcsolatban, az oktatók elérhetők voltak, hogy

segítsenek.

A kurzus követelményeinek teljesítéséhez az oktatókat segítőkésznek találtam.

