

A sajátos nevelési igényű tanulók iskolai oktatásának

irányelvei

Tartalom

Bevezetés ... 1

1. Általános elvek .. 1

A látási fogyatékos tanulók iskolai nevelésének-oktatásának irányelvei ... 7

1. A látási fogyatékos tanuló .. 7

2. A látássérült tanulók iskolai fejlesztése .. 8

3. A vak és a látásukat praktikusan kismértékben használó aliglátó tanulók iskolai fejlesztése 10

4. Kompetenciafejlesztés, tanulási területek és tudástartalmak ... 15

5. A gyengénlátó és a látásukat praktikusan jól használó aliglátó tanulók iskolai fejlesztése 21

6. A halmozottan sérült látássérült tanulók nevelése-oktatása és fejlesztése .. 33

Az egyéb pszichés fejlődési zavarral küzdő tanulók iskolai nevelésének-oktatásának irányelvei 35

1. Az egyéb pszichés fejlődési zavar alapján sajátos nevelési igényű tanuló ... 35

2. Az egyéb pszichés fejlődési zavar alapján sajátos nevelési igényű tanulók nevelés-oktatásának alapelvei

 .. 38

3. Kiemelt feladatok a nevelés-oktatás során .. 39

4. A Nat alkalmazása az egyéb pszichés fejlődési zavarral küzdő tanulók nevelése-oktatása során 44

5. Állapotmegismerés – szakértői vélemény .. 53

6. Habilitáció/rehabilitáció ... 53

A középsúlyos értelmi fogyatékos tanulók iskolai nevelésének-oktatásának irányelvei 54

1. A középsúlyos értelmi fogyatékos tanuló ... 54

2. Nevelési és oktatási alapelvek .. 56

3. Oktatási, nevelési célok – részcélok, az elérés útjai ... 59

4. Az integráció ... 61

5. A Nat alkalmazása a középsúlyos értelmi fogyatékos tanulók nevelése-oktatása során 62

6. Az iskolai fejlesztés szakaszai .. 72

7. Differenciálás, egyéni tanulási utak .. 73

8. A pedagógiai és egészségügyi célú habilitáció, rehabilitáció ... 75

9. Értékelés ... 76

10. Állapotmegismerés, szakértői vélemény .. 77

11. A halmozottan sérült középsúlyos értelmi fogyatékos tanulók oktatása .. 78

A mozgásszervi fogyatékos tanulók iskolai nevelésének-oktatásának irányelvei .. 79

1. A mozgásszervi fogyatékos tanuló.. 79

2. A mozgáskorlátozottság tényéből fakadó személyiségvonások, nevelési-oktatási sajátosságok 80

3. A mozgáskorlátozott tanulók nevelésének-oktatásának alapelvei .. 81

4. A mozgáskorlátozott tanulók nevelésének-oktatásának céljai, kiemelt feladatai 83

ii

5. A Nemzeti alaptanterv alkalmazása a mozgáskorlátozott tanulók nevelése-oktatása során 86

6. Állapotmegismerés .. 106

7. Egészségügyi és pedagógiai célú habilitáció, rehabilitáció .. 107

Az autizmus spektrumzavarral küzdő tanulók iskolai nevelésének-oktatásának irányelvei 109

1. Az autizmus spektrumzavarral küzdő tanuló ... 109

2. Az autizmus spektrumzavarral küzdő tanulók nevelésének-oktatásának alapelvei, az aktív tanulás

támogatása .. 112

3. Speciális módszerek az autizmus spektrumzavarral küzdő tanulók fejlesztésében 114

4. Tanulási környezet ... 114

5. A Nat alkalmazása az autizmus spektrumzavarral küzdő tanulók nevelése-oktatása során 116

6. A kulcskompetenciák fejlesztése ... 117

7. Az egyes tanulási területekre vonatkozó ajánlások ... 120

8. Az iskolai fejlesztés szakaszai ... 123

9. Differenciálás – egyéni tanulási utak – erősségek – fejlesztendő területek .. 127

10. Értékelés, célok, tanulási eredmény .. 128

11. Állapotmegismerés – szakértői vélemény ... 129

12. Az egészségügyi és pedagógiai célú habilitáció, rehabilitáció ... 130

13. Együttműködés a családdal és más partnerekkel .. 131

A súlyos és halmozottan fogyatékos tanulók fejlesztő nevelésének-oktatásának irányelvei 132

1. A súlyos és halmozottan fogyatékos tanuló .. 132

2. A súlyos és halmozottan fogyatékos tanulók tanulási sajátosságai .. 132

3. A súlyos és halmozottan fogyatékos tanulók nevelésének-oktatásának alapelvei 134

4. A súlyos és halmozottan fogyatékos tanulók kiemelt tanulási és nevelési-oktatási feladatai és területei

 ... 136

5. A Nemzeti alaptanterv alkalmazása a súlyos és halmozottan fogyatékos tanulók nevelése-oktatása

során .. 137

6. Kulcskompetenciák értelmezése: a mozgás és a kommunikációs kompetenciák kulcsfontosságú szerepe

 ... 139

7. A fejlesztő nevelés-oktatás területeire vonatkozó ajánlások .. 140

8. Az iskolai fejlesztés szakaszai ... 166

9. Differenciálás, egyéni tanulási utak, erősségek, fejlesztendő területek, habilitáció és rehabilitáció ... 166

10. Értékelés (tanulási célok, tanulási eredmény) ... 167

11. Állapotmegismerés – szakértői vélemény ... 167

Az enyhe értelmi fogyatékos tanulók iskolai fejlesztésének irányelvei... 169

1. Az enyhe értelmi fogyatékos tanuló .. 169

2. Az enyhe értelmi fogyatékos tanulók nevelési-oktatási szempontú jellemzői 170

iii

3. Nevelési-oktatási szakaszok és kiemelt pedagógiai feladatok ... 171

4. A Nat alkalmazása az enyhe értelmi fogyatékos tanulók nevelése-oktatása során 172

5. Differenciálás – egyéni tanulási utak – erősségek – fejlesztendő területek .. 186

6. Értékelés (tanulási eredmény) .. 186

7. Állapotmegismerés, szakértői vélemény .. 188

8. Az egészségügyi és pedagógiai célú habilitáció, rehabilitáció .. 188

A hallási fogyatékos tanulók iskolai nevelésének-oktatásának irányelvei ... 190

1. A hallási fogyatékos (továbbiakban: hallássérült) tanuló ... 190

2. A hallássérült tanulók fejlesztésének alapelvei .. 191

3. A Nemzeti alaptanterv (továbbiakban: Nat) alkalmazása a hallássérült (siket és nagyothalló) gyermekek

nevelésében-oktatásában .. 193

4. A kulcskompetenciák fejlesztése .. 196

5. Az egyes tanulási területekre vonatkozó ajánlások .. 199

6. Az iskolai fejlesztés pedagógiai szakaszai ... 203

7. A hallássérült tanulók egészségügyi és pedagógiai célú habilitációs és rehabilitációs foglalkozásai 205

8. A halmozottan sérült hallássérült tanulók fejlesztése.. 208

9. Állapotmegismerés, szakértői vélemény .. 210

10. Differenciálás .. 211

A beszédfogyatékos tanulók iskolai nevelésének-oktatásának irányelvei ... 212

1. A beszédfogyatékos tanuló ... 212

2. A beszédfogyatékos tanulók nevelési, oktatási szempontú jellemzői ... 214

3. A beszédfogyatékos (beszéd- és nyelvi fejlődési vagy szerzett zavarral küzdő) tanulók nevelésének-

oktatásának alapelvei ... 220

4. Nevelési-oktatási szakaszok és kiemelt pedagógiai feladatok ... 224

5. A Nat alkalmazása a beszéd-/nyelvi zavarral küzdő tanulók nevelése-oktatása során 227

6. Differenciálás – egyéni tanulási utak – erősségek – fejlesztési területek .. 238

7. Értékelés (tanulási eredmény) .. 240

8. Állapotmegismerés, szakértői vélemény .. 241

9. Az egészségügyi és pedagógiai célú habilitáció, rehabilitáció .. 241

iv

1

1. Általános elvek

1.1. A Nemzeti alaptanterv és a választott kerettanterv alkalmazás a sajátos nevelési igényű

tanulók iskolai oktatásában

A Nemzeti alaptanterv (a továbbiakban: Nat) a sajátos nevelési igényű tanulók iskolai oktatásának is

alapdokumentuma, az abban meghatározott fejlesztési területek – nevelési célok, kulcskompetenciák,

illetve a tanulási területeken megfogalmazott célok, feladatok – a sajátos nevelési igényű tanulókra is

érvényesek. A sajátos nevelési igényű tanulókat nevelő-oktató iskolák pedagógiai programjuk, helyi

tantervük elkészítésénél figyelembe veszik:

 a nemzeti köznevelésről szóló 2011. évi CXC. törvény (a továbbiakban: köznevelési törvény), a Nat

és az Irányelv rájuk vonatkozó előírásait,

 a kollégiumi nevelés országos alapprogramját,

 a nevelés és oktatás helyi célkitűzéseit és lehetőségeit,

 a szülők elvárásait és

 az általuk nevelt-oktatott tanulók sajátosságait.

Az Irányelv egyaránt vonatkozik a sajátos nevelési igényű tanulóknak a többi tanulóval részben vagy

egészben együtt (integráltan), azonos iskolai osztályban történő, illetve az e célra létrehozott

gyógypedagógiai nevelési-oktatási intézményben, konduktív pedagógiai intézményben, iskolai osztályban a

sajátos nevelési igényű tanulók számára külön szervezett (gyógypedagógiai nevelésben, oktatásban részt

vevő nevelési-oktatási intézményekben) nevelésére-oktatására.

1.2. Az Irányelv célja

Az Irányelvben foglaltak célja, hogy a sajátos nevelési igényű tanulók esetében a tartalmi szabályozás és a

gyermeki sajátosságok ugyanúgy összhangba kerüljenek, mint más gyermekeknél. Az Irányelv annak

biztosítását szolgálja, hogy:

 a fejlesztés a számukra megfelelő tartalmak közvetítése során valósuljon meg, segítse a minél

teljesebb önállóság elérését és a társadalomba való mind teljesebb beilleszkedést;

 az iskola fejlesztési követelményei igazodjanak a fejlődés lehetséges üteméhez;

 a tanulást megalapozó pszichikus funkciók, képességek, készségek kialakítása, fejlesztése kiemelt

szerepet kapjon a teljes alapfokú oktatás szintjén, de különösen az általános iskola alsó tagozatán,

illetve ha szükséges, a fejlesztés az iskoláskor előtti képességfejlődés területeire is visszanyúljon;

 a rehabilitációs célú fejlesztő terápiák programjai váljanak az intézmények pedagógiai

programjainak tartalmi elemeivé,

 a tanulókat a nevelés-oktatás, fejlesztés ne terhelje túl.

2

Ennek érvényesítése érdekében meghatározza:

 a tartalmak kijelölésekor egyes területek módosításának, elhagyásának vagy egyszerűsítésének,

illetve új területek bevonásának lehetőségeit;

 a sérült képességek, készségek, kompetenciák habilitációs, rehabilitációs, célú korrekciójának

területeit;

 a nevelés-oktatás és fejlesztés szokásosnál nagyobb mértékű időbeli kiterjesztésére vonatkozó

javaslatokat.

1.3. A sajátos nevelési igényű tanulók egészségügyi és pedagógiai célú habilitációs,

rehabilitációs ellátása

A tanulók között fennálló – egyéni adottságokból és igényekből adódó – különbségeket az iskolák a

pedagógiai programok és helyi tantervek kialakításakor veszik figyelembe.

A sajátos nevelési igény kifejezi:

a) a tanuló életkori sajátosságainak fogyatékosság, sajátos nevelési igény által okozott részleges vagy

teljes körű módosulását, egyenetlenségeit;

b) az iskolai tanuláshoz szükséges képességek kialakulásának sajátos útját, fejlődésének eltérő ütemét,

esetleg részleges vagy teljes kiesését, egyenetlenségét, lassúbb ütemű és az átlagtól eltérő szintű

fejleszthetőségét.

A sajátos nevelési igény a szokásos tartalmi és eljárásbeli differenciálástól eltérő, nagyobb mértékű

differenciálást, speciális eljárások alkalmazását, illetve kiegészítő fejlesztő, korrekciós, habilitációs,

rehabilitációs, valamint terápiás célú pedagógiai eljárások alkalmazását teheti szükségessé.

1.3.1. A habilitációs, rehabilitációs ellátás közös elvei

a) A sajátos nevelési igényű tanulók nevelésében-oktatásában részt vevő nevelési-oktatási

intézmények egész nevelési-oktatási rendszerét – az általános elveken túl – átfogó, hosszú távú

habilitációs, rehabilitációs célok és feladatok határozzák meg, melyeket az intézmény

dokumentumai tartalmaznak.

b) A habilitációs, rehabilitációs tevékenység olyan szakmaközi együttműködésben kialakított és

szervezett nyitott tanulási-tanítási folyamatban valósul meg, mely az egyes tanulók vagy

tanulócsoportok igényeitől függő eljárások, időkeret, eszközök, módszerek, terápiák alkalmazását

teheti szükségessé.

c) A sajátos nevelési igényű, ugyanakkor kiemelt tehetségű tanulók ellátása esetén a habilitációs,

rehabilitációs tevékenység mellett kell megjelenniük a tehetséggondozás feladatainak.

1.3.2. A habilitációs, rehabilitációs tevékenység közös céljai és feladatai

a) A mozgásszervi, érzékszervi (látási, hallási), értelmi vagy beszédfogyatékosságból, több

fogyatékosság együttes előfordulása esetén halmozottan fogyatékosságból, autizmus

spektrumzavarból vagy egyéb pszichés fejlődési zavarból fakadó hiányzó vagy sérült funkciók

kompenzálása vagy helyreállítása, a meglévő ép funkciók bevonásával.

b) Törekvés a különféle funkciók egyensúlyának kialakítására.

3

c) A szükséges speciális eszközök elfogadtatása és használatuk megtanítása.

d) Az egyéni sikereket segítő, a társadalmi együttélés szempontjából kívánatos egyéni tulajdonságok,

funkciók és a személyiség fejlesztése.

e) Társas beilleszkedés, a szociális kompetenciák fejlődésének támogatása.

f) Az egyes területeken kimagasló teljesítményt nyújtó tanulók tehetségének kibontakoztatása.

1.3.3. A habilitációs, rehabilitációs tevékenységet meghatározó tényezők

a) A sajátos nevelési igény típusa és súlyossága.

b) A sajátos nevelési igény kialakulásának, felismerésének, diagnosztizálásának ideje.

c) A sajátos nevelési igényű tanuló

ca) életkora, pszichés és egészségi állapota, rehabilitációs műtétei,

cb) képességei, kialakult készségei, kognitív funkciói, meglévő ismeretei,

cc) érzelmi szükségletei, állapota, attitűdje,

cd) korai fejlesztésben és gondozásban való részvétele, a korai időszak fejlődésmenete.

d) A társadalmi integráció kívánalmai: az egyéni tanulási utak megtervezése és biztosítása, az

átvezetés, a továbbtanulás, pályaválasztás, a lehető legönállóbb életvitelre történő felkészítés.

A sajátos nevelési igényű tanuló fejlesztésére vonatkozó célokat, feladatokat, tartalmakat,

tevékenységeket, követelményeket meg kell jeleníteni:

a) az intézmény pedagógiai programjában,

b) a helyi tantervben,

c) a tematikus egységekhez, tervekhez kapcsolódó tanulási-tanítási programban (pl. tanmenet,

óraterv),

d) az egyéni fejlesztési tervben.

A sajátos nevelési igény típusának megfelelő szakirányú végzettséggel rendelkező gyógypedagógus,

konduktor kompetenciája:

1. a programok, programcsomagok tervezése, összeállítása;

2. a habilitációs, rehabilitációs egyéni és kiscsoportos fejlesztés, osztálytermen belüli megsegítés;

3. közreműködés az integrált nevelés, oktatás keretein belül a tanítási órákba beépülő habilitációs,

rehabilitációs fejlesztő tevékenység tervezésében, kivitelezésében, ezt követően a konzultációban,

az osztálytermi környezet adaptációjában;

4. a tanuló fejlődésének nyomon követése, értékelése, illetve az ebben való közreműködés a többségi

pedagógusokkal együtt.

1.4. A szükséges pedagógiai feltételek biztosítása a sajátos nevelési igényű tanulók számára

A nevelés- oktatás, fejlesztés kötelezően biztosítandó pedagógiai feltételeit a köznevelési törvény foglalja

össze. A köznevelési törvény a sajátos nevelési igényű tanulókhoz igazodva az általánosan kötelező

4

feltételeket több területen módosítja, illetve kiegészíti olyan többletszolgáltatásokkal, amelyeket ki kell

alakítani és hozzáférhetővé kell tenni a sajátos nevelési igényű tanulók számára, mint például:

 speciális tanterv, tankönyvek, tanulási segédletek, differenciált, egyénre szabott tananyagok;

 speciális gyógyászati, valamint tanulást, életvitelt segítő technikai eszközök;

 az egyéni szükségletekhez igazodó környezet, speciális bútorok; fejlesztő helyiségek;

 rugalmas szervezeti keretek kialakítása a sajátos nevelési igényű gyermekek egyéni

foglalkoztatásának, illetve osztálytermi foglalkoztatásának megvalósulásához;

 a tanulók sajátos nevelési igénye típusához igazodó szakképzettséggel rendelkező, az integrált

fejlesztésben lehetőleg tapasztalt gyógypedagógus, terapeuta (módszertani intézmény, utazótanári

szolgálat).

1.5. A többségi intézményekben megvalósuló (integrált) nevelés, oktatás

A sajátos nevelési igényű tanulók eredményes szocializációját, iskolai pályafutását elősegítheti a nem

sajátos nevelési igényű tanulókkal együtt történő – integrált – oktatásuk (teljes vagy részleges

integrációjuk). Az együttnevelést megvalósító intézmény többet vállal, magasabb értéket kínál, mint

részvétet és védettséget. Sikerkritériumnak a tanulók beilleszkedése, önmagukhoz mért fejlődése, a többi

tanulóval való együtt haladása tekinthető, melynek eredményes megvalósítását az alábbi tényezők

biztosítják:

 A befogadó iskola vezetője támogatja pedagógusai részvételét az integrációt segítő szakmai

programokon, akkreditált továbbképzéseken, alkalmat teremt a horizontális tudásátadásra.

 Az együttnevelést megvalósító iskolák pedagógusainak, valamennyi dolgozójának, gyermek- és

szülői közösségének felkészítése a sajátos nevelési igényű tanulók fogadására.

 Az együttnevelés megvalósításában a különböző pedagógiai színtereken a habilitációs,

rehabilitációs szemlélet érvényesülése és a sérülésspecifikus módszertani eljárások alkalmazása. A

módszerek, módszerkombinációk megválasztásában a „sérülésspecifikusság” alkalmazkodást jelent

a sajátos nevelési igény típusához, az elmaradások súlyosságához, az egyéni fejlődési

sajátosságokhoz, a tanuló képességei kibontakoztatásának érdekében.

 Multidiszciplináris teamek (pl. többségi pedagógus, gyógypedagógus, szülő, az érintett tanuló stb.),

illetve jó gyakorlat e-bank, iskolai „forrásközpont” működtetése – a pedagógusok által kidolgozott

egyes differenciált tananyagok, feladatlapok stb. felhasználásával, melyeket az iskola minden

pedagógusa használhat, illetve minden pedagógus gyarapítja az anyagokat.

 A nyitott tanulási-tanítási folyamatban megvalósuló tevékenység, amely lehetővé teszi az egyes

gyermek vagy csoport igényeitől függő pedagógiai – esetenként egészségügyi – eljárások, eszközök,

módszerek, terápiák, a tanulást-tanítást segítő speciális eszközök alkalmazását.

 A sajátos nevelési igényű tanulók integrált nevelésében- oktatásában, fejlesztésében részt vevő,

magas szintű pedagógiai, pszichológiai képességekkel, a diverzitás iránti pozitív attitűddel

(elfogadás, tolerancia, empátia, hitelesség) és az együttneveléshez szükséges kompetenciákkal

rendelkező pedagógus, aki

- a tananyag-feldolgozásnál figyelembe veszi a tantárgyi tartalmak – egyes sajátos nevelési

igényű tanulók csoportjaira jellemző – módosulásait;

5

- egyéni fejlesztési tervet készít a gyógypedagógus, konduktor együttműködésével, ennek

alapján egyéni haladási ütemet biztosít, a differenciált nevelés, oktatás céljából individuális

módszereket, technikákat alkalmaz;

- a tanórai tevékenységek, foglalkozások során a pedagógiai diagnózisban szereplő javaslatokat

beépíti, a folyamatos értékelés, hatékonyságvizsgálat, a tanulói teljesítmények elemzése

alapján – szükség esetén – megváltoztatja eljárásait, az adott szükséglethez igazodó

módszereket alkalmaz;

- a neurodiverzitást figyelembe vevő oktatási módszerek, rugalmas tanulásszervezés

segítségével minden szempontból akadálymentes és minden tanuló számára egyformán

hozzáférhető tanulási környezetet hoz létre, melyben érvényesül a differenciált célkijelölés, a

többszintű tervezés, a differenciáló módszerek (az instrukciók adása terén is) alkalmazása,

beleértve az értékelést is;

- egy-egy tanulási, nevelési helyzet, probléma megoldásához alternatívákat keres;

- együttműködik különböző szakemberekkel, a gyógypedagógus, konduktor iránymutatásait,

javaslatait beépíti a pedagógiai folyamatokba, megosztva vállalja a felelősséget a különleges

bánásmódot igénylő gyermek haladásáért.

A sajátos nevelési igényű tanulók integrált nevelésében, oktatásában, fejlesztésében részt vevő – a tanuló

fogyatékosságának típusához igazodó szakképzettséggel rendelkező – gyógypedagógus, konduktor

a) segíti a pedagógiai diagnózis értelmezését;

b) javaslatot tesz a fogyatékosság, az egyéb pszichés fejlődési zavar, az autizmus spektrum zavar

típusához, a tanuló egyéni igényeihez szükséges környezet kialakítására (a tanuló elhelyezése az

osztályteremben, szükséges megvilágítás, hely- és helyzetváltoztatást segítő bútorok, eszközök

alkalmazása stb.);

c) segítséget nyújt a tanuláshoz, művelődéshez szükséges speciális segédeszközök kiválasztásában,

ismerteti a speciális eszközök használatát, tájékoztat a beszerzési lehetőségekről;

d) javaslatot tesz gyógypedagógiai specifikus módszerek, módszerkombinációk alkalmazására;

e) figyelemmel kíséri a tanulók haladását, részt vesz a részeredmények értékelésében, javaslatot tesz

az egyéni fejlesztési szükséglethez igazodó módszerváltásokra;

f) együttműködik a többségi pedagógusokkal, figyelembe veszi a tanulóval foglalkozó pedagógus

tapasztalatait, észrevételeit, javaslatait;

g) támogatást nyújt a többségi pedagógus számára a differenciáláshoz a tantervi követelmények

szintjén, a következőknek megfelelően: nincs érdemi változtatás a tantervben, elvárt tudásban,

hanem több idő, személyi támogatás (többségi pedagógustól, gyógypedagógustól, asszisztenstől),

eszközhasználat, differenciált tananyag-feldolgozás révén jut el a gyermek a tantervi célig. Eltérő

tantervi célok megjelenítése esetén – a gyermek szakértői véleményének alapján –

 terápiás fejlesztő tevékenységet végez a tanulóval való közvetlen foglalkozásokon – egyéni

fejlesztési terv alapján a habilitációs, rehabilitációs fejlesztést szolgáló órakeretben –, ennek

során támaszkodik a tanuló meglévő képességeire, az ép funkciókra;

6

 alkalmazza a sajátos nevelési igényű tanuló osztálytermen belüli megsegítésének lehetőségeit

a befogadó intézményben;

 segíti a befogadó pedagógust a szűrésben, az egyéni értékelésben, a gyermek önmagához mért

fejlődésének megítélésében;

 segíti a helyi feltételek és a gyermek egyéni szükségleteinek összehangolását.

Az integrált nevelésben-oktatásban részt vállaló nevelési-oktatási intézmények vegyék igénybe az egységes

gyógypedagógiai, konduktív pedagógiai módszertani intézmények (EGYMI), a pedagógiai szakszolgálati,

illetve pedagógiai-szakmai szolgáltatást nyújtó intézmények szolgáltatásait, az utazó gyógypedagógusi,

utazó konduktori hálózatok segítségét. Ennek keretében ismerjék meg az integrált nevelés létező jó

gyakorlatait, tapasztalatcsere, tudásháló (képzések, online platform stb.) révén.

1.6. A kollégiumot is magukban foglaló intézmények pedagógiai programja

A sajátos nevelési igényű tanulók egy része többcélú – kollégiumot (diákotthont) is magába foglaló –

gyógypedagógiai intézményben teljesíti tankötelezettségét. Az intézmények pedagógiai programját az

Irányelvben megfogalmazott célok, tartalmak és feladatok, valamint a Kollégiumi nevelés alapprogramjának

figyelembevételével kell elkészíteni.

A kollégiumi nevelőmunka a társadalmi beilleszkedéshez szükséges képességek fejlesztését szolgálja. Ennek

során jelentős szerepet kap az egyéni bánásmód, a személyre szabott nevelési eljárások, az egészségügyi és

pedagógiai célú habilitációs, rehabilitációs tevékenységformák alkalmazása.

A diákotthoni foglalkozások szervezésekor kiemelt szerepet kap:

 a szocializációt segítő képességek fejlesztése;

 az egyéni tanulási és ismeretszerzési technikák megtanulása, alkalmazása;

 az egészséges életmódra nevelés – a tanuló speciális igényeihez igazítva az egészség megőrzéséhez

szükséges technikák, képességek megszerzése, megőrzése;

 a környezeti nevelés, a saját környezet egyéni igényeknek megfelelő kialakítása;

 a szabadidős program, önkiszolgálás, munka, tehetséggondozás, felzárkóztatás, társas kapcsolatok,

közösségi tevékenységek alkalmazása, amelyek a tanuló eredményes társadalmi beilleszkedését

segítik elő.

7

1. A látási fogyatékos tanuló

A látássérülés a látószerv (a szem, a látóideg és/vagy a látásért felelős agykérgi/kéreg alatti területek)

sérülése következtében kialakult állapot, mely megváltoztatja a tanuló megismerő tevékenységét,

alkalmazkodóképességét, kihat személyiségének alakulására.

Gyógypedagógiai szempontból azok a tanulók látássérültek1, akiknek látásteljesítménye az ép látáshoz

(vízus: 1) viszonyítva két szemmel és korrigáltan (szemüveggel) vízus: 0 – 0,3 közötti. Látássérült az a tanuló

is, akinek centrális látótere legfeljebb 20°.

Ezen belül:

a) vakok azok a tanulók, akiknek látóképessége teljesen hiányzik (vízus: 0);

b) aliglátók azok a tanulók, akik minimális látással rendelkeznek (vízus: fényérzés – 0,1);

c) gyengénlátók azok a tanulók, akiknek az életvitelét nagymértékben korlátozza a csökkent

látásteljesítmény (vízus: 0,1 – 0,3).

A BNO2 11 (WHO) 2018-as meghatározása alapján „megkülönböztetünk távoli és közeli látássérülést.

Távoli látássérülés:

 enyhe – a látásélesség (vízus) < 0,5

 mérsékelt – a látásélesség (vízus) < 0,3

 súlyos – a látásélesség (vízus) < 0,1

 vakság – a látásélesség (vízus) < 0,02.

Közeli látássérülés:

A közeli látásélesség (vízus) < 0,5 maximális korrekcióval.

A látássérülés egyéni megélése sok különböző tényezőtől függ. Ide tartozik többek között a megelőzés és a

beavatkozó kezelések hozzáférhetősége, a látási rehabilitáció (ideértve a szemüvegeket, fehér botokat is)

elérhetősége, és a megélt akadályozottság a közlekedés, tájékozódás, mindennapi élet, ügyintézés,

információkhoz való hozzáférés terén.” (www.who.int).

A vak, valamint a látásukat praktikusan kismértékben használó aliglátó tanulókat elsősorban a tapintó-halló

életmód, a látásukat praktikusan jól használó aliglátó tanulókat és a gyengénlátó tanulókat a látó-halló

(tapintó) életmód jellemzi.

A pedagógiai fejlesztés szempontjából elsődlegesen a látásélesség és a látási funkciók ismerete fontos, de a

pedagógusnak tájékozottnak kell lennie

1 A „látási fogyatékos” fogalom jogi kifejezés, a (gyógy)pedagógia az ezzel ekvivalens „látássérült” fogalmat használja.

2 BNO: a BNO kódrendszer a betegségek nemzetközi osztályozására szolgál.

8

 a látássérülés kórokáról, kialakulásának időpontjáról;

 a szemészeti állapot prognózisjavuló vagy romló tendenciájáról;

 a pedagógiai látásvizsgálat eredményéről;

 a gyermek intellektuális képességeiről;

 a látássérülés személyiségre gyakorolt hatásairól.

A látássérüléshez gyakran társulhat egyéb fogyatékosság is (mozgás-, hallás- és intellektuális képességzavar,

autizmus spektrumzavar stb., illetve mindezek halmozott megjelenése). A nevelés-oktatás szervezeti

keretének megválasztását, az alkalmazott speciális módszer- és eszközrendszert minden esetben a tanulók

állapotából fakadó egyéni szükségletek határozzák meg.

Az érésben és fejlődésben késést mutató gyermekek számára az óvoda–iskola átmenet megkönnyítésének

lehetséges útja például az egyéni előrehaladású nevelés és oktatás vagy az egyes évfolyamok

követelményeinek teljesítéséhez egy tanítási évnél hosszabb idő megjelölésének lehetősége.

Az alkalmazandó irányelvek elkülönülnek a vak, a gyengénlátó és a halmozottan sérült látássérült

gyermekek esetében.

2. A látássérült tanulók iskolai fejlesztése

2.1. A látássérült tanulók tanulásának és tanításának alapelvei, céljai és kiemelt feladatai

A látássérült tanulók nevelését, oktatását ellátó közoktatási intézmények az iskoláztatás során több fontos

feladat megoldását vállalják a mindenkire vonatkozó általános feladatokon túl: erkölcsi nevelés, nemzeti

öntudat, hazafias nevelés, állampolgárságra, demokráciára nevelés, önismeret és a társas kultúra

fejlesztése, családi életre nevelés, testi és lelki egészségre nevelés, felelősségvállalás másokért,

önkéntesség, fenntarthatóság, környezettudatosság, pályaorientáció, gazdasági és pénzügyi nevelés,

médiatudatosságra nevelés, a tanulás tanítása, valamint ezeken túl az esélyegyenlőség biztosítását a

látássérülésből és az esetleg csatlakozó fogyatékosságból adódó hátrányok leküzdésével.

A fejlesztési feladatok megtervezésekor, a módszerek kiválasztásánál figyelembe kell venni, hogy a látás

hiánya vagy csökkent volta miatt a látássérült gyermek ismeretszerzését a külvilág iránti látó beállítódás

helyett más – haptikus (bőr- és mozgásérzékelés együttese) és hallási – beállítódás is jellemzi. Fontos az

összes érzékszerv – hallás, tapintás, szaglás, ízérzékelés – fejlesztése, valamint a meglévő látás

használatának tudatosítása és tanítása.

A látás hiánya, az aliglátás és a gyengénlátás nemcsak a tanulás terén jelent eltéréseket, hanem

nehezítettek a mindennapi élet tevékenységei (a tájékozódás, a közlekedés, az önkiszolgálás stb.) is. Más a

tanulási környezet, hangsúlyosabban egyénre szabottak a tanulási utak, a tanulói sokféleség

figyelembevétele alapvető.

2.2. Nevelési-oktatási szakaszok és kiemelt pedagógiai feladatok

A látássérült tanulók iskolai fejlesztésének pedagógiai szakaszai megegyeznek a Nemzeti alaptantervben (a

továbbiakban: Nat) alkalmazott szakaszolással.

A képzési szakaszok tervezésekor – az ép tanulókhoz hasonlóan – a látássérült tanulók nevelése során is

figyelembe kell venni az életkori sajátosságokat. Az eltérő életkori jellemzők miatt a személyiségfejlesztés

speciális feladatai a következők.

9

Az alsó tagozaton:

 az önállóság iránti igény fejlesztése elsősorban az önkiszolgálás, a mozgás és tájékozódás terén;

 az érdeklődés felkeltése a környezet, a látható, hallható, tapintható világ megismerése iránt a

speciális segédeszközök használatával;

 az érzékszervek használatának tudatosítása;

 az önbizalom, a pozitív énkép alapozása, a látássérülés megértése és elfogadása;

 kapcsolatépítés az ép látásúakkal, felkészítés az inkluzív közösségbe való beilleszkedésre;

 az egészségvédő viselkedés szokásainak kialakítása, a higiénés tevékenységek elsajátítása, a szem

védelme.

A felső tagozaton:

 az önállóság további fejlesztése a tanulási és a mindennapi élet tevékenységeiben;

 a látásteljesítménnyel rendelkező tanulók esetében a látás kihasználását maximálisan segítő

speciális optikai segédeszközök használata iránti igény kialakítása;

 az érdeklődés irányítása a látóképesség szempontjából reális pályaválasztási területek felé;

 a céltudatosság, kitartás kialakítása az önálló tanulás és a pályaorientáció céljából;

 az önfejlesztés igényének kialakítása különösen az ismeretszerzés terén és az egyéni tehetség

kibontakoztatásában;

 az önbizalom és az önkritika egyensúlyának megteremtése, reális énkép kialakítása;

 az egészségvédő magatartás szokásainak továbbfejlesztése, az egészséges életmód iránti igény

kialakítása;

 az egyéni igényeknek megfelelő közvetlen környezet tudatos át-, illetve kialakításának ismerete.

2.3. A többségi iskolában történő együttnevelés

A többségi iskolában történő együttnevelés minden esetben egyéni döntésen alapul, esetenként egyéni

felkészítést igényel. Az együttnevelés-oktatás során különös figyelemmel kell lenni a következőkre:

 A látássérült tanuló vegyen részt olyan egyéni fejlesztésekben, amelyekre állapotából fakadóan

szüksége van. Ezen minden olyan egyéni felzárkóztató, tehetséggondozó, rehabilitációs és

habilitációs célú külön foglalkozást értünk, ami az intézmény rehabilitációs keretéből – az

osztályfőnök, a szaktanárok, a délutános nevelő, a szülő észrevételei és javaslatai alapján – a tanuló

órarendjébe illeszthető. Ennek megvalósításához a szakértői javaslat nyújt támpontot, illetve

igénybe vehetők a látássérült tanulók speciális iskoláiban létrejött egységes gyógypedagógiai

módszertani intézmények által biztosított szolgáltatások. A vak és gyengénlátó tanulók

különnevelését ellátó intézményekben működő egységes gyógypedagógiai módszertani

intézmények integrációt támogató tevékenysége kiterjed a látássérült tanulókra, családjukra és

pedagógusaikra, az őket befogadó közösségekre, esetenként a látássérült tanulókkal kapcsolatba

kerülő egészségügyi, hivatali dolgozókra.

10

 A látássérült tanulók optimális fejlődése érdekében a pedagógiai programban kell megfogalmazni a

szükséges speciális feltételeket és feladatokat (tantervi kiegészítések, eszköz, segédeszköz,

segédletek, differenciálás, az értékelés, minősítés, a követelmény egyénre szabott formái stb.).

 A befogadó többségi iskola tantestületének a speciális iskolák nyújtanak segítséget a látássérült

tanuló nevelésére, oktatására vonatkozó információk átadásával. Különösen jelentős az

osztályfőnök szerepe az osztályban tanító pedagógusok tájékoztatásában a tanuló sajátos nevelési

igényeiről.

3. A vak és a látásukat praktikusan kismértékben használó aliglátó tanulók iskolai fejlesztése

A vak és az aliglátó tanulók nevelése-oktatása során a Nat-ban meghatározott nevelési célok megvalósítása

az alábbiak figyelembevételével lehetséges.

3.1. Az iskolai nevelő-oktató munka tartalmi szabályozása és szabályozási szintjei

3.1.1. Tanulási és nevelési célok

A vak és aliglátó tanulók nevelésében a Nat-ban leírt fejlesztési területek, nevelési célok az irányadóak. A

tanulási és nevelési célok elérését a tanulók látásteljesítménye és intellektuális képességei egyénileg

befolyásolják. A célok sérülésspecifikus tartalmakkal egészülnek ki.

Testi és lelki egészségre nevelés

 A vak, aliglátó gyermekek ismerjék meg látássérülésük kórokát, az ebből eredő következményeket,

fizikai terhelhetőségüket (pl. nehéz súlyok emelésének kerülése, megerőltető testmozgás mértéke).

 A tanulók legyenek tisztában azzal, hogy a balesetek elkerülése csak megfelelő tájékozódási és

közlekedési ismeretek birtokában lehetséges (pl. a megszokott haladási irány betartása a közvetlen

környezetben, egyértelmű/állandó/számára jellegzetes stb. támpontok szerinti tájékozódás, a

hosszú fehér bot használatának elsajátítása nagyobb térben).

 A tanulók ügyeljenek a szem higiénéjének betartására, az orvosi ellenőrzés rendszeres elvégzésére.

 Az egészséges életmódra nevelés segítse a vak, aliglátó tanulókat a betegségek megelőzésében, az

egészség megőrzésében. Számukra is fontos a rendszeres mozgás, testedzés, amit az együttnevelés

keretein belül is biztosítani kell számukra.

 A tanulók ismerjék az egészséget károsító tényezőket, a helyes táplálkozás előnyeit.

 A tanulók kerüljék – majd a felnőttélet során is – a káros függőségeket (pl. alkohol, kábítószer,

dohányzás).

 Mozgásfejlesztő szakember – (gyógy)pedagógus/gyógytestnevelő – segítsége teszi lehetővé a járási,

testtartási hibák javítását, a túlmozgások megszüntetését, a jobb mozgásállapot kialakítását.

Önismeret és a társas kultúra fejlesztése

 A tanulók ismerjék meg képességeiket, korlátaikat, érzelmi és értelmi lehetőségeiket, ami segíti

őket a mindennapi életükben.

 A vak tanuló is értse meg és fogadja el saját létének egyediségét, értékét, az emberi közösség

egészében betöltött fontos szerepét.

11

 A tanuló legyen tisztában sérülésének mibenlétével, fizikai korlátaival, adottságaival.

 A tanuló az önismeret fejlesztése során ismerje meg képességeit, erősségeit, korlátait, és ismerje

fel saját érzelmeit.

 A reális énkép kialakítása mellett törekedni kell arra, hogy a tanuló önbizalma, én-ereje

folyamatosan növekedjen. Legyen képes önálló cselekvésre, döntéshozatalra.

 A tanulóban alakuljon ki vágy arra, hogy minél kisebb mértékben szoruljon mások segítségére.

 A tanuló értse meg és tudja kezelni saját akadályozottságát, miközben élje át saját önállóságának

folyamatos növekedését.

 A vak és az aliglátó tanulóknak tudatában kell lenniük, hogy látássérülésük ellenére felelősek saját

biztonságuk, sorsuk és életpályájuk alakításában.

Felelősségvállalás másokért, önkéntesség, erkölcsi nevelés, családi életre nevelés

 A pedagógusok személyiségfejlesztő munkája járuljon hozzá, hogy a vak, aliglátó tanulóban is

kialakuljon a más emberek iránti empátia, segítő magatartás. Fontos, hogy a tanuló felelősséget

vállaljon önmaga és közössége iránt, értse az önkéntesség fogalmát, szerepét, abban vállaljon aktív

szerepet.

 A családi életre való felkészítésben figyelmet kell fordítani a következő témákra: pozitív

családminták, a családalapítás feltételei, a látássérülés szerepe a közös élet alakításában,

felelősségteljes gyermekvállalásra (pl. örökletes szembetegségek), gyermeknevelésre készülés a

látássérülés figyelembevételével.

 Az önálló életvitelhez szükséges ismeretek, szokások folyamatosan alakíthatók ki. Fontos feladat a

látássérült emberek életvezetéséhez szükséges rend szeretetének és megtartásának kialakítása.

Médiatudatosságra nevelés

 A tanulók az önálló ismeretszerzés érdekében szerezzenek jártasságot az internethasználatban

képernyőolvasó programmal.

 A tanulók ismerjék meg a biztonságos internethasználatot és a közösségi portálokban rejlő

veszélyeket.

A tanulás tanítása

 A tanulási-tanítási folyamatban építeni lehet arra, hogy az ép intellektusú vak, aliglátó gyermekek

figyelme sok esetben a folyamatos gyakoroltatás eredményeként koncentráltabb, a verbális

emlékezetük terjedelme nagyobb, mint látó társaiké.

 A tanulók az iskolai évek során sajátítsák el az önálló tanulást segítő speciális szoftverek,

okoseszközök készségszintű használatát.

 A tanulók ismerjék meg a könyvtárak látássérült személyeket segítő szolgáltatásait, az elektronikus

könyvtárakat, azoknak a tanulásban betöltött szerepét.

 A pedagógusok segítsék a tanulók egyénre szabott tanulási stratégiájának kialakítását.

12

Pályaorientáció

 Az iskola feladata a látásos megismerésben fennálló nehézségek kompenzálását segítő eljárások

megismertetése, alkalmazásuk begyakoroltatása. Olyan tudást kell kialakítani, hogy a tanulók

aktívan tudjanak szerepet vállalni a számukra kedvező külső feltételek, körülmények kialakításában.

 Az iskola a tanulóknak lehetőséget ad az önkorrekció, az együttműködés képességének

fejlesztésére, a rugalmas gondolkodás kialakítására.

 A tanulók ismerjék meg (szemészeti, fizikai állapotukat figyelembe véve) az általuk eredményesen,

sikeresen végezhető munkatevékenységeket, foglalkozásokat.

 A vak, aliglátó tanulók korlátozott pályaválasztási lehetőségei miatt fokozottan szükséges pozitív

attitűdjük kialakítása az értékteremtő munka, a munkalehetőségek keresése iránt.

Gazdasági és pénzügyi nevelés

 A pedagógusok fordítsanak kellő figyelmet a pénz- és időgazdálkodás képességének alapozására. A

tanulókban életkoruknak megfelelően alakuljon ki a pénzzel való bánni tudás képessége, legyenek

valós információik a különböző termékek és szolgáltatások áráról. Tanulják meg felismerni a

fémpénzeket, elkülönítve, jelölve tárolják a bankjegyeket, tanulják meg az önálló és biztonságos

bankkártyahasználatot és az internetes bankolási lehetőségeket.

Nemzeti öntudat, hazafias nevelés

 A vak, aliglátó tanulók sajátítsák el a nemzeti, kulturális örökségünk megismerésének sajátos, a

látássérült embereket segítő módjait is (pl. akadálymentesített múzeum).

 A tanulók tanulják meg a könyvtárak látássérült személyeknek nyújtott szolgáltatásainak

igénybevételét.

 A tanulók ismerjék meg az Európai Unióról a vak emberek számára készült, esélyegyenlőséget

biztosító kiadványokat.

 Az aktív állampolgárrá válás érdekében a tanítványok ismerkedjenek meg a fogyatékos személyek

jogairól szóló egyezményekkel, az esélyegyenlőség biztosításáról szóló jogszabályokkal.

 A tanulók aktív részvételére építő tanítás során alakuljon ki bennük motiváltság és igény az önálló

ismeretszerzésre.

 A tanulók ismerjék a látássérült személyek érdekvédelmi szervezeteit.

A fenntarthatóság, környezettudatosság

 A vak, aliglátó tanulók számára minél több közvetlen, valós tapasztalatot szükséges biztosítani a

természeti, társadalmi környezetről.

 A vak tanulók vegyenek részt környezetvédelmi tevékenységekben, tanulják meg, mit jelent a

környezettudatosság (szelektív hulladékgyűjtés, használt elemek gyűjtése, víz- és

energiatakarékosság, megújuló energiaforrások).

 A tanulók fordítsanak figyelmet saját személyes és lakókörnyezetük rendjére, tisztaságára.

13

3.1.2. A tanulás és tanítás alapelvei

Aktív tanulás

Az aktív, lehetőségekhez mért legnagyobb fokú önálló tanulás alapfeltétele a megfelelő fizikai környezet

megteremtése, a speciális eszközök biztosítása, valamint a hagyományos taneszközök adaptálása és a

tanuláshoz szükséges motiváció és pozitív attitűd kialakítása.

Tanulási környezet

A tanulási környezet fizikai feltételei

A vak, aliglátó tanulók számára megfelelő tanulási környezet fizikai feltételeinek biztosítása alapvető

fontosságú. A terem megfelelő pontján (egyszerűen megközelíthető tanulópad; ahonnan legjobban hallja a

tanári magyarázatot) elhelyezett asztal, a tanuló látási funkcióinak megfelelő megvilágítás, a speciális

taneszközök (rajzolófólia, speciális körző, vonalzó stb.), adaptált taneszközök, továbbá a megfelelő

képernyőolvasó programmal rendelkező IT-eszközök mind a tanuló optimális tanulását biztosítják. Szem

előtt kell tartani, hogy a táblára írt, a képernyőn megjelenő vizuális információk nem jutnak el

automatikusan a tanulóhoz, tehát valakinek – a tanárnak, diáktársnak – érthetően, követhető tempóban

diktálni kell az ott láthatókat. A látásfogyatékos gyermek órai jegyzetelése történhet Braille-formában,

speciális mechanikus írógép használatával.

A tanár engedélyével főként a nagyobbak szívesen használnak diktafont, amiből otthon készítenek írásos

jegyzeteket. Sokat segíthet a hatékonyságon, ha a tanár magyarázata közben gondol erre, és esetenként

figyelmezteti a tanulót, hogy mikor következik fontos információ. A hangrögzítés alkalmas arra is, hogy a

házi feladatot valaki lediktálja, vagy az idegennyelv-óra végén az új szavakat leírási mód szerint rámondja. A

számítógépet napi rutinnal használó gyerekek egyre többen jegyzetelnek, dolgoznak órán is az osztályban

elhelyezett képernyőolvasó programmal ellátott számítógéppel vagy saját laptoppal, így a tanár a

képernyőn folyamatosan nyomon követheti, ellenőrizheti a feladatok megoldását.

Általános alapelvek a vak tanulók tanulóhelyének berendezésénél:

 a tanuló képességeinek megfelelően tájékozódhasson;

 időben gazdaságosan dolgozhasson;

 megfelelő tér, hely álljon rendelkezésére (tároló hely, munkafelület);

 tanulási helyét, munkaasztalát a tanulási igényeit (akusztikus vagy haptikus beállítódását,

tájékozódási képességét stb.) figyelembe véve alakítsuk ki;

 a terem berendezését bejelentés nélkül ne változtassák meg;

 a mozgatható tárgyakat használat után tegyék vissza a helyükre.

A tanulási környezet társas feltételei

 A vak, aliglátó tanulók későbbi társadalmi integrációja már az iskolában elkezdődik, így fontos, hogy

a látássérültségük miatt ne maradjanak ki intézményi és osztályszinten szervezett programokból,

továbbá, hogy részt vegyenek az őket érintő döntési folyamatokban.

 A látássérült tanuló teljesítményét a pedagógusnak reális, egyben támogató visszajelzést adva kell

méltányolnia úgy, hogy az erősítse a tanuló önbizalmát is.

14

 Az iskola minden dolgozójának felelőssége, hogy a látássérült tanuló ne legyen iskolai zaklatás

áldozata, de ő se váljon terhessé tanulótársai, pedagógusai számára.

 Csak a megfelelő iskolai légkör, a nyílt kommunikáció képes biztosítani, hogy a vak, aliglátó tanuló

képes legyen tanulási problémáját és személyes nehézségeit jelezni.

 Az osztálytársak részéről a vak, aliglátó tanuló iránti tisztelet és elfogadás sok esetben tanári

segítséggel alakul ki. A látássérült tanulónak is tisztelnie kell osztálytársai egyéni különbségekből

eredő sokféleségét.

A tanulási környezet megteremtésének pedagógiai irányelvei

 A vak, aliglátó tanuló is aktívan vegyen részt párban vagy csoportban végezhető tanulási

formákban.

 A pedagógus feladata és felelőssége, hogy úgy tervezze a tanulási feladatokat és

feladatcsoportokat, hogy az a látássérült tanuló képességének (látásteljesítményének) megfelelő

legyen.

 A tanuláshoz és az értékeléshez a vak, aliglátó tanuló számára szükséges biztosítani a megfelelő

speciális tan- és (informatikai) segédeszközöket.

Egyénre szabott tanulási utak, a tanulói sokféleség figyelembevétele

 Figyelembe kell venni, hogy a vak, aliglátó tanuló látássérülése, illetve egyéb csatlakozó sérülése

miatt gyorsabban elfáradhat, kevésbé terhelhető lehet, több és hosszabb pihenést igényelhet.

Személyre szabott tanulás és pedagógiai támaszrendszerek

 Megfelelő mennyiségű időt kell biztosítani minden fontos részlet pontos észlelésére.

 Jó, ha az érzékeltetés minél több érzékszerven keresztül történik.

 Kérdésekkel folyamatosan ellenőrizni kell a valós ismereteket.

 A felmerülő hiányosságokat pótolni, illetve javítani kell.

 Törekedni kell a valós életszituációban való érzékeltetésre.

3.1.3. Mérés, értékelés és visszajelzés

A vak gyermek tudását ugyanolyan rendszerességgel és igényességgel kell mérni és értékelni, mint látó

társaiét. Történhet ez gyakoribb feleltetéssel, írásban (Braille vagy elektronikus), az elkészített dolgozat

felolvasásával. Használhatunk teszt formájú felméréseket. Ezt esetenként úgy oldható meg, hogy a

feladatokat a tanuló a többiekkel együtt írja, de a tanár szóban is diktálja, így a látássérült tanuló csak a

válaszokat írja le. Előfordul, hogy a tanuló hangzó formában kapja meg a feladatot, amit fülhallgatóval

hallgat és old meg, majd felolvassa válaszait. Leggyakrabban az óra végén, a közös ellenőrzés során vagy az

órát követően szóban oldják meg a dolgozatokat. A számítógépet készségszinten használók számára

természetesen a digitális forma a legmegfelelőbb ellenőrzési módszer. Az értékeléssel kapcsolatban

általános elvnek kell tekintenünk, hogy a látássérült gyermek teljesítményeit ugyanolyan mércével mérjük

és értékeljük, mint a társaiét. Amennyiben a tanuló bizonyos feladatok, anyagrészek alól felmentést kap (a

vizualitás hiánya miatt), azt előre kell tisztázni vele és a társaival is. A vak, aliglátó tanulók felmérés, vizsga

esetén engedményeket vehetnek igénybe (többletidő, adaptált feladatok stb.).

15

A látássérülés maga nem ok a tantárgyi felmentésre.

3.1.4. A Nat, a kerettantervek és a helyi tanterv

A helyi tanterv készítésénél a Nat-ban és a választott kerettantervben foglaltak az irányadóak, de az egyes

tanulási területekhez rendelt tartalmak és fejlesztendő képességek (azok fejlődési útjai, módjai és

kialakulásuk időtartama) meghatározása mindenkor a tanulók fejlődésének függvénye. A helyi tantervben

az egyes tantárgyak témaköreire, azok tartalmára és követelményeire vonatkozó kerettantervi ajánlások a

tanulók egyéni adottságainak figyelembevételével érvényesíthetők, a tanulási-tanítási folyamat azonban

zömében speciális pedagógiai módszerrel és eszközzel irányított. Az Irányelvben megadott módosítások

figyelembevétele szükséges a helyi tanterv elkészítéséhez.

4. Kompetenciafejlesztés, tanulási területek és tudástartalmak

4.1. Kiemelt kompetenciaterületek

1. A tanulás kompetenciái

A vak és a látásukat praktikusan kismértékben használó aliglátó tanulók iskolai nevelésének-oktatásának is

alapvető célja a felnőttélet sikerességét megalapozó kompetenciák fejlesztése, az egész életen át tartó

tanulásra való felkészítés. A látássérült tanulóknak is szükségük van azokra az ismeretekre, képességekre,

attitűdökre, melyek birtokában alkalmazkodni tudnak a változásokhoz. A Nemzeti alaptantervben

megjelenő tartalmak speciális ismeretekkel, képességekkel, készségekkel, attitűdökkel egészülnek ki.

 A vak és az aliglátó tanuló a leghatékonyabb tanulási módok elsajátításával, egyéni tanulási

stratégia kialakításával alkalmassá válik a vakságból vagy az aliglátásból fakadó hátrányok

leküzdésére.

 Az önálló tanulás fejlesztése érdekében apró lépésekre bontsuk a feladatokat, a gyermek a maga

számára próbálja megfogalmazni a megoldási stratégiát! Bátran építsünk a gyerekek spontán,

kreatív ötleteire! Biztassuk őket, hogy gyakran nem csak egyféle úton juthatunk el a megoldáshoz,

ill. bizonyos esetekben többféle megoldás is létezhet!

 A tanuló legyen tisztában azzal, hogy eredményességének alapfeltétele a következetes rend

megtartása környezetében, taneszközei között!

 A vak tanuló sajátítsa el a tanulást segítő speciális eszközök (pl. pontírógép, abakusz, számítógépes

szoftverek) készségszintű használatát!

2. Kommunikációs kompetenciák (anyanyelvi és idegen nyelvi)

A vak és aliglátó gyermek ismeretelsajátításában elsődleges szerepe van a verbális kommunikációnak.

Törekedni kell arra, hogy a bő szókincs mögött tényleges tartalom legyen. Azokon a területeken, amelyek

csak vizuálisan érzékelhetők (pl. színek, fények, fényképek, festmények, távolság, monumentalitás

érzékelése), a fogalmi általánosításokat, az árnyaltabb kommunikációt sokoldalú megközelítéssel,

érzékeltetéssel lehet kialakítani.

 A metakommunikáció használata (fej- és testtartás, a beszélő felé fordulás, távolságtartás, gesztus,

mimika stb.) következetes nevelői ráhatással, különféle helyzetekben történő sok gyakoroltatással

sajátítható el.

16

 A vak és az aliglátó tanuló legyen képes a kommunikációs helyzetek értelmezésére, a

metakommunikáció részleges, tudatos elsajátítására, tudjon szóban és írásban a helyzetnek

megfelelően kommunikálni!

 A tanuló tanuljon meg udvariasan segítséget kérni és elfogadni!

 A tanuló törekedjen a nyilvánosság előtti magabiztos megszólalásra, valamint a látás hiányában

könnyen rögzülő túlmozgások felismerésére és leépítésére is a befogadó környezet felelősségteljes,

segítő visszajelzései alapján!

3. A digitális kompetenciák

 A vak és aliglátó tanuló esélyegyenlőségének megvalósulása a tanulásban feltételezi az IKT-

eszközök használatát.

 A tanulót a szabályos tízujjas gépírás tudása, a speciális képernyőolvasó programok, az internet

ismerete és használata segíti az információs társadalomba való aktív bekapcsolódásban.

 A tanuló tudjon információt szerezni virtuális csatornákon keresztül: használja a látássérült

személyek számára kifejlesztett speciális szoftvereket, online felületeket!

4. A matematikai, gondolkodási kompetenciák

 Törekedni kell arra, hogy a verbális tudás valós tartalmat takarjon. Azokon a területeken, amelyek

csak vizuálisan érzékelhetők, sokkal több magyarázat, szemléltetés, más érzékszervekkel történő

megtapasztaltatás szükséges. (Pl. egy helyiség mélységét a megtett út és a közben eltelt idő érzete

közösen adja meg.)

 Tapintásnál csak a két tenyér alatt elférő részletekből adódik össze a valós képzet, így az analízis-

szintézis technikáira nagyobb hangsúlyt kell fektetni, de a monumentalitás megértése (pl. épületek,

hegységek stb.) még így is túl elvont lehet a tanulók számára.

 A színek csak a látók számára képviselnek információt, ez viszont szükséges, de pusztán verbális

tudás marad a vak tanulók számára (az ég kék, a fű zöld, a hó fehér).

5. A személyes és társas kapcsolati kompetenciák

 A súlyosan látássérült tanuló harmonikus életvitele szempontjából kiemelt jelentőségű a jó

kommunikációs képesség kialakítása, a stressz-, frusztráció- és konfliktuskezelés.

 Személyes és szociális jólléte érdekében a tanuló rendelkezzen saját szembetegségével kapcsolatos

ismeretekkel, legyen képes a higiéniai szabályok követésére, a tudatos egészségmegőrzésre!

 A pozitív attitűd magában foglalja a látássérült személyek jogainak, lehetőségeinek, segítő

szervezeteinek az ismeretét.

 Fontos megerősíteni a vak tanulóban, hogy nem csak a látássérült közösség, hanem a teljes

társadalom része és egyenjogú tagja. Saját sorsa alakulásáért személyes felelősséggel tartozik; élete

alakításában és jogai érvényesítésében – képességeinek és lehetőségeinek megfelelően – önállóan

részt kell vállalnia.

17

6. A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái

 A vak és aliglátó ember esztétikai, művészeti tudatossága magában foglalja azt a felismerést, mely

szerint kreativitása kifejezésére előnyös kiemelkedő területként kezelni a zenét, az irodalmat, a

képzőművészetet.

 Pozitív emberi viszonyai alakításában hasznos, ha a látássérült egyén képes saját esztétikus külső

megjelenését biztosítani.

 A tanuló törekedjen a kor és korának megfelelő ápolt külsőre és öltözködésre, amiben környezete

visszajelzései és aktív segítsége is támogatást kell hogy nyújtson.

7. Munkavállalói, innovációs és vállalkozói kompetenciák

 A látássérült egyén boldogulásához szükséges a képességeit figyelembe vevő egyéni tervek

készítésére, életpálya-építésre való képesség, az általa választható foglalkozások körének ismerete,

az alkalmazkodás a változó, kínálkozó lehetőségekhez.

 A tanuló pozitív attitűdjéhez tartozik a sikerorientáltság, az eltökéltség a tanulással, a munkával

kapcsolatos céljai elérése érdekében.

 Új közösségbe (iskola, munkahely) kerülés esetén a tanuló aktívan vegyen részt a környezet

adaptációjában, akadálymentesítésében saját személyes szükségleteinek megfelelően!

4.2. A tanulási területek és a tanulási területekhez kapcsolódó tantárgyak kimeneti tanulási

céljai

4.2.1. Magyar nyelv és irodalom

A tanulási területen belül az írás-, olvasásrendszert a vak emberek számára a Braille-féle pontírásrendszer

alkotja. Elsődleges feladat az írásos közlés és az olvasás Braille-féle alaprendszerének megismertetése,

eszközhasználatának kialakítása. Ehhez speciális eljárásokra, módszerekre és eszközökre van szükség, pl.

hatrekeszes dobozok, gombás-, szögestábla, pontírógép, továbbá számítógép, okoseszközök, speciális

szoftverek.

Egyéb speciális feladatok:

 a pontírógép helyes használatának megtanítása, a későbbiekben a tízujjas gépelés és a számítógép-

használat elsajátítása;

 a Braille-könyvtár, a hangos könyvtár és a digitális könyvtár megismertetése (speciális iskolákban,

Magyar Vakok és Gyengénlátók Országos Szövetségében);

 a többségi iskolában történő nevelés során többlet idő biztosítása szükséges az írás-olvasás

jelrendszerének elsajátításához, valamint a köznevelési törvényben meghatározott egyéb

alkalmakkor (pl. írásbeli dolgozatok, vizsgák).

4.2.2. Matematika

A matematika tanítása során elsődleges

 a számemlékezet fejlesztése, illetve a fejben történő műveletvégzés, a fejszámolás tempójának

fokozatos erősítése;

18

 a négy alapművelet írásban történő végzése helyett az abakusz nevű speciális számolóeszköz

használata;

 a logikus gondolkodást fejlesztő és a kombinatorikai feladatok minden témakörön belül nagyobb

arányú szerepeltetése;

 egyéb speciális matematikai eszközök használata, pl. adaptált körző, vonalzó, speciális

koordinátatábla;

 a Braille matematikai jelek írásának, olvasásának megtanítása.

 A geometriatanítás célja a praktikus ismeretek bővítése. A szerkesztés, mértani modellezés speciális

eszközökkel történik (mértani testek, speciális körzők, vonalzók, speciális rajztábla fóliával stb.).

Módszertani szempontból a folyamatos tevékenykedtetés kap kiemelt szerepet.

4.2.3. Történelem és állampolgári ismeretek, Természettudomány és földrajz, Erkölcs és etika

 E tanulási területek esetében cél, hogy a tanulók tájékozódni tudjanak a természeti és társadalmi

környezetben, minél több közvetlen tapasztalatot, állandóan bővíthető ismeretet szerezzenek a

természeti és társadalmi valóságról.

 A tanulási területekhez kapcsolódó tantárgyak nyújtsanak sokoldalú lehetőséget a

megfigyelőképesség, az emlékezet fejlesztéséhez, az információszerzés korlátozottsága

következtében hiányos fogalmak tartalmi gazdagításához, a tapasztalati bázis kiszélesítéséhez. Ezért

fontos, hogy sok konkrét érzékeltetéssel tényleges fogalmak alakuljanak ki a tanulókban. Az órán

bemutatásra szánt eszközök, tárgyak, kísérleti anyagok csak úgy jelentenek valóságos információt a

vak tanuló számára, ha közvetlenül megvizsgálhatja, meghallgathatja, megtapinthatja azokat. Ez az

érzékeltetés történhet az órát megelőző percekben, az óra folyamatában vagy akár egyéni

korrepetáláson is.

 A sérülésspecifikus szemléltetőeszközök segítik a természeti jelenségek megértését.

 A tapintásos ismereteken túl jelentős szerepet kapnak a hangok által közvetített információk,

szemléltetések.

 A földrajz és történelem, valamint a természetismereti tantárgyak oktatásánál speciális

szemléltetőeszköz a domború térkép, illetve a domború ábra – ám az ezeken történő tájékozódás

sok előkészítést, gyakorlást igényel.

 Az állampolgári ismeretek tekintetében meg kell ismertetni a tanulókkal a látássérült személyekre

vonatkozó jogszabályokat és érdekvédelmi szerveződéseket.

 Az erkölcstan keretében szerzett speciális ismeretek segítsék hozzá a vak, aliglátó tanulókat

látássérülésük feldolgozásához is, valamint tanulják meg, hogyan élhetnek a pozitív diszkrimináció

lehetőségeivel!

4.2.4. Idegen nyelv

Az idegen nyelv tudásával elősegíthető az esélyegyenlőség megvalósulása a társadalmi beilleszkedésben. Az

oktatás során nagy hangsúlyt kap a hallás utáni tanulás, az adott idegen nyelv pontírásának elsajátítása. A

vak tanuló sajátítsa el az önálló tanuláshoz szükséges eszközök használatát is!

19

4.2.5. Művészetek

E tanulási terület esetében a fejlesztési feladatok módosítására van szükség: a tárgy- és környezetkultúrára

koncentráltan, illetve a művészeti alkotásokra vonatkozóan a vizuális érzékelés helyébe a tapintással

történő érzékelés lép.

 A dráma és színház tanítása a tanulók térbeni biztonságának, mozgásuk harmóniájának

kialakításában, kapcsolatteremtő képességük, kommunikációjuk fejlesztésében kiemelt szerepet

kap.

 A vizuális kultúra keretében az alkotás elsősorban a domborúrajz elsajátítását jelenti, ami a síkban

speciális módon készített ábrák elemzésével, értelmezésével, létrehozásával a többi szaktárgy (pl.

geometria, földrajz, fizika, kémia) tanításához nyújt segítséget, fejleszti a tanulók absztrakciós

készségét, kézügyességét. Speciális eszközei: fólia, rajztábla, vonalhúzók, körzők, sablonok stb.

Ugyancsak kiemelt jelentőségű a térbeli ábrázolás alkalmazása (modellek, agyagozás stb.).

 A zenei nevelés keretében a hangjegyek rögzítése a Braille-kotta segítségével történik. A

szolmizálás kézjeleit módosított formában lehet alkalmazni.

4.2.6. Technológia

Digitális kultúra

 A digitális kultúra részterületét a hang által közvetítő médiarendszerek dominanciája jellemzi.

 A tanulási terület anyaga kiegészül a gépírással, a speciális képernyőolvasó szoftverekkel ellátott

számítógép megismerésével. Ezen eszközök használatával olyan alapismeretek, jártasságok

birtokába juttatjuk a vak, aliglátó tanulókat, melyek segítik a látókkal való kapcsolat létesítését, a

mindennapi életben adódó írásbeli ügyeik intézését. A képernyőolvasóval vagy Braille-sorral

kiegészített számítógépek, elektronikus eszközök kezelésének elsajátítása hasznos a továbbtanulás,

az önálló ismeretszerzés szempontjából.

 A könyvtári ismeretek körében ki kell térni a Braille-, valamint az elektronikus könyvtárak

használatára is.

Technika és tervezés

 A tanulási terület tartalmába mindazon ismeretek beépülnek, melyek a vak tanulók mindennapi

életvezetéséhez, a teljesebb önálló életviteléhez szükségesek, illetve alakítják későbbi

pályaválasztásukat.

 A vak, aliglátó tanulók pályaorientációja szempontjából fontos, hogy hatékony fejlesztést kapjanak

technikai jellegű munkafolyamatok tervezéséhez, kivitelezéséhez, munkakultúrájuk

megalapozásához.

 A speciálisan a látássérült személyek részére készült vagy adaptált háztartási eszközök (pl.

kenyérvágó, folyadékszintjelző, aláírósablon) használatának elsajátítása előkészíti a tanulókat az

önálló életvitelre.

 Időtöbblet biztosítására van szükség a különböző anyagok többoldalú érzékleti megismeréséhez, az

adaptált eszközökkel történő méréshez, az egyéni igényeknek megfelelően.

20

 Kiemelt figyelmet kell fordítani a balesetmentes szerszámhasználatra, a látássérült emberek

életvitelét segítő speciális eszközök használatára (beszélő mérleg, adaptált tűbefűző, mérőszalag

stb.).

 Speciális tartalmakkal egészül ki a közlekedési ismeretek, a mindennapos tevékenységek témaköre.

4.2.7. Testnevelés és egészségfejlesztés

 A rendszeres fizikai aktivitás a vak, aliglátó tanulók nevelésében is kiemelt cél. Elsődleges saját

testük felépítésének és annak térben való elhelyezkedésének megéreztetése, testtudatuk

kialakítása. A tanulási területnek kiemelten kell szolgálnia az intenzív mozgás- és

tájékozódásfejlesztést, a mozgásbiztonság kialakítását, a balesetek megelőzését, az eséstanítást. A

tartáshibák megelőzésére, korrigálására beépíthető a gyógytestnevelés tananyaga.

 Meg kell szerettetni és el kell sajátíttatni a mozgást, oly módon, hogy ez örömet szerezzen a

tanulóknak, és életük szerves részét képezze, ezáltal életminőségüket hosszú távon javítsa.

 Tudatosítani, elfogadtatni szükséges a mozgás egészségben betöltött fontos szerepét.

 Ki kell alakítani az akaraterőt, önbizalmat, céltudatosságot, küzdeni tudást, kitartást,

becsületességet, a szabályok betartását, a csapatmunka szerepének elsajátítását.

 Fontos, hogy a tanuló ismerkedjen meg a látássérült személyek sportolási lehetőségeivel

(csörgőlabda, úszás stb.).

 Az értékelés során kapjon hangsúlyt a tanuló önmagához mért fejlődése, legyünk figyelmesek az

esetlegesen csatlakozó mozgáskorlátozottságára!

4.3. Egészségügyi és pedagógiai célú habilitációs, rehabilitációs tanórai foglalkozás

Az egészségügyi és pedagógiai célú habilitációs, rehabilitációs tanórai foglalkozás (a továbbiakban:

pedagógiai és egészségügyi célú habilitáció, rehabilitáció) céljai és feladatai a kötelező oktatás egészében

azonos súllyal jelentkeznek, azaz a nevelés-oktatás teljes folyamatába be kell épülniük. Az egyéni igények

szerint külön habilitációs, rehabilitációs foglalkozások szervezése is szükségszerű, melyek a döntően

individuális jelleg miatt egyéni vagy kiscsoportos foglalkoztatási formában valósíthatók meg, a szakértői

véleményben meghatározott megfelelő szakirányú végzettségű gyógypedagógus vezetésével.

A habilitáció, rehabilitáció főbb területei:

a) az ép érzékszervek használatának intenzív fejlesztése (pl. hallás);

b) a meglévő látás megőrzése, fejlesztése – látásnevelés –, optikai segédeszközök használata;

c) beszédhiba-javítás; a nyelvi, kommunikációs készségek fejlesztése;

d) intenzív mozgásfejlesztés:

 tapintás, finommozgás, a kézügyesség fejlesztése, a Braille-írás, -olvasás technikájának

gyorsítása,

 a testtartási hibák javítása gyógytornász, szomatopedagógus bevonásával;

e) életviteli technikák:

21

 a közlekedést, tájékozódást segítő ismeretek konkrét élethelyzetekben történő elsajátítása,

alkalmazása (tájékozódás- és közlekedéstanár segítségével a fehér bot technikájának

elsajátítása); környezetkialakítás,

 mindennapi tevékenységek (önkiszolgálás, háztartás stb.),

 a speciális tan- és segédeszközök használatának gyakoroltatása;

f) a tehetséges tanulók számára a tehetségük kibontakozásához szükséges feltételek, eszközök,

módszerek biztosítása.

5. A gyengénlátó és a látásukat praktikusan jól használó aliglátó tanulók iskolai fejlesztése

A Nat alkalmazása

A gyengénlátó és a látásukat praktikusan használó aliglátó tanulók nevelése-oktatása során a Nat-ban

meghatározott fejlesztési feladatok és tartalmak megvalósítása lehetséges. A gyengénlátó, aliglátó

tanulóknak a tanuláshoz és a mindennapi életben való boldoguláshoz – látásteljesítményükhöz igazodó

mértékben – különleges technikák elsajátítása szükséges: elektronikus olvasógép, speciális optikai

segédeszközök, látássérült személyek számítástechnikai segédeszközei, programjai használata, szükség

szerint Braille-írás, -olvasás, tájékozódás hosszú fehér bottal stb. E technikák ismeretanyaga az egyéni

fejlesztési terv része. A megfelelő eszközrendszer biztosítása mellett (teremvilágítás, egyéni megvilágítás,

speciális tanulóasztal, tankönyvkiválasztás, speciális füzet, megfelelő íróeszköz) a követelmények

mennyiségi és minőségi teljesítése a gyengénlátó tanulók egyéni adottságai szerint várható el. Ennek

érdekében több gyakorlási lehetőségre és alkalmanként több időre van szükség. A gyengénlátó és a

látásukat praktikusan használó aliglátó tanulók iskolai nevelésének-oktatásának is alapvető célja a

felnőttélet sikerességét megalapozó kulcskompetenciák fejlesztése, az egész életen át tartó tanulásra való

felkészítés. A gyengénlátó, aliglátó tanulónak is szüksége van azokra az ismeretekre, készségekre,

attitűdökre, melyek birtokában alkalmazkodni tud a társadalmi környezet változásaihoz. A Nemzeti

alaptantervben megjelenő tartalmak speciális ismeretekkel, képességekkel, attitűdökkel egészülnek ki.

5.1. Az iskolai nevelő-oktató munka tartalmi szabályozása és szabályozási szintjei

5.1.1. Tanulási és nevelési célok

A gyengénlátó, aliglátó tanulók nevelése-oktatása során a Nat-ban meghatározott nevelési célok

megvalósítása lehetséges, de mindenkor figyelembe kell venni, hogy a tanulók egyéni adottságai többnyire

eltérnek az ép tanulók adottságaitól. Mindkét csoportba tartozó tanulók számára biztosítani kell a

tanuláshoz és a társadalmi beilleszkedéshez szükséges speciális ismeretanyagot (speciális technikák és

eszközök használata stb.) és a készségfejlesztést (önálló tanulásban használható eljárások, lényegkiemelés,

megtartó emlékezet növelése, szóbeli kifejezőképesség gazdagítása, célszerű munkaszokások kialakítása,

vizuális megfigyelőképesség fejlesztése stb.). A nevelési célok sérülésspecifikus tartalmakkal egészülnek ki.

Testi és lelki egészségre nevelés

 A gyengénlátó, aliglátó tanulók ismerjék meg látássérülésük kórokát, az ebből eredő

következményeket, fizikai terhelhetőségüket (pl. nehéz súlyok emelésének kerülése)!

 A tanulók sajátítsák el a higiénés szabályokat, a szem óvásának, tisztántartásának módját, tartsák

be a látáskímélő előírásokat!

22

 A gyerekek, fiatalok ismerjék az egészséget károsító tényezőket, a helyes táplálkozás előnyeit!

 Kerüljék – majd a felnőttélet során is – a káros függőségeket!

 Tanulják meg az egészségükkel kapcsolatos kérdések megfogalmazását, egészségügyi igényük és

problémájuk kommunikálását!

 Ismerjék meg a szembetegségek miatt javasolt és ellenjavallt mozgásformákat, sportokat!

 Sajátítsák el a sportolás során is szükséges optikai segédeszközök helyes használatát (pl.

úszószemüveg)!

 Feladat a gyengénlátásból, aliglátásból fakadó fokozott balesetveszély megelőzése.

 Mozgásfejlesztő szakember – (gyógy)pedagógus/gyógytestnevelő – segítsége teszi lehetővé

számukra a jobb mozgásállapot kialakítását, a járási, testtartási hibák, túlmozgások megszüntetését.

 A tanuló minél jobban fogadja el szemészeti állapotát és az abból fakadó nehézségeket,

specialitásokat! Legyen nyitott és motivált mások nehézségeinek megismerésére, elfogadására,

mások segítésére!

Önismeret és a társas kultúra fejlesztése

 A gyengénlátó, aliglátó tanulók személyiségfejlődésének alakulásában alapvető szerepe van a

megfelelő tanulási környezet kialakításának. Jelentős annak tudatosítása, hogy mindannyian

felelősek saját biztonságuk, sorsuk és életpályájuk alakulásában.

 A gyengénlátó, aliglátó tanulók környezete bátorítsa és tegye lehetővé számukra szükségleteik és

érzelmeik kifejezését, továbbá adjon számukra objektív visszajelzéseket!

 A látássérült gyermekeket, fiatalokat hozzá kell segíteni a kulturált magatartás elsajátításához, a

fogyatékosságokat eltérő módon toleráló közösségekben jó emberi kapcsolatok kialakításához.

Értelmi képességeik mellett érzelmi intelligenciájuk fejlesztése is szükséges személyes és szakmai

sikereik érdekében.

 Támogatást igényel a látássérülés tényének feldolgozása, az ebből adódó személyiségproblémák

felismerése, a kompenzációs készségek tudatos fejlesztése.

Felelősségvállalás másokért, önkéntesség, erkölcsi nevelés, családi életre nevelés

 A gyengénlátó, aliglátó tanulók tanulják meg felismerni a csoportban elfoglalt szerepüket és

kibontakozási lehetőségeiket!

 A tanulók tudjanak az életkoruknak és állapotuknak megfelelően reális döntéseket hozni, egyre

nagyobb önállóságot és felelősséget vállalni! A családi életre való felkészítésben figyelmet kell

fordítani a következő témákra: pozitív családminták, a családalapítás feltételei, a látássérülés

szerepe a közös élet alakításában, felelősségteljes gyermekvállalásra, gyermeknevelésre készülés.

 A tanulók tudják felmérni, hogy milyen területen és milyen fokú segítségre van szükségük, azt

tudják is kommunikálni!

 A tanulók tudjanak segítséget kérni és elfogadni! Ismerjék fel, hogy mikor és milyen fokú segítségre

van szükségük! Ismerjék fel, ha másoknak segítségre van szükségük! Tudják reálisan megítélni, hogy

képesek-e a segítségnyújtásra! Tudjanak segítséget nyújtani vagy a másik részére segítséget kérni!

23

 A pedagógusok személyiségfejlesztő munkája járuljon hozzá, hogy a tanulókban kialakuljon az

empátia, a segítő magatartás!

 A tanulók kooperáljanak a nem látássérült társaikkal, tudják kezelni a konfliktusokat, kölcsönösen

tiszteljék egymást!

 A tanulók tudjanak felelősséget vállalni önmaguk és közösségük iránt, értsék az önkéntesség

fogalmát, szerepét, abban vállaljanak aktívan részt!

Médiatudatosságra nevelés

 Az iskola és a pedagógus vállaljon hangsúlyos szerepet a gyengénlátó, aliglátó tanulók

szókincsfejlesztésében, a kommunikációs helyzetek során mutatkozó – a látássérülésből adódó –

nehézségek kompenzálására.

 A hagyományos írott csatornák használatához a gyengénlátó, aliglátó tanulók szerezzék meg a

megfelelő ismereteket a látásjavító speciális eszközök alkalmazásáról! Ismerjék a könyvtárhasználat

szabályait! Tanulják meg a könyvtárak látássérült személyeknek nyújtott szolgáltatásainak

igénybevételét!

 A tanulók legyenek képesek az önálló ismeretszerzésre infokommunikációs csatornák és speciális

digitális eszközök, programok felhasználásával (pl. nagyítóprogram)!

 A tanulók kapjanak segítséget ahhoz, hogy lépést tudjanak tartani az infokommunikációs fejlődéssel

és a speciális digitális eszközök fejlődésével!

 A tanulók az önálló ismeretszerzés érdekében szerezzenek jártasságot az internet-használatban

képernyőolvasó programmal!

 A tanulók ismerjék a kommunikáció és médiahasználat etikus formáját, az információözönben és a

közösségi portálokban rejlő veszélyeket!

A tanulás tanítása, pályaorientáció, gazdasági és pénzügyi nevelés

 Az iskola feladata a látásos megismerésben fennálló nehézségek kompenzálását segítő adaptációs

eljárások megismertetése, alkalmazásuk begyakoroltatása. Olyan tudást kell kialakítani, hogy a

tanulók aktívan vállalhassanak szerepet a számukra kedvező külső feltételek, körülmények

kialakításában.

 Az iskola a tanulóknak lehetőséget ad az önkorrekció, az együttműködés képességének

fejlesztésére, a rugalmas gondolkodás elsajátítására.

 A látássérült szakirányon végzett gyógypedagógusok feladata optikai segédeszközök (szemüveg,

távcsőszemüveg, különböző nagyítók, elektronikus olvasókészülék stb.) és az önálló tanulást segítő

speciális szoftverek alkalmazásának megtanítása.

 A gyógypedagógusok feladata továbbá a látásteljesítményhez igazodó, egyénre szabott tanulási

stratégia, célszerű rögzítési módszerek kifejlesztése.

 A pedagógusok teendője, hogy segítsék a tanulók egyénre szabott tanulási stratégiájának

kialakítását.

24

 A pedagógusok a családdal és a látássérült tanulóval közösen mérjék fel és keressék meg a

továbbtanulás legoptimálisabb és legreálisabb lehetőségeit! A látássérült tanuló továbbtanulásra

való felkészülése/felkészítése szintén közös munka és felelősség.

 A tanulók ismerjék meg (szemészeti, fizikai állapotukat figyelembe véve) az általuk eredményesen,

sikeresen végezhető munkaterületeket, foglalkozásokat!

 A tanulók korlátozott munkavállalási lehetőségei miatt fokozottan szükséges pozitív attitűdjük

kialakítása az értékteremtő munka, a munkalehetőségek keresése iránt.

 A pedagógusok fordítsanak kellő figyelmet a gazdálkodás képességének alapozására! A tanulók

váljanak képessé a pénzfajták felismerésére, életkoruknak megfelelően fejlődjön a pénzzel való

bánni tudás képessége!

Nemzeti öntudat, hazafias nevelés

 A gyengénlátó, aliglátó tanulók sajátítsák el a nemzeti, kulturális örökségünk megismerésének

sajátos, a látássérült embereket segítő módjait is, pl. tapintható tárlatok, akadálymentes weblapok

látogatása.

 Az aktív állampolgárrá válás érdekében a tanítványok ismerkedjenek meg a fogyatékos személyek

jogairól szóló egyezményekkel, az esélyegyenlőség biztosításáról szóló jogszabályokkal, tartsák

számon a látássérült személyek érdekvédelmi szervezeteit!

 A tanulók aktív részvételére építő tanítás során alakuljon ki bennük motiváltság és beállítódás ez

irányú önálló ismeretszerzésre!

A fenntarthatóság, környezettudatosság

 A látássérült tanulók számára minél több közvetlen tapasztalatot szükséges biztosítani a természeti

valóságról, az anyagtakarékossággal és az újrahasznosítással kapcsolatos teendőkről.

5.1.2. A tanulás és tanítás alapelvei

Aktív tanulás

 A pedagógus feladata és felelőssége, hogy a gyengénlátó, aliglátó tanulók vizuális funkcióit is

figyelembe vegye tudásuk kialakításakor.

 Az aktív tanulás támogatásához a gyengénlátó, aliglátó tanulók egyéni látásteljesítményének

megfelelő speciális segédeszközök használata szükséges.

Tanulási környezet

A tanulási környezet fizikai feltételei

 A gyengénlátó, aliglátó tanulók számára a megfelelő tanulási környezet fizikai feltételeinek

biztosítása alapvető fontosságú. A terem megfelelő pontján elhelyezett speciális tanulópad, a

tanuló látási funkcióinak megfelelő megvilágítás, a speciális optikai segédeszközök, a speciális

gyengénlátós füzetek, adaptált taneszközök stb., továbbá a megfelelő nagyítóprogrammal

rendelkező IT-eszközök mind a tanulók optimális tanulását biztosítják.

25

A tanulási környezet társas feltételei

 A gyengénlátó, aliglátó tanulók későbbi társadalmi integrációja már az iskolában elkezdődik, így

fontos, hogy látássérülésük miatt ne maradjanak ki intézményi és osztályszinten szervezett

programokból, továbbá, hogy részt vegyenek a tanulókat érintő döntési folyamatokban.

 A látássérült tanulók teljesítményét a pedagógusnak reális, egyben támogató visszajelzést adva kell

méltányolnia úgy, hogy az erősítse a tanulók önbizalmát is.

 Az iskola minden dolgozójának felelőssége, hogy a látássérült tanulók ne legyenek iskolai zaklatás

áldozatai, de ők se váljanak zaklatóvá.

 Csak a megfelelő iskolai légkör, a nyílt kommunikáció képes biztosítani, hogy a gyengénlátó, aliglátó

tanulók képesek legyenek tanulási problémájuk és személyes nehézségeik jelzésére.

 Az osztálytársak részéről a gyengénlátó, aliglátó tanulók iránti tisztelet és elfogadás sok esetben

tanári segítséggel alakul ki. A látássérült tanulóknak is tisztelniük kell az osztálytársak egyéni

különbségekből eredő sokféleségét.

A tanulási környezet megteremtésének pedagógiai irányelvei

 A gyengénlátó, aliglátó tanulók is aktívan vegyenek részt párban vagy csoportban végezhető

tanulási formákban!

 A pedagógus feladata és felelőssége, hogy úgy tervezze a tanulási feladatokat és

feladatcsoportokat, hogy az a látássérült tanulók képességeinek (látásteljesítményeinek) megfelelő

legyen.

 A tanuláshoz és az értékeléshez a gyengénlátó, aliglátó tanulók számára szükséges biztosítani a

megfelelő speciális tan- és (optikai) segédeszközöket.

5.1.3. Egyénre szabott tanulási utak, a tanulói sokféleség figyelembevétele

 Figyelembe kell venni, hogy a gyengénlátó, aliglátó tanulók látássérülésük, illetve egyéb csatlakozó

sérülésük miatt gyorsabban elfáradhatnak, esetleg kevésbé terhelhetők, több és hosszabb pihenést

igényelhetnek.

Személyre szabott tanulás és pedagógiai támaszrendszerek

 A személyre szabott, adaptív tanulás feltételeinek megteremtése gyengénlátó, aliglátó tanulók

esetén az egyéni látásteljesítményüknek megfelelő speciális eszközök használatával is kiegészül.

Személyre szabott tanulás és differenciált oktatás

 A gyengénlátó, aliglátó tanulók személyre szabott tanulásához szükséges a pedagógus

együttműködése a látássérült tanulók gyógypedagógusával.

Általánosan alkalmazott differenciált tanulásszervezési módok

 Látásteljesítményétől függetlenül a gyengénlátó, aliglátó tanulók is képesek részt venni

drámapedagógiai, kooperatív technikán alapuló tanulási-tanítási folyamatban, továbbá csoport- és

páros munkában.

 Differenciálás esetén a pedagógus felelőssége, hogy a feladatok ne különítsék el az osztálytól a

látássérült tanulókat.

26

 Alapvető fontosságú a tanulók látássérüléséhez illeszkedő, egyéni fejlődéséhez megválasztott

módszertani eljárások alkalmazása a különböző pedagógiai színtereken.

 A gyengénlátó, aliglátó tanulók optimális tanulása-tanítása a pedagógus és a(z utazó)

gyógypedagógus, továbbá a család és a környezet együttműködése során valósulhat meg.

5.1.4. Mérés, értékelés és visszajelzés

 A gyengénlátó, aliglátó tanulók esetében az egyéni látásteljesítményből adódó adottságokat

(munkatempó, pontosság stb.) nagymértékben figyelembe kell venni.

 A gyengénlátó, aliglátó tanulók fejlődése esetenként csak önmagukhoz viszonyítható.

 Felmérések, értékelések esetén a gyengénlátó, aliglátó tanulók számára egyéni igény szerint a

feladatlapok nagyítása szükséges. Így is lehetséges, hogy bizonyos feladatokat (grafikonok,

térképek, képek, grafikák stb.) a tanuló látásteljesítménye miatt nem képes megoldani.

 A gyengénlátó, aliglátó tanulók felmérés, vizsga esetén engedményeket vehetnek igénybe

(többletidő, adaptált feladatok stb.).

 A látássérülés maga nem ok a tantárgyi felmentésre.

5.1.5. A Nat, a kerettantervek és a helyi tanterv

A helyi tanterv készítésénél a Nat-ban és a választott kerettantervben foglaltak az irányadók. A helyi

tantervben az egyes tantárgyak témaköreire, azok tartalmára és követelményeire vonatkozó kerettantervi

tartalmak a tanulók egyéni adottságainak figyelembevételével érvényesíthetők. Ha a tanulót állapota

akadályozza a tananyag elsajátításában, akkor az Irányelvben megadott módosítások figyelembevételével

javasolt a helyi tanterv elkészítése. Minden tanulási terület oktatásában érvényesüljön a

látásteljesítményhez igazodó szemléltetés, a látássérülés tényét figyelembe vevő munkakörülmények

kialakítása, a látóképesség kihasználására nevelés, valamint speciális tantárgyi módszertani eljárások

alkalmazása, a feladatok megvalósításához szükség esetén tágabb időkeret kijelölése, az egyéni adottságok

figyelembevétele az értékelés során.

5.2. Kompetenciafejlesztés, kiemelt kompetenciaterületek

5.2.0. Alapkompetenciák

 Az alapkompetenciák elsajátításához a gyengénlátó, aliglátó tanulóknak szükségük van egyénre

szabott speciális, adaptált taneszközökre és környezetre, továbbá optikai segédeszközökre, speciális

módszertani eljárásokra.

5.2.1. A tanulás kompetenciái

 Az egyénileg szükséges optikai segédeszköz ismerete, készségszintű használata az önálló tanulás

feltétele.

 A gyengénlátó, aliglátó tanulók a szokásrend kialakítására megteremtik a megfelelő tanulási

környezetet: emelhető asztallapú munkaasztal, megfelelő világítás, optikai eszköz biztosítása stb.

 A hatékony tanulás feltétele a személyiség és a látássérülés szempontjából leghatékonyabb tanulási

módszerek és stratégiák begyakorlása.

27

 A pozitív attitűd folyamatosan fennálló motivációt, fejlett teherbíró, alkalmazkodó és kudarctűrő

képességet feltételez.

5.2.2. A kommunikációs kompetenciák (anyanyelvi és idegen nyelvi)

 A gyengénlátó, aliglátó tanulók számára a megfelelő látási kontroll hiányának következtében

nehezített a kommunikáció, a metakommunikáció által terjedő információk érzékelése, megértése,

feldolgozása és alkalmazása. Tanári irányítással válnak képessé a kommunikációban használt

paralingvisztikai eszközök használatára (a beszédhang minőségének változtatása, az arckifejezések,

gesztusok alkalmazása).

 A tanulók az ismeretszerzés és az írásos kommunikáció során szükség esetén a látássérült

személyek számára kifejlesztett speciális szoftvereket használnak.

 A pozitív attitűd kialakítása magában foglalja a nyilvánosság előtti magabiztos megszólalásra való

törekvést.

 A gyengénlátó, aliglátó tanulók esélyegyenlőségét növeli a társadalmi beilleszkedésben az idegen

nyelv tudása.

 A gyengénlátó, aliglátó tanulók számára is szükséges az idegen nyelvek iránti érdeklődés, az

interkulturális kommunikációs lehetőségek használata speciális segédeszközök segítségével.

5.2.3. A digitális kompetenciák

 Az ismeretek kiegészülnek a szabályos, tízujjas gépírás elsajátításával.

 A digitális kompetencia felöleli a speciális képernyőnagyító, olvasó programok használatát, a

látássérült embereket érintő weboldalak ismeretét is.

 A tanulók képesek a számukra megfelelő tanulási/munkakörnyezet kialakítására, ahhoz segítség

kérésére: megfelelő méretű monitor, másolóállvány, egyedi megvilágítás, speciális program stb.

5.2.4. A matematikai, gondolkodási kompetenciák

 A gyengénlátó, aliglátó tanulók segítséget igényelnek a kvantitatív és kvalitatív adatok

összegyűjtésében, rendszerezésében, a modellek használatában.

 Fokozott látásvédelem szükséges egyes empirikus megközelítések (például kísérlet, megfigyelés,

modellezés) alapvető eljárásaihoz.

5.2.5. A személyes és társas kapcsolati kompetenciák

 A saját szembetegséggel kapcsolatos ismeretek megszerzése, a higiéniai szabályok betartása, a

látáskímélő életmód kialakítása.

 Fokozott figyelem a konstruktív kommunikáció képességének kialakítására, mások bizalmának

elnyerésére, eredményes stressz-, frusztráció- és konfliktuskezelésre.

 A látássérült személyek jogainak, pozitív diszkriminációs lehetőségeinek ismerete.

 A gyengénlátó, aliglátó, vak tanulók ismeretekre tesznek szert a látássérülésükkel kapcsolatos

jogaikról, a látássérült személyek érdekvédelmi szervezeteiről.

28

5.2.6. A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái

 A gyengénlátó, aliglátó tanuló látóképességétől függ képi gondolkodása, ábrázolási, önkifejezési

készsége.

 A tanuló élményeinek, érzéseinek színvonalas kifejezése erős kontrasztos hatást biztosító képalkotó

technikák elsajátításával, a megfelelő rajzeszközök használatával, aliglátás esetén pedig agyag

mintázásával, plasztikával biztosítható.

 Tudatosuljon a tanulóban, hogy társas kapcsolatainak alakításában jelentősége van a saját külső

megjelenés esztétikumának is.

5.2.7. Munkavállalói, innovációs és vállalkozói kompetenciák

 A gyengénlátó, aliglátó tanulóknak, fiataloknak ismerniük kell azokat a látássérülésből adódó

nehézségeket, melyek a munkavállalást befolyásolják.

 A sikeres munkavállaláshoz szükséges, hogy a gyengénlátó, aliglátó tanulók reálisan ismerjék saját

erősségeiket és fejlesztendő területeiket. Tudatosuljanak a munkavégzéssel kapcsolatos jogok és

etikai alapelvek!

5.3. A tanulási területek és a tanulási területekhez kapcsolódó tantárgyak kimeneti tanulási

céljai

5.3.1. Magyar nyelv és irodalom

Magyar nyelv és irodalom

 A gyengénlátásból, aliglátásból fakadó sajátos nehézségek miatt az olvasás-írás tananyagának

elsajátításához az 1. és a 2. évfolyamon – a rehabilitációs célú tanórák keretének terhére –

magasabb óraszám biztosítása javasolt.

 Az ismeretanyag elsajátításához indokolt lehet a rövidebb terjedelmű olvasmányok (kötelező

olvasmányok) választása, de a hosszabb művek esetében a hangos/digitális könyvek olvasása is

megvalósítható. Az olvasási tempót, a hangsúlyos olvasást érintő követelmények meghatározásakor

szükséges a látásteljesítmény figyelembevétele.

 Az írás tanításánál törekedni kell az áttekinthető, rendezett, olvasható írásképre, amelyet a tanuló

saját adottságainak megfelelő betűméretben és taneszközökkel teljesít.

 Többletidő biztosítása szükséges a helyesírási szótárak, lexikonok, a könyvtárak használatának

megtanítására, az egyéni szükséglet szerint alkalmazott olvasókészülék, nagyító használatának

begyakorlására.

 Kiemelt feladat a gyengénlátó, aliglátó tanulók segítése a metakommunikáció értelmezésében,

önálló alkalmazásában.

 A könyvtárhasználat az iskolai könyvtár használatán túl segíti a tanulókat, hogy megtanuljanak

ismeretlen könyvtárban segítséget kérni és ezúton tájékozódni. Lehetőség szerint ismerjék meg az

elektronikus könyvtárat és igénybevételét, a látássérült személyeket érintő információkat közlő

weboldalakat.

29

 Kívánatos a dramatizálás során a játékbátorság növelése, a közönség előtti megszólalás

lehetőségének biztosítása.

5.3.2. Matematika

 Speciális szemléltetés és segédeszközök biztosítása mellett a gyengénlátó, aliglátó tanuló is ismeri

és használja a matematikai jeleket, képleteket, modelleket, geometriai ábrákat, grafikonokat.

 A gyengénlátó, aliglátó tanulók matematikaoktatásának is kiemelt területe a biztos számolási

készség kialakítása, hangsúlyt fektetve a fejszámolási készség fejlesztésére, az ismerethordozók

(feladatgyűjtemények, táblázatok, számológépek) használatára.

 A tanítás során használt eszközök, módszerek és követelmények meghatározásakor kiemelten

figyelembe kell venni az alábbiakat:

- a szemléltetéshez és a tanulói munkához gyakran speciális (adaptált) eszközöket kell használni

(speciális vonalzó, körző stb.);

- a követő, alkotó képzelet fejlesztéséhez használt diagramok, grafikonok, ábrák legyenek

könnyen áttekinthetők, kontrasztos színűek;

- alacsony látásteljesítmény esetén a diagramok, grafikonok alkalmazása nehézségbe ütközhet,

így szükséges a vizuális észlelés lehetőség szerinti kiegészítése haptikus (tapintásos)

megismeréssel;

- a geometria tanítása során a vizuális észlelés lehetőség szerinti kiegészítése haptikus

megismeréssel;

- a mérés, szerkesztés jelentősen függ a látássérülés mértékétől, ezért a pontosság

szempontjából szükséges engedményeket tenni.

 Az értékelés során engedmények tehetők a mérés pontossága, grafikonkészítés, térbeli építések,

írásbeli munkák esztétikuma terén.

 Látássérülése miatt a tanuló felmentése indokolatlan.

5.3.3. Történelem és állampolgári ismeretek

Történelem

 A térben, időben történő tájékozódáshoz szükséges az adaptált történelmi térképek használata, a

térképjelek ismerete.

 Az interneten történő információgyűjtés során szükség esetén optikai segédeszköz, speciális

képernyőnagyító, olvasó szoftver alkalmazása szükséges.

Állampolgári ismeretek

 A gyengénlátó, aliglátó tanulók ismerjék meg a látássérült személyekre vonatkozó jogi szabályozást!

 A gyengénlátó, aliglátó tanulók ismerjék a látássérült személyek érdekvédelmi szervezeteit!

30

5.3.4. Erkölcs és etika

 Az erkölcstan keretében szerzett speciális ismeretek segítsék hozzá a gyengénlátó, aliglátó

tanulókat sérülésük feldolgozásához is, valamint tanulják meg, hogyan élhetnek etikusan a pozitív

diszkrimináció lehetőségeivel!

5.3.5. Természettudomány és földrajz

Környezetismeret; Természettudomány

 A tanulók vizuális megfigyelőképességének fejlesztésével, széles tapasztalati bázis biztosításával

(hallás, szaglás, tapintás kiegészítő szerepe) érhető el a tervszerű megfigyelés elsajátítása.

 Az IKT lehetőségeinek kihasználása, pl. kísérletek követése lassítási-nagyítási, gyors megismétlési

lehetőséget biztosító videókkal.

 A teljes látást igénylő jelenségek megismertetése csak az ismeret szintjén szükséges (egyes fizikai,

kémiai, biológiai jelenségek, pl. fénytan).

 A tananyagba szükséges beépíteni a gyengénlátással kapcsolatos fizikai és biológiai ismereteket,

valamint lehetőséget kell adni a tanári és a tanulói kísérletekben való aktív részvételre.

 A tanulók számára minél több közvetlen tapasztalatot szükséges biztosítani a természeti, társadalmi

valóságról.

 A természeti és a technikai környezet kölcsönhatásainak megfigyeltetése modellezés révén is

lehetséges.

 A vizuális megfigyelés, képzelet, emlékezet fejlesztése előkészíti az adaptált ábrák, diagramok,

grafikonok értelmezését, a térképek használatát.

 Fokozott látásvédelem a kísérletek során. A fizikai és kémiai tantárgy esetén gyakran szükséges a

kísérletek adaptálása, gyengénlátó, aliglátó tanulók által követhetővé tétele (láthatóvá tétel,

védőszemüvegek használata), önálló vizsgálódások, megfigyelések egyéni segítése.

 A követelmények tekintetében – a balesetek elkerülése érdekében – a tanulói kísérleteknél egyéni

elbírálásra van szükség.

 A követelményeknek ismeretanyag szempontjából teljes körűen, de a gyengénlátó, aliglátó tanulók

által használt eszközzel kell eleget tenni.

 A tartalom feldolgozása során biztosítani kell a gyengénlátó, aliglátó tanulók számára használható

térképeket (lényegkiemelő, kontrasztos, esetenként tapintható jelzések stb.).

 Színvak tanulók számára speciális jelzések alkalmazása szükséges a térképeken.

 Filmek, fotók bemutatásához besötétíthető terem szükséges.

 Aliglátó tanulók számára engedmény adható a térképről történő helymeghatározás leolvasásában,

a távolságmérés pontosságában.

5.3.6. Idegen nyelv

 Az idegen nyelvek tanulása a gyengénlátó és az aliglátó tanulók számára a látó társadalomba való

beilleszkedést és az esélyegyenlőséget is célozza.

31

 A beilleszkedés és az esélyegyenlőség érdekében kiemelten fontos a mindennapokban előforduló

nehezített élethelyzetek gyors megoldását lehetővé tevő (információkérés, tájékozódás,

segítségkérés, fejlett kommunikációs készség kialakítása az idegen nyelv használatában) tartalmak

beépítése a helyi tantervbe.

 A tanulás-tanítás folyamatát a hallás utáni tanulás hangsúlya jellemzi, ezért a hallási figyelem és az

emlékezet fejlesztése szükséges.

 A kevesebb látási információ miatt kiemelt figyelmet kell fordítani az idegen nyelv helyesírásának

minél tökéletesebb elsajátítására.

 Az információs és kommunikációs technikák alkalmazási képességének fejlesztése, az elektronikus

szótár használatának megtanítása javasolt.

5.3.7. Művészetek

A gyengénlátó, aliglátó tanulók az élet minden területén több nehézséggel küzdenek, mint ép társaik, ezért

a készségek fejlesztése mellett kiemelten fontos a művészetek személyiségformáló hatása.

Vizuális kultúra

 A vizuális kultúrán belül a síkbeli ábrázolás mellett – elsősorban az aliglátó tanulók esetében – a

hangsúly a térbeli plasztikus megjelenítésre (mintázás, makett, agyagozás stb.) helyeződik.

 Fokozottan szükséges az erős kontrasztos hatást elérő, jó minőségű eszközök biztosítása a

látássérült gyermek számára a megfelelő vizuális élmény megszerzéséhez.

 A szerkesztési feladatoknál a pontosság terén engedményeket kell tenni.

 A színvak, színtévesztő tanulók rajzeszközeit színmegjelöléssel kell ellátni.

 A szerkesztési feladatoknál a pontosság a látásteljesítmény függvényében követelhető meg.

Ének-zene

 Az ének-zene ismeretanyagában a hallásos tanulás kerül előtérbe. A zenei jelrendszer

megismeréséhez egyéni segítségnyújtás, gyakran nagyított kotta szükséges. Aliglátó tanulók

értékelésekor a kottaolvasásban a vizuális tájékozódás nehezített volta miatt engedményeket kell

tenni.

5.3.8. Technológia

Digitális kultúra

 A szabályos gépírás tanítása a gyengénlátó, aliglátó tanulók esetében kiemelten fontos annak

érdekében, hogy a mindennapi életben adódó írásbeli feladataikat (dolgozat, önéletrajz stb.)

esztétikus külalakkal készíthessék el.

 Az aliglátó tanulók számára a képernyő adaptálása vagy speciális képernyőnagyító, olvasó

programok alkalmazása szükséges.

32

Technika és tervezés

 A tanulási terület tartalmába mindazon ismeretek beépülnek, melyek a gyengénlátó tanulók

mindennapi életvezetéséhez, mind teljesebb önálló életviteléhez szükségesek, illetve alakítják

későbbi pályaválasztásukat.

 A gyengénlátó, aliglátó tanulók pályaorientációja szempontjából fontos, hogy hatékony fejlesztést

kapjanak a technikai jellegű munkafolyamatok tervezéséhez, kivitelezéséhez, munkakultúrájuk

megalapozásához.

 Időtöbblet biztosítására van szükség a különböző anyagok többoldalú érzékleti megismerésére, az

adaptált eszközökkel történő mérésre az egyéni igényeknek megfelelően.

 Kiemelt figyelmet kell fordítani a balesetmentes szerszámhasználatra, a látássérült emberek

életvitelét segítő speciális eszközök használatára (beszélő mérleg, adaptált tűbefűző, mérőszalag

stb.).

 Bizonyos munkatevékenységeknél tekintettel kell lenni a színtévesztő, színvak tanulók különleges

igényeire.

 Szükséges a speciális közlekedési ismeretek, a mindennapi tevékenységek elsajátítása.

 Az értékelés során kapjon hangsúlyt a tanuló önmagához mért fejlődése, figyelmet az esetleg

csatlakozó egyéb sérülés!

5.3.9. Testnevelés és egészségfejlesztés

Testnevelés

A gyengénlátó, aliglátó tanulók az állapotuknak megfelelő speciális mozgásnevelésben vesznek részt. A

tantárgy a látássérült tanulók térbeli tájékozódásának, mozgásuk harmóniájának kialakításában kiemelt

szerepet kap. A testnevelés hozzájárul a látássérült tanulók mozgásbiztonságának növeléséhez, a látás-

mozgás koordinációjának fejlődéséhez.

 A rendszeres fizikai aktivitás kiemelt cél. A helyi tanterv a testnevelésnek a Nat-ban és a választott

kerettantervben meghatározott fejlesztési feladatai közül tartalmazza a nem ellenjavalltakat,

valamint a diagnózis ismeretében ajánlott speciális tartalmakat, beépítve a gyógytestnevelési

eljárásokat.

 A speciális tartalmak kialakításánál figyelemmel kell lenni:

- a mozgásbiztonság kialakítására, a mozgás-látás koordinációjának fejlesztésére, a tájékozódó

képesség fejlesztésére,

- a helyes testtartást segítő gyakorlatokra és a meglévő mozgásszervi betegségek korrekciós

gyakorlataira.

 A követelmények meghatározása mindig a gyermek egyéni állapotától függ, a látásteljesítmény, a

szembetegség kihatásai és a társuló mozgásszervi betegség figyelemvételével.

 Amennyiben lehetőség van rá, meg kell ismertetni a gyengénlátó, aliglátó tanulókat a látássérült

személyek sportolási lehetőségeivel, és biztosítani kell az abban való részvételt (pl. atlétika,

csörgőlabda, úszás).

33

5.4. Egészségügyi és pedagógiai célú habilitációs, rehabilitációs tanórai foglalkozás

A pedagógiai és egészségügyi célú habilitáció, rehabilitáció céljai és feladatai a kötelező oktatás teljes

vertikumában azonos súllyal jelentkeznek, azaz a nevelés-oktatás teljes folyamatába be kell épülniük.

Mindamellett az egyéni igények szerint külön habilitációs, rehabilitációs foglalkozások szervezése is

szükségszerű, melyek a döntően individuális jelleg miatt egyéni vagy kiscsoportos foglalkoztatási formában

valósíthatók meg. Az aliglátó, gyengénlátó tanulók habilitációs, rehabilitációs célú fejlesztő foglalkozásai

általában a következő területeket érintik:

 látásnevelés (a látási funkciók fejlesztése, optikai és elektronikus segédeszközök használata);

 speciális IKT-ismeretek (pl. gépírás, nagyító, beszélő szoftverek, laptophasználat);

 mozgáskorrekció (finommozgás, nagymozgás);

 az olvasási készség fejlesztése;

 tájékozódásra és közlekedésre nevelés (tájékozódás vizuális támpontok alapján, tájékozódás hosszú

fehér bottal, közlekedési önállóság);

 tapintó írás-olvasás aliglátó vagy progrediáló (romló diagnózisú) szembetegség esetében (Braille-

írás, -olvasás);

 személyiségkorrekció;

 diszlexia, diszgráfia, diszkalkulia reedukáció;

 logopédiai ellátás;

 gyógytestnevelés;

 mindennapos tevékenységek (önkiszolgálás, egészségmegőrzés, speciális munka- és háztartási

eszközök használata);

 a tehetséges tanulók számára a tehetségük kibontakozásához szükséges feltételek, eszközök,

módszerek biztosítása.

6. A halmozottan sérült látássérült tanulók nevelése-oktatása és fejlesztése

A halmozottan sérült, vak, aliglátó, gyengénlátó tanulók nevelését-oktatását és optimális fejlesztését

általában a gyógypedagógiai intézményeken belül működő speciális tagozatok biztosítják. A helyi tanterv

kidolgozásánál a társuló fogyatékosságokra vonatkozó irányelveket együttesen kell alkalmazni. A

halmozottan sérült látássérült tanulóknál egyéni fejlesztési tervet is szükséges készíteni. Az integrált

nevelés-oktatásban részt vevő halmozottan sérült látássérült tanulók oktatásához a súlyos és halmozottan

fogyatékos gyermek, tanulók Irányelve, továbbá a látássérült tanulókra specializálódott egységes

gyógypedagógiai módszertani intézmények nyújtanak szakmai segítséget.

A látássérült tanulók esetében komplex kommunikációs igényűek azok, akik a gesztusok, beszéd és/vagy az

írásos kommunikáció átmeneti vagy végleges zavara miatt nem képesek kielégíteni valamennyi

kommunikációs igényüket. Ezeknél a tanulóknál a kommunikációs nehézségeik az augmentatív és alternatív

kommunikációs (AAK) eszközök és módok segítségével enyhíthetők. Az AAK alternatív kifejezés arra utal,

hogy a hangzó beszéddel nem kommunikáló és/vagy kommunikációjában súlyosan akadályozott személy

számára a hagyományos kifejezési módok (beszéd, írás) helyett más megoldásokat kell keresni, ami az

egyszerű reflexektől a nyelvi szintű alkalmazásig terjedhet. Az augmentatív kommunikáció az érthető

34

beszéd hiánya következtében súlyosan károsodott kommunikációs funkció átmeneti vagy tartós pótlására

szolgáló kommunikációs rendszerek csoportja. Lényege, hogy a beszéd helyett a sajátos nevelési igényű

tanuló nonverbális úton fejezi ki magát, felhasználva mindazon lehetőségeket, amelyeket a hangjelzések,

gesztusok, manuális rendszerek és/vagy a betűket, rajzokat, jelképeket, fotókat, tárgyakat stb. tartalmazó

kommunikációs eszközök, valamint hangadó gépek (kommunikátorok) biztosítanak. Minden augmentatív

kommunikációs rendszer több, egyénre szabott, térben és időben eltérő használhatóságú kommunikációs

eszközből áll, amelyek tartalmazzák a kommunikációs hatékonyságot növelő valamennyi üzenethordozót,

segédeszközt, stratégiát és technikát. Az augmentatív kommunikáció hatékony használata megteremti a

társadalmi integráció, az önkifejezés, az intellektuális, érzelmi és szociális fejlődés lehetőségeit.

35

1. Az egyéb pszichés fejlődési zavar alapján sajátos nevelési igényű tanuló

Az egyéb pszichés fejlődési zavar a Köznevelési törvény által használt gyűjtőfogalom, a sajátos nevelési

igényre (SNI) való jogosultság egyik kategóriája. Ebbe a kategóriába tartoznak a súlyos tanulási, figyelem-

vagy magatartásszabályozási zavarral küzdő tanulók, akik az iskolai teljesítmények és a

viselkedésszabályozás területén a kognitív, emocionális-szociális képességek eltérő fejlődése, a kialakult

képességzavarok halmozott előfordulása miatt egyéni sajátosságaik figyelembevételével fokozott

pedagógiai, pszichológiai megsegítést, gyógypedagógiai segítséget igényelnek.

Az egyéb pszichés fejlődési zavart a pedagógiai szakszolgálat minősíti szakértői bizottsági tevékenysége

során, a sajátos nevelési igény megállapítása céljából, a diagnosztikus protokollra épülő komplex

állapotfelmérés alapján.

A kategória többféle diagnózist tartalmaz, részben idegrendszeri fejlődési zavarokat, részben a magatartás-

szabályozás más zavarait. Az idegrendszeri fejlődési zavarok nagy csoportjából ebbe a kategóriába tartozik a

specifikus tanulási zavar és a figyelemhiányos/hiperaktivitás zavar (ADHD). Ezeknek az állapotoknak közös

vonása, hogy a hátterükben mindig eltérő idegrendszeri fejlődés áll, ami számos esetben genetikai okokra

visszavezethető vagy pre-, illetve perinatálisan (magzati korban vagy a születés körüli időszakban) szerzett,

nem a környezet vagy a nevelés hatására alakulnak ki, és a zavar a korai életkortól kezdve jelen van. Ezzel

szemben a magatartásszabályozási zavarok általában nem az eredendően eltérő idegrendszeri fejlődés

talaján alakulnak ki, hanem az idegrendszer biológiai sérülékenysége és a rossz környezeti feltételek,

elégtelen bánásmód, tartósan extrém magas stressz együttes következményeként jönnek létre.

Kívánatos lenne az egyéb pszichés fejlődési zavar kifejezés helyett erre a meglehetősen heterogén tanulói

csoportra a Nemzeti köznevelési törvényben zárójelben szereplő tanulási, figyelem- és magatartás-

szabályozási zavar megnevezést mint SNI főcsoport-elnevezést használni. Ezt elméleti és gyakorlati

szempontok, valamint a nemzetközi terminológiahasználat is indokolja.

 A (specifikus) tanulási zavar egy olyan multifaktoriális meghatározottságú ún. idegrendszeri

fejlődési zavar (pl. diszlexia, diszgráfia, diszkalkulia, vagy ezek halmozódása), mely az átlagos vagy

akár átlag feletti értelmi képességek és a szükségletekhez illeszkedő, megfelelő oktatási feltételek

ellenére okoz komoly nehézségeket a tanulásban, a sikeres iskolai előmenetelben. Az egyes tanulási

zavarok tünetei gyakran egyszerre is jelen lehetnek, ezáltal több iskolai készséget is érinthetnek, pl.

az olvasás elsajátításának zavara és az aritmetikai műveletvégzés zavara. A specifikus tanulási zavar

iskolai alulteljesítést eredményez, de nem minden iskolai alulteljesítés mögött áll specifikus tanulási

zavar. Bár a (specifikus) tanulási zavarral küzdő gyerekek adott területeken gyenge teljesítményt

produkálnak, nehézségeik ellenére bizonyos tanulási területeken akár kiemelkedő teljesítményre

lehetnek képesek, bizonyos területeken tehetségesek. Ez a paradox tanulási helyzet számtalan

feszültséget, meg nem értést indukál mind az érintett tanulóban, mind a szülőben, pedagógusban.

36

- Az olvasási zavar (diszlexia) neurobiológiai eredetű specifikus tanulási zavar, az olvasás, írás

elsajátításának nehézségét jelenti, gyenge szófelismerés, pontatlan és lassú olvasás jellemzi,

mely legtöbbször helyesírási zavarokkal együtt jelentkezik.

- A helyesírási zavar (diszortográfia) önmagában előfordul ugyan, de ritkán.

- Az íráskivitelezés (íráskép) zavara (diszgráfia) gyakran olvasási zavar nélkül jelenik meg.

Másodlagos következményként szövegértési nehézségek jelentkezhetnek, valamint a kevesebb

olvasási tapasztalat hátráltathatja a szókincs és a háttértudás fejlődését.

- A számolási zavar (diszkalkulia) esetén az intellektuális teljesítményhez, életkorhoz

(osztályfokhoz) viszonyítva jelentős elmaradás mutatkozik a számköri ismeretek, számérzék,

szám- és műveleti fogalmak kialakulásában, az alapvető műveletek végzésében és a

bázisfunkciók (téri-vizuális rendszer, központi végrehajtó rendszer, munkamemória, beszéd és

nyelv, gondolkodási funkciók) működésében. Következményesen nehezített lehet a magasabb

szintű matematikai fogalmak elsajátítása, a matematikai ismeretszerzés és -alkalmazás

folyamata, a mindennapi élethelyzetek problémamegoldása.

Mindezen tünetek markánsan és perzisztensen/tartósan fennállva jelentkeznek, nem tekinthetők

csupán fejlődési késésnek. A (specifikus) tanulási zavarok hátterében a nyelvi rendszer eltérő

fejlődése, a munkaemlékezet gyengesége, valamint az információfeldolgozás sajátos szerveződése

áll. Mindezek mellett gyakran mutatkoznak a mozgásszervezés, kézügyesség, bizonytalan

kézpreferencia, téri tájékozódás, vizuális észlelés, szenzoros integráció, végrehajtó működés

nehézségei.

 A hétköznapi nyelvhasználatban is egyre gyakrabban felbukