

The leading investigator of the program was Péter Csermely, network researcher, Corresponding Member of the Hungarian Academy of Sciences. The program was led by Anikó Szécsi, program manager and Szilvia Péter-Szarka, leading psychologist.

The Hungarian Templeton Program was made possible through the support of a grant from Templeton World Charity Foundation, Inc., and the European Social Fund (EFOP 3.2.1-15.2016-00001 'Tehetségek Magyarországa' project).

www.templetonprogram.hu

This project was made possible through the support of a grant from Templeton World Charity Foundation, Inc. The opinions expressed in this publication are those of the author(s) and do not necessarily reflect the views of the Templeton World Charity Foundation, Inc.

Hungarian Templeton Program

Outstanding pilot program identifying and nurturing exceptional cognitive talents 2015-2017

FREE
TALENT

www.templetonprogram.hu

Preparations

1 March – 14 September, 2015

16 200 31 15 29 1,400 3 13 15 2 1

Excellences

Supporters:
Vilmos Benkő
Gergely Bogányi
Péter Csermely
Tamás Freund
Father Alfréd György
Krisztina Horváth
György Jaksity
Péter Küllői
László Lovász
Barna Mezey
Judit Polgár
István Salgó
László Sólyom
Gábor Szabó
Ágoston Szél
Izabella Zwack

Mentors

among others:
Kitti Almási
László Barabási Albert
Vilmos Benkő
Gábor Bojár
Péter Csermely
Norbert Fogarasi
Tibor Frank
Katalin Lenti
Péter Generál
György Jaksity
Miklós Kellermayer
Ákos Kókay-Nagy
Gábor Kriváchy
György Markovich
László Pokorádi
Gábor Prószéky
István Salgó
László Szabo V.
Tamás Tóth
Tímea Varóri
Asztrik Várszegi

Group Facilitators

Zsolt Bíró
Csaba Csányi
Bernadett Csöndör
Richárd Darázs
Klaudia Ékes-Erdélyi
Petra Fügedi
Edina Gábor
Andrea Gál
Krisztina Gécziné Gallá
Zsuzsanna Ginterne Csorba
Mónika Göntér
Katalin Gyarmati
Adrienne Harkányi
Mónika Hernek
Henriette Illésyiné Dorn
Iván Jávorszky
József Kempf
Éva Koskovich
Anett Lengyel
Zsuzsanna Oroszi
Laura Pamuk
Ildikó Pap
Gabriella Peuker
Réka Pusztai
Péter Rigó
Viktória Soós
Csilla Judit Suhajda
Barbara Tagányi
Zsolt Vajda
Ágnes Zsitnyányi

Experts

Éva Gyarmathy
Balázs Klein
Kristóf Kovács
Zsuzsanna Kövi
Judit Pásku
Attila Pásztor
Olga Kiss

Colleagues

Anikó Szécsi
Szilvia Péter-Szarka
Ildikó Györyné Csomó
Csilla Fuszek
Judit Balaskó
Krisztina Bogdány
Katalin Bordás
Zsolt Bucsi Szabó
Miklós Detrich
Kitti Farsang
Katalin Forró
Éva Gyenge
Mária Györki
Alexandra Hercz
Viktória Komjáti
Judit Kövesi
Szilvia Móczárné Póka
György Pesti
Angelika Petkov
Zsuzsanna Petró
Annamária Réti
Judit Szántó
Zsuzsanna Szilágyi
Beatrix Török
Andrea Treszkai
Andrea Váczai
Éva Vakli
Olga Vogel
Ágnes Vörös

Talent Points

Members' International Advisory Board

Joan Freeman
Jonathan Plucker
Rena F. Subotnik

Sponsors

AEGON Hungary General Insurance Co.
GE Hungary
IBM Innovation Center
Jana
National Instruments
Hungarian Service Industry and Outsourcing Association (HOA)
Morgan Stanley
PREZI-House of Ideas
Richter Gedeon Nyrt.
United Way Hungary
Bitport
Figyelő
Forbes
Index
Petőfi and Kossuth Radio
Mindennapi Pszichológia

Advisory Partners

The Hungarian Academy of Sciences and its network of research institutes (e.g. the Institute of Experimental Medicine, the Wigner Research Centre for Physics)
Ashoka
Attrecto Smartphone Solutions
Biotalentum, Gödöllő
Budapest University of Technology and Economics
University of Debrecen
Demola
Engame Academy
Eötvös Loránd University
The Heroes' Square Initiative
Károli Gáspár University of the Reformed Church in Hungary
Mensa Hungaria
Milestone Institute
Peopletest

Hungarian Templeton Program was initiated by Péter Csermely and its methodology was developed by Hungarian experts. The mission of the program was to support exceptional cognitive talents whose work can bring benefits to human civilization.

