

Az ösztöndíjprogram értékelése 2009-2010

● PROGRAM

PRE

NADANÝCH

Szlovák Pedagógiai Módszertani Központ

Békéscsaba

2010

Készítette: Pecsénya Edit

Bevezetés

A kilencvenes évek magyar közoktatásának a fő kérdése az expanzió, a közép- és felsőfok kiterjesztése volt. Az oktatáspolitikai és a gyakorló pedagógusok egyaránt azt keresték, hogy milyen módon lehet a tanulók minél nagyobb számát bevonni az általános képzést biztosító középfokú képzésbe. A pedagógia elsősorban az átlaggal foglalkozott, olyan átlagos képességű gyerekeket kellett bejuttatni a gimnáziumba, akik felkészültségük társadalmi helyzetük, kulturáltságuk alapján két – három évtizeddel ezelőtt a szakmunkásképzőben folytatták középiskolai tanulmányaikat. Mindeközben a nemzetiségi képzésre kevésbé jutott energia, a nemzetiségi szlovák nyelvi középiskolák helyzetére a középfok általános expanziója nem volt hatással, illetve tanulólétszámuk a korábbi évekhez viszonyítva stagnált, vagy csökkent. A középfokú oktatás nagyon széles kínálata, a szakközépiskolai képzés népszerűsége a szlovák nemzetiségi általános iskolai képzésben résztvevő tanulók döntő hányadát „elnyelte”, a két szlovák nyelvű középiskolában csupán töredékük tanult tovább. Az ún. presztízsképzéseket folytató középiskolák erős kampánya és a bejutást megkönnyítő felvételi eljárásrendje a jó nyelvi kompetenciával, motivációval rendelkező tanulóinkat beszippantotta. Erre a jelenségre a két középiskola nem tudott megfelelő választ adni, a kis beiskolázási bázis, a tanulók számára felkínált tanulási utak csak igen korlátozottan, vagy egyáltalán nem voltak hatással a beiskolázásukra.

A jelenségre az általános iskolák találták meg először a választ és a nemzetiségi képzés mintegy lezárására koncentráltak és fő céljukat a nyelvvizsgák megszerzésében fogalmazták meg. Nagy számban küldték legjobb – a középfokú képzésre legalkalmasabb – tanulóikat az országban létrejött nyelvvizsgaközpontokba. A diákok a vizsgák eredményes teljesítése után lezártnak tekintették szlovák nyelvi képzésüket és nem érezték késztetést tanulmányaik további folytatására.

A szlovák nemzetiségi oktatásban nem sikerült olyan oktatási formákat kialakítani, amelyben az átlagosnál jóval több segítséget adva esélyt adhatott volna a középiskola expanziójának. Két évtizede tart az a folyamat, hogy évente több mint száz, kiváló szlovák nyelvi kompetenciával rendelkező tanuló nem jut el a szlovák nemzetiségi gimnáziumokba.

Azok a gyerekek, akik a szlovák nemzetiségi területen sokkal többet képesek teljesíteni az életkoruknak megfelelő átlagnál, akik viszonylag kevés segítséggel gyorsan tudnak előrehaladni, teljesíteni – tehetségesek. A tehetség a legritkább esetben tud önmagától fejlődni, előrehaladni, ehhez az kell, hogy a szülő, a pedagógus felismerje ezt és megadja számára a gyorsabb haladáshoz, az intenzívebb fejlődéshez a többletsegítséget. Az iskolák feladata az lenne, hogy feltárják és megvalósítsák a tehetséggondozás hatékony szervezeti és módszertani eljárásait, egyénre szabott, differenciált képzési módszerekkel segítsék a tehetséges tanulók fejlődését. A tehetséges gyermekek adottságainak felismerésében igen nagy szerepe van a tanárnak és a tanár személyes hatásának, amelyet a gyerekekre gyakorol. Ez a szemléletmód folyamatosan jelen van nemzetiségi képzésünkben, de a megvalósítás formái, lehetőségei hiányosak, nem kidolgozottak. Ha nincsenek kidolgozott formák, módszerek, szűkül a tehetséggondozás lehetősége.

A mindenki számára kötelező tananyag arra lehetőséget ad, hogy a pedagógus megalapozza a tanuló általános nyelvi műveltségét, képességeket fejlesszen, de arra nem, hogy kiváljanak a legjobbak, akik külön fejlesztést igényelnek. A tanulmányi versenyek során a vetélkedés egy értelmes határig egészséges, ösztönző lehet. **A tehetséggondozás azonban ennél lényegesen többet jelent, egy folyamatot, amely a felkészülés során a tanulóban végbemegy.**

A tehetséggondozásnál feltétlenül szót kell ejtenünk a felkészítésben résztvevő tanárról, aki maga is sokat fejlődik a tanulóval való foglalkozás során, gazdagodnak az egyéni fejlesztésre vonatkozó tapasztalatai, új ismeretekre tesz szert, hogy a különböző személyiségű tanulók esetében milyen módon lehet segíteni a magas szintű fejlődést.

A nemzetiségi oktatásban a mai napig a mennyiségi mutatók dominálnak és csak nagyon kevés figyelmet kap a tartalom, minőség. Ez a folyamat káros, szemléletváltásra van szükség. Egyfelől érthető a tömegbázis erősítésének szándéka, ez azonban a kistéleplési és szórványban található szlovák nemzetiségi iskolák számára csak korlátozottan vagy

egyáltalán nem teljesíthető célkitűzés. Másrészt a mennyiségi mutatók terén jól teljesítő iskolák számára is egyre nyilvánvalóbb, hogy a fejlődésnek most már tényleg a minőség irányába kell elmozdulnia.

A szlovák nemzetiségi területen nincsenek elit iskolák, a nagyon jó képességű, tehetséges tanulók együtt tanulnak az átlagos, az átlagosnál gyengébb és a tanulásban egy – egy területen lemaradó, speciális segítséget igénylő kortársaikkal. A heterogén összetételű tanulócsoportokban történő nevelés és oktatás ezekben az iskolákban hat évtizedes hagyománnyal rendelkezik. Az a módszertani tudás, amely az évtizedek során ezekben az intézményekben felhalmozódott, az erősségüknek is tekinthető.

A tehetséges és az átlagtól lemaradó tanulókkal elkülönülten is foglalkozni kell, az egyénre szabott fejlesztési eljárásokkal a heterogén tanulócsoportokban is harmonikus légkör teremthető. Ez azonban a tanári munkát olyan mértékben nehezíti meg, hogy nagyon gyakran éppen a tehetséges tanulók rovására, tőlük elvéve az időt a tanár a lemaradó gyerekre koncentrálnak és nem marad elegendő energiája a tehetséges gyerekek egyéni fejlesztésére. A tehetség azonban olyan érték, amely megéri a ráfordítást.

Az iskolákban alkalmazott tehetséggondozást segítő formák nagyon keveset fejlődtek az elmúlt egy – két évtizedben. Megemlíthetők a szakkörök, amelyek egy – egy tantárgyhoz kapcsolódnak, pl. szlovák társalgás, nyelv, népismeret, az egyéni foglalkozások, differenciált képességfejlesztések. A tanórán kívüli foglalkozások lehetőségei nagyban függenek az adott iskola óraszervezési koncepciójától, anyagi lehetőségeitől, a tanárok terhelésétől, az időkeret szűkösségétől és még sorolhatnánk.

A tehetséges gyerekekkel történő egyéni foglalkozásnak meg kell teremteni a finanszírozási hátterét, ehhez azonban el kell fogadni, hogy a tehetség olyan érték, amely megéri a többletráfordításokat. A tehetséges gyerekekkel történő foglalkozás sokkal nagyobb erőfeszítést igényel, mint egy átlagos tanulócsoport tanítása és sokkal többbe is kerül.

Az oktatás gyors expanziója meggátolta, hogy a pedagógusok érdemben foglalkozzanak azzal a kérdéssel, amely szerint az oktatásnak alkalmazkodnia kellene a diákok különböző képességeihez. A cél, hogy mindenki részesülhessen az oktatásból, nem engedte érvényesülni az igazán tehetséges gyerekek igényeit, s mindenki egyforma képzést kap.

Olyan, a tehetséggondozást segítő oktatási formákat kell létrehozni, amelyek jobban megfelelnek az egyéni igényeknek. A tanárnak tudnia kell alkalmazkodni az átlagosnál jobb képességű diákok igényeihez. Olyan ösztönző programok kidolgozására és bevezetésére van szükség, amelyek a nagyon alapos tanulás széles körű lehetőségeit nyújtják a legtehetségesebb tanulók számára, hogy lehetőségük legyen a legtöbbet kihozni magukból.

Ha a tehetséges diákokat megfosztjuk a képességeiknek megfelelő tanulás lehetőségétől, megfosztjuk magunkat a legfontosabb erőforrástól, ami által fejlődhetnénk.

Az Országos Szlovák Önkormányzat „Tehetséges tanulókért” ösztöndíjprogramja éppen azzal a céllal jött létre, hogy lehetővé tegye azt, hogy a bárhol, bármilyen körülmények között élő és tanuló gyerekek felismerjék a képességeiket és megkapják a fejlődésükhöz megfelelő segítséget a pedagógusoktól. A tanórán kívüli szervezeti keretekben működő program a tehetséges tanulók folyamatos fejlesztését szolgálja. Mivel intézményeinkben előzetes szelekció nélkül kerülnek be a tanulók, különös figyelmet kell fordítanunk a tehetséges tanulók felismerésének és gondozásának. Nem várható el, hogy intézményeinkben mindenfajta tehetség gondozásához kellő szakmai potenciál álljon rendelkezésre, az azonban igen, hogy a fő profilunknak, a szlovák nemzetiségi képzésnek megfelelő tehetséggondozás formái, programjai kialakuljanak és megvalósuljanak.

Az Országos Szlovák Önkormányzat „Tehetséges tanulókért” ösztöndíjprogramja a tanulók és tanárok támogatásával segíti a tehetségek fejlődését, középfokú tanulmányaik folytatását.

2006-ban a békéscsabai Szlovák Gimnázium, Általános Iskola, Óvoda és Kollégium nevelőtestületének javaslata az Országos Szlovák Önkormányzat és bizottságai elé került. A javaslat tartalmazta egy lehetséges tehetséggondozó program vázlatát, megvalósítási formáit. Az Országos Szlovák Önkormányzat Közgyűlése és illetékes bizottságai a javaslatot kedvezően fogadták, s ezután sor kerülhetett a program részletes kidolgozására. Az általános iskolák 7. 8. osztályos tanulói számára készült program vitájára széles körben került sor, gyakorló pedagógusok, munkaközösség vezetők, intézményvezetők fogalmazták meg észrevételeiket, javaslataikat. A program vitájában résztvevők egyetértettek abban, hogy a szlovák gimnáziumi képzésbe jelentkező tanulók alacsony száma cselekvésre kell hogy sarkallja intézményeinket, keresnünk kell azokat a hatékonyságot és minőséget előtérbe helyező oktatási formákat amelyek a többnyelvűség fejlesztését valósítják meg közösségünkben.

A szlovák nyelv megtanulása ma Magyarországon döntően a közoktatási intézményekben valósul meg. A közoktatási intézmények feltételrendszere azonban nagyon eltérő, a kistélepülések iskolái, a városok, megyeszékhely, főváros általános iskoláiban nagy különbségek vannak a szlovák nyelvtanulás feltételeit illetően s ezek a különbségek tetten érhetőek a hatékonyság, eredményesség terén is. Ilyen környezetben az esélyegyenlőség megteremtése, mint legfontosabb feltétel látszott célszerűnek, egy olyan program elkészítése, amely nyitott minden résztvevő felé és a meglévő személyi feltételek hatékony kihasználására

törekszik, olyan nyelvtanulási környezetet teremtsen, ahol a tanórákon, a tanórákon kívül és az iskolán túl is biztosított a szlovák nyelv megfelelő szintű elsajátítása.

A létrejött „Tehetséges Tanulókért” ösztöndíjprogram legfontosabb célkitűzése azonban a szlovák nyelvű középfokú oktatásba való továbblépés ösztönzése, a kétnyelvű szlovák nemzetiségi érettségi bizonyítványt megszerzők számának növelése.

Az ösztöndíjprogram értékelése 2009-2010

Az Országos Szlovák Önkormányzat a 2006/2007 tanév második felében indította a tehetséggondozó programot. Jelenleg három lezárt kiírásról beszélhetünk (2008, 2009, 2010), a programban összesen 65 tanuló kapcsolódott be az alábbi intézményekből: Békéscsaba, Budapest, Lucfalva, Sátoraljaújhely, Szarvas, Tótkomlós.

A 2008/2009 tanév második félévétől indított harmadik programban 22 tanuló vett részt.
(Lásd 1. sz. ábra)

1. sz. ábra

A programban résztvevő tanulók döntő hányada továbbra is a két Dél-alföldi iskolából, Szarvasról és Békéscsabáról jelentkezik a programba. A korábbi kiírásokkal összehasonlítva, a 2009-2010 évi programban igen magas volt a kiesettek száma (8 fő). A tehetséggondozó programot elkezdő, majd abból kikerülő tanulók közül néhányan tanulmányi eredményük romlása miatt, döntő többségük azonban továbbtanulási céljaik megváltoztatása miatt került ki a programból. (Lásd. 2. sz. ábra, A programból kiesettek iskolánként)

2. sz. ábra

A tehetséggondozó program értékelésekor a 2009-2010 időszakban a jelentkezők tanulmányi munkáját vetettük alá részletesebb vizsgálatnak.

Az összehasonlítás alapját az ún. „bemeneti”, a programba való jelentkezéskor hozott tanulmányi eredmények képezik. Feltétlenül szükséges a tehetséggondozó programban résztvevők tanulmányi munkájának nyomon követése, így pl. a „bemeneti” és a „kimeneti”, a középiskola 9. évfolyamának év végi eredménye és az érettségi vizsgaeredmények egybevetése. Jelenleg, a tehetséggondozó program mindössze négy éves működése miatt, ilyen adatok még nem állnak rendelkezésünkre.

A programban résztvevők tanulmányi átlagai (2009, 2010) jelentősen meghaladják a jelentkezőktől elvárt jó (4) eredményt. (Lásd 3. sz. ábra, *Érdemjegyek átlaga*)

3. sz. ábra

A tehetséggondozó program szigorú követelményei alapján a jó képességű, jó teljesítményt nyújtó diákok jelentkeznek, a program a tehetséges tanulók munkáját jutalmazza.

A 2009 – 2010 évi programban jó átlageredményű (4,51) tanulók jelentkeztek, tanulmányi eredményük nem romlott. A nyelvek tanulásakor a tanuló szorgalmának meghatározó jelentősége van. A szorgalom és a nyelvtanulás eredményei szoros kapcsolatban állnak. (Lásd 3. sz. ábra, *Érdemjegyek átlaga*)

A szlovák nyelvtanulás eredményessége és a tanulók gondolkodási képességei között szintén erős összefüggés tapasztalható. A 4. sz. ábra a gondolkodási képességet leginkább tükröző

tantárgy, a matematika, valamint a szlovák nyelv (*nyelv és irodalom*) és a szorgalom értékeit hasonlítja össze.

4. sz. ábra

A „nyelvek” eredményeit vizsgálva megállapítható, hogy a tehetséggondozó programban résztvevő tanulók szlovák nyelvből érték el a legjobb eredményt. A 2010-ben elért 4,79 átlag szlovák nyelvből kimagaslóan jó eredmény.

A magyar nyelvi eredmény sajnos a tehetséggondozó program létrejötte óta egyértelműen romló tendenciát mutat. (2007: 4,36; 2008:4; 2009: 3,8; 2010: 3,5; vö. *Az ösztöndíjprogram*

értékelése 2006 – 2009). Érdeemes lenne az okokat feltárni! A magyar nyelvi eredmények értékeléséhez nem állnak rendelkezésünkre egyéb mérési eredmények.

5. sz. ábra

A 6. sz. ábra a szlovák nyelv és irodalom tantárgyi eredményeket külön – külön szemlélteti. A tanulók tantárgyi eredményei a program során javultak mind szlovák nyelvből mind pedig szlovák irodalomból. **A 2010-es évben a tanulók 4,91 átlagot értek szlovák irodalomból, ez kimagaslóan jó eredmény.** (Lásd 6. sz. ábra)

6. sz. ábra

Mivel a tehetséggondozó program nyelvspecifikus, a tanulók által tanult angol/német eredményeit is érdemes vizsgálni.

A világnyelvekből elért 2009-es teljesítmény jónak mondható (4,5), azonban 2010-ben jelentős (!), közel öt tizedes romlás (4,08) figyelhető meg.

Tapasztalatok szerint a szlovák nemzetiségi iskolákban a második nyelv tanulása nem szokott a tanulók számára nehézséget okozni, nyelvtanulási jártasságuk megkönnyíti számukra az idegen nyelvek elsajátítását. Az eredmények romlásának okát érdemes lenne feltárni!

(Lásd 7. sz. ábra)

7. sz. ábra

A tehetséggondozó program nyelvspecifikussága mellett nagyon fontos a tanulók tantárgyi eredményeinek komplex vizsgálata. Az ún. reáltárgyak (*matematika, biológia, fizika, földrajz, informatika, kémia*) eredmények a tanulók továbbtanulása szempontjából is fontosak.

8. sz. ábra

Az ösztöndíjprogram tartalmi elemeinek értékelése

Az első félév témajavaslatai:

- A település ahol élek – természet, történelem, nevezetességek, lakosság
- A család bemutatása – foglalkozás, hobbi, testvérek
- „Ilyen vagyok” – jellemzés

A tanulók kivétel nélkül a család bemutatására vállalkoztak, a feladatot jó színvonalon teljesítették. A munkáknál tetten érhető a mentor tanár tanulókat segítő munkája, de a pedagógusok jó érzékkel engedték kibontakozni a tanulók kreativitását. Sok tanuló szívet melengető módon illusztrálta a munkáját, rajzokkal, fényképekkel. Nagyon sok pozitív gondolatot fogalmaztak meg a gyerekek a szülői, nagyszülői gondoskodásról, testvéreik szeretetéről, szlovák kötődésükről.

A munkák nyelvezete jó színvonalú, a tanulók életkori sajátosságainak megfelelő.

A második félév témajavaslati:

- Egy szabadon választott rövidebb terjedelmű prózai alkotás elolvasása, feldolgozása olvasónapló formájában

A mentor tanár a prózai alkotások kiválasztásában játszik nagyon fontos szerepet.

Az alábbi műveket dolgozták fel a tanulók:

- Mária Ďuričková: Povest' o Lemone
Červená Mantila
Vinársky um
Čierny kosec
Povest' o Čiernej Panej na Michalskej veži
Povest' o starcovi
- Mária Jančová: Rozprávky starej matere
- Jaroslava Blažková: Rozprávky z červenej ponožky
- Vincent Šikula: Prázdniny so strýcom Rafaelom
- Janko Jesenský: Pani Rafiková

A korábbi évek tapasztalatai ennél a feladatnál több problémát vetettek fel. (*Lásd Az ösztöndíjprogram értékelése 2006-2008*) **A 2009/2010 ösztöndíjprogramban résztvevő tanulók ennél a feladatnál nagyon jól teljesítettek!** Az olvasónaplók élményszerűek, a szövegfeldolgozás jó színvonalú, az olvasott művek a tanulók életkori sajátosságainak megfelelőek.

Élmény belelapozni a naplókba, sok munka – elsősorban a lányokhoz állt közel ez a műfaj – illusztrált, színes, bekötött, selyem szalagra fűzött, és tükrözi a tanulók viszonyulását a feladathoz. A naplók nyelvezetében szépen tükröződik a szókinccs gyarapodása.

A harmadik félév témajavaslatai:

- A magyarországi szlovákok hiedelmvilága (*A téma feldolgozása szabadon választható pld. riport, leírás, elbeszélés*)
- Jeles ünnepek a magyarországi szlovákoknál (*A téma feldolgozása szabadon választható*)

A tanulók az alábbi témákat dolgozták fel:

- Významné dni a sviatky v kruhu Slovákov v Maďarsku
- Významné dni a sviatky Slovákov v Slovenskom Komlóši
- Slovenské jedlá z minulosti
- Cestovanie do minulosti
- Ľudový odev
- Svadobné zvyky

Ennél a feladatnál az ösztöndíjprogram alkotói – mivel nehéz témáról van szó – tág teret adtak a műfaj kiválasztásának. A lehetőségekkel azonban csak néhány tanuló élt, többségében leírások születtek, tankönyvi, szakirodalmi szövegek reprodukálása. A „**Cestovanie do minulosti**” c. munka üdítő kivétel, a nagyszülők és dédszülők életéről mesél élményszerűen, mély átéléssel, empátiával. Ennél a feladatnál **nem elsősorban a teljesítésre, sokkal inkább a tanulók témához való viszonyulására kell figyelni** a jövőben.

A negyedik félév témajavaslatai:

- Élmények és olvasmányok
- Egy rövidebb terjedelmű prózai alkotás feldolgozása vagy
- „Élményeim Szlovákiából” – fogalmazás

A tanulók többsége szlovákiai élményeiről írt (*Martin, Nitra, Bratislava, Hronec, Vysoké Tatry*). A programban résztvevő tanulók mindegyike többször is járt Szlovákiában általános iskolai tanulmányai során: kiránduláson, turisztikai céllal, erdei iskolában, nyelvi táborozáson. A téma közel áll a tanulókhöz, a feladatot jól oldották meg.

A mentortanárok szerepéről

A tehetséggondozó program kiemelt szerepet szán a mentortanároknak. Napjainkban a család nyelvátörökítő szerepe gyakorlatilag megszűnt, így a közoktatás intézményeire hárul az a szerep, hogy a szlovák nyelvet megtanítsa a tanulóknak. A közoktatás intézményei a család helyett azonban csak bizonyos korlátok között képesek a nyelvátörökítés feladatát betölteni. A tanórai keretek nem elégséges feltételei a nyelvátörökítésnek, olyan nyelvi, kulturális – motivációs – környezet biztosítása szükséges, amelyben a tanuló természetes közegben, a nyelvet beszélők, használók közegében szocializálódik, természetes módon találkozik a nyelv különféle beszédnyelvi változataival, nyelvhasználati tapasztalatokra tesz szert. A programban résztvevő mentortanárok szerepe éppen ezekre a fentebb említett elemekre épül, a tanulóval való személyes kapcsolaton keresztül, a tanuló szükségleteinek, képességeinek megfelelő nyelvi fejlesztés, ösztönzés. A mentortanárok személyre szabott, differenciált képességfejlesztő tevékenysége segíti a tehetséggondozó program hatékony megvalósítását. A mentortanárok azonban nemcsak a tanulóval, hanem a tanuló családjával is együttműködnek, folyamatos kapcsolatot tartanak fent. A család támogató, ösztönző szerepe nélkül a program hatékony megvalósítása nem képzelhető el.

Összegzés

Az Országos Szlovák Önkormányzat „Tehetséges tanulókért” ösztöndíjprogramja négy éve működik (2007, 2008, 2009, 2010). A program életre hívását a szlovák nemzetiségi oktatásban végbemenő folyamatok, kedvezőtlen hatások indokolták, mindazonáltal az egész oktatási rendszerben végbemenő mozgások következményei is folyamatosan jelen vannak működésében. A szlovák nemzetiségi oktatásban adott helyzet, a szórványban, kis településeken megvalósuló nyelvi képzés, az oktatási intézmények közötti nagy földrajzi távolságok, a nyelvoktató forma alacsony hatékonysága mind – mind válaszokra váró problémák.

A tehetséggondozó program első évfolyama a 2008/2009 tanévben középiskolás lett. A programban való részvétellel könnyebbé vált számukra az iskolafokok közötti átmenet.

Az átlagosnál jobban teljesítő tanulókkal való foglalkozás jótékony, ösztönző hatást fejt ki a tanulóra és gazdagítja a pedagógus szakmai – módszertani tudását.

A program a tanuló három alapvető szükségletére összpontosít:

- Tartozzon valahova, fontos legyen, számítsanak rá (kapcsolat)
- Higgyen benne, hogy képes teljesíteni (kompetencia)
- Legyen önálló, tudja irányítani saját munkáját (autonómia)

A programban résztvevő mentortanárok olyan iskolai – és iskolán kívüli – környezetet alakítanak ki, amely elegendő ösztönzést, támogatást, bizalmat biztosít a tanulók számára az aktív tanuláshoz, a nyelvi kompetencia, az önállóság fejlődéséhez.

A program elsősorban a két középiskola beiskolázását segíti. A szlovák nemzetiségi értelmiségképzés jövője a hatékonyabb, eredményesebb középfokú oktatástól függ. Ilyen szempontból a tehetséggondozó program befektetés a jövőbe, eredményessége hosszú távon vizsgálható.

A program fenntarthatóságához és fejlesztéséhez azonban már a jelenben meg kell teremtenünk az alábbi feltételeket:

- A program pénzügyi fenntartásához szükséges feltételek megteremtése a „Tehetséges Tanulókért Alapítványban”

- A programban résztvevő tanulók munkájának nyomon követése az érettségi vizsgáig
- A mentor – tanárok rendszeres konzultációja, továbbképzése
- Pályaorientációs segítségnyújtás a programban részt vevő tanulók számára
- A program kiterjesztése a középiskolai korosztály számára
- A program működésének folyamatos vizsgálata, értékelése, a szükséges korrekciók elvégzése
- Pedagógusképzés hazai és anyaországbeli szakemberek bevonásával **az eredményes nyelvoktatás módszertani fejlesztése céljából**
- A kisebbségi önkormányzatok nagyobb szerepvállalása a program népszerűsítésében
- A program eredményeinek közzététele