The Program in the News

107,392 2,784 300 25 75 6 3 3 2

users on the website

Facebook followers

and more than 20 closed Facebook groups where the Fellows keep in touch with each other beside the personal meetings.

articles on the website

and further more than 180 reports in the media.

video films

covered the most interesting moments of the program. All can be watched on the website.

newsletters

were issued for the members of the Junior Templeton Fellow Network to be informed about the most important events and results of the program.

meetings of the International Advisory Board

The results of the meetings were reported to the representatives of the Templeton World Charity Foundation.

international conferences

where the participants could get acquainted with the program. Conferences organized in the following countries: Austria, the Arab Emirates, the Czech Republic, Denmark, France, Croatia, Iran, Ireland, Japan, Kosovo, Poland, Germany, Serbia, Slovenia, Spain and the U.S.

studies

The impact assessment research study of the program, the e-book about the Fellows' insights on wisdom and the pilot feasibility study on the European scaling up are issued after the closing of the Hungarian Templeton Program.

professional conferences held in Hungary

The Hungarian talent network, the educators and the profession got acquainted with the results of the new identification and individual talent nurturing methodology developed especially for the purposes of the Hungarian Templeton Program.

Professional innovations

- Hungarian experts created and implemented a new identification and talent support methodology.
- The identification was implemented with online cognitive and non-cognitive tests developed mainly for this program, reaching young talents partly with the help of the Hungarian Talent Network.
- Complex nurturing programs were flexibly adjusted to the individual needs, providing talent consultancy and different courses. Fellows could choose from the various nurturing options freely via an online system, 'purchasing' programs for 'Talenti', the virtual currency of the program. This special gamification method helped Fellows become more confident and responsible while deciding which opportunity to select.
- Beside the continuous availability of the Group Facilitators, all the Fellows were offered with the most suitable forms of mentoring: a Mentor (an eminent personality), a Junior Mentor (an older Fellow), a 'Personal consultation with an Excellence' or the job shadowing programs.
- Among the new types of programs there were the very intensive summer camps with lots of various experiences, as well as Templeton Talks and Networking Days series where Fellows, well-prepared by communications experts, introduced themselves publicly with a short presentation, followed by free networking.
- The project works of the small co-operating groups offered the opportunity to strengthen the social responsibility of the Fellows.
- With the help of the supporting, creative community all Fellows could multiply their own potentials. The program provided a strong identity for the Fellows and all the participants. With its positive psychologic approach and values the program established a significant background for the future co-operations and forming the Templeton Alumni.

Values

- Identity
- Tailor-made, high quality nurturing programs
- Joyful learning and significant experiences
- Voluntary participation and individual decisions
- Share of knowledge and co-operation
- Personal and social responsibility
- Creative, supporting community
- Positive psychological approach

217

10-19 aged
Fellows

Panna Ács
Gáspár Benedek Agasiari
Milán Alexy
Kinga Kincsó Antal
Adam Bagyinszki
Adam Bálint
Katalin Bálint
Márk Bálint
Viktória Balla
Adam Balogh
Anna Balogh
Zoltán Banczik
Adam György Banda
Erik Bara
Abel Barik
Aron Beke
Csongor Beke
Eszter Bencsik
Dóra Berecz
Anna Borzika Berko
Bence Blai
Boglárka Bocskey
Babett Bodnár
Dorka Boér
Judit Bognár
Hunor-Mihály Borcsa
Gerő Boros
Máté Borvendég
Marcell Borza
Attila Botka
Bence Bala Botlik
Abel Bozi
Katalin Bozso
Beata Brányi
Zsófia Braun
Dorothy Bukovsky
Márk Chairessek
Nándor Csente
Dominik Csikos
Viktor Csinnai
David Csontos
Akos Koppány Csuta
Viktor Darabos
Luca Detreceni
Janka Demeter
Domán Demikó
András Di Giovanni
David Bence Döbrönte
Benedek Dörnyei
Bence Ebner
Boglárka Ecsedi
Hanna Egyházi
Csilla Erdélyi
Anita Daniel Ereszt
Armin Vincentius Fábán
Barnabás Farkas
Zsigmond Farkas
Máté Sándor Fonyi
Benjamin Forgács
Adorján Földi
Csenge Földvári-Nagy
Csepke Földvári-Nagy
Hanna Fölz
Soma Fürgeteg
Agnes Füstös
Benedek Gaida
Réka Gál
Zsombor Gazdag-Györi
Bence Göblyös
Lilla Gyöngy
Ágoston Györfy
Dávid Hajdu
Johanna Hamvas
Boglárka Hangai
Péter Zoltán Hangonyi
Gergely András Hegedűs
Bence Hervay
Balázs Hoffmann
Akos Holczner
Anna Horváth
Anna Lili Horváth
Borbála Horváth
Zenkó Veronika Horváth
Artúr Hónich
Léna Imre
Kornél Ipcs
Balint János
Viktória Jauck
Krisztina Jedlovsky
Lilán Juhász
Ferenc Péter Kaiser
Milán Kardos
Eszter Kinga Kegyes-Brassai
Lajos Kelemen
Anna Kerekes
Akos Kesjár
Andor Kesjár
Péter Miklós Keszai
Dániel Roland Király
Dorothy Király
Blanka Kis
Anna Sára Kiss
Botond Kiss
Gábor Botond Kiss
Kamilla Kiss
Zsolt Klem
David Kliment
Nándor Kocsis
Gyöngyvirág Korbai
Péter Kornázy
Máté József Kúszó
Alex Kovács
Bálint Máté Kovács
Benedek Kovács
Bertold Kovács
Eszter Eva Kovács
Márton Kovács
Regina Kovács
Akos Körösi
Kata Körtvelyessy
Boglárka Kulcsár
Gergely Kulcsár
Bálint Kurgyis
Noémi Dorottya Lendvai
Anna Ráhel Lipovics
Tamás Dániel Lipovics
Andor Lobitz
Richard Losonczy
Abel Major
Réka Martusek
Domonkos Márton
Botond Mészáros
Lilla Dóra Mező
Michal Pándy
Ivett Mihalicz
Tímea Mihalicz
Zsófia Mikulás
Daniel Molnár
Eszter Molnár
Zalán Molnár
Zoltán Gábor Molnár-Sáska
Márton Moró
András Nagy
Borbála Nagy
Tamás Nagy
Márton Tamás Németh
Zédeny Németh
Béla Novák
Réka Orosz
Anita Dalma Páhnán
Anna Pálfi
Szilveszter Pálvölgyi
Marcell Imre Papp
Papp Marcell Miklós
Nikollett Papp
Péter Paulovics
Barnabás Persányi
Anna Petrófi

Identification

15 September, 2015 – 29 February, 2016

68,000

visitors
on the
website

20,000

10-29 aged applicants

whose test results were significantly higher than the average values of the age-matched Hungarian population.

From the more than 17,000 10-19 years old applicants 2,100 passed and filled in the second round tests. 650 talents' applications were judged from the more than 2,000 20-29 aged young talent applicants. From the two age groups altogether 350 applicants were invited to the third round, the personal interviews.

4+2

online tests

for the age group of 10-19 (cognitive: intelligence, vocabulary, problem solving, working memory, non-cognitive: motivation, creativity)

1

tender

and one intelligence test for the age group of 20-29

350

personal interviews

at 6 towns in Hungary (in Budapest, Debrecen, Pécs, Győr, Szeged and Kaposvár).

Hungarian Junior
Templeton Fellows

coming from 14 countries and 119 towns having 144 different fields of interest (e.g. medicine, nanophysics, quantum physics, biotechnology, bionics, artificial intelligence, robotics, mathematics, economics, psychology, jurisprudence)

314

217

10-19 years
old talents

belong to the upper 2 percent of their age group in any of the measured cognitive abilities.

97

members of the parents' community

Parents, who were very active in the program, could participate in round table discussions facilitated by an expert for 15 times all over the country. Parents organized the community's activities after the end of the Hungarian Templeton Program.

600+

314ⁿ

Junior Templeton
Fellow Network
members:

Fellows
Excellences
Mentors
Group Facilitators
Parents
Partners
Colleagues

314

Fellows

were inaugurated at the Hungarian Academy of Sciences on 12 March, 2016.

31

groups

All around the country over 200 group meetings were held by the Group Facilitators for the Fellows. Group Facilitators could participate in 8 professional meetings and trainings organized by the program for them.

12

months

500

programs

among them:
international study trips
scholarships
summer camps
innovation and research labs visits
soft skill courses: language and computer courses
career counselling
financial and entrepreneurial courses
start-up courses
social entrepreneurial programs
participation in national and international talent days
publications in the media etc.

2,000 3

hours spent together

Hungarian Templeton Program, this outstanding pilot talent program, was looking for the Hungarian exceptional cognitive talents in the age group of 10-29 all around Hungary and abroad with the help of the Hungarian talent network and voluntary applications with the aim of providing the selected talents with tailor made talent support. As a result of the most intensive campaign ever in Hungarian talent support, close to 20,000 applicants participated in the complex identification process consisting of three rounds of online tests and personal interviews. Among them 314 young Hungarian talents were given the Junior Templeton Fellow title at the inauguration ceremony held at the Hungarian Academy of Sciences on 12 March, 2016.

The program aimed to provide at least one significant experience for each talent which can help the Fellows become the scientists, researchers and decision makers of the next 10-20-30 years, and also to form a creative community, a strong network of the Junior Templeton Fellows, their mentors and helpers. Building the network also targeted to help the society, the environment of the Fellows become ready to appreciate the huge potential of the talents and support other talents in the long run as well.

March, 2016 – February, 2017

Templeton Summer Camps

30

20

Templeton Talks and Networking Day

20 500

450

Closing Event

314

4th February, 2017
More than 10 Templeton Alumni groups were formed until the end of the program e.g. in the topics of sustainability, informatics, social responsibility and scientific education.

4th February, 2017
More than 10 Templeton Alumni groups were formed until the end of the program e.g. in the topics of sustainability, informatics, social responsibility and scientific education.

**individual talent
nurturing
programs**

were organized for the 1,800 10-19 years old talents who were not invited to the last, personal interview round.

participants listened to the lectures of the Excellences and the Fellows, which all can be watched on the website.

occasions

**charity
programs**

organized by the Fellows
e.g. classical music
charity concert,
collecting clothes,
'Pieces of Happiness'
social media campaign.

Excellences

guests were
among others:
Péter Csermely
Vilmos Benkő
Éva Gyarmati
Annamária Tari
Gábor Rakonczay
Joan Freeman
Lucia S. Hegyi

Fellows

106 10-14 years old and 52 15-19 years old youngsters participated in the camp.

shifts

in the wonderful
hotel and park
situated at the
picturesque little
village of
Lovasberény.

Fellows

were granted financial support for their plans to be realized.

Junior Mentor-Fellow co-operations

as part of the social responsibility actions the older Fellows shared experiences with the younger ones in topics concerning their fields of interest.

Mentor-Fellow co-operations

were taking place, in which today's excellences, researchers, businessmen and decision makers assisted the Fellows.

'Personal consultation with an Excellence' occasions

took place with the participation of 115 Fellows. Excellences were among others: László Solyom Péter Küllői Gábor Bojár Gergely Bogányi Júlia Király Bertalan Meskó Tamás Freund Krisztián Orbán Csaba Pléh.

**job shadowing programs
with the participation
of 151 Fellows**

Senior colleagues of research institutes and companies invited Fellows for a day to let Fellows get an insight of their daily activities.

programs

among others:
relaxation painting
self-knowledge
groups
scientific
experiments
dance
film clubs
excursions
robotics show
'Personal
consultation with
an Excellence'
occasions
special physics
lessons
musical instruments
show
animal show.

international trips

with the participation of 89 Fellows
Visited countries: Austria, Belgium, Switzerland, the U.S., Australia, England, Sweden, Slovakia, Brazil, Denmark, Spain and Russia. One of the most significant experiences was the visit at CERN in Switzerland, organized for 52 Fellows in two shifts.

lectures

Guest Excellences were: Péter Küllői, Dávid Klein, Bertalan Meskó, Péter Csermely, Péter Horgas. 14 Fellows gave extremely interesting lectures. The youngest lecturer was 11, the oldest was 29 years old.

Nebraska Starry Night

873 150 4

observed
5-8 years
old children

pull-out programs

exceptional cognitive talents

The sub-project named 'Nebraska Starry Night' identified 150 5-8 years old children from several hundreds of them with the adaptation of the special observation protocol suitable for identifying disadvantaged young talents, and then organized pull-out programs for the selected talents. 67 teachers of 30 institutes took part in the trial of the special methodology.

Exceptional cognitive talents, the Junior Templeton Fellows were given a one-year long personal support in order to nurture their talents in their individual fields of interest. They were co-operating in groups of ten Fellows with the help of Group Facilitators and could choose from approx. 500 different individual and group programs. Among the opportunities there were mentoring, coaching, personal development, building talents' community, soft-skill courses like networking, communications, language and computer courses, research, innovation, financial, entrepreneurial abilities developing courses, career orientation and social responsibility programs completed with various media reporting options.

The motto of the Hungarian Templetón Program was 'Free talent', that established the program's values and the Fellow's identity. The young talents learnt how to benefit responsibly from the various opportunities offered to them according to their individual needs. They were also prepared to be able to represent themselves, their topics and projects effectively, while beyond reaching personal success they acquired how to use their abilities and knowledge for the benefit of the humanity. During the co-operations with their mates the Fellows started different projects that helped them to form the Templetón Alumni groups after the end of the Hungarian Templetón Program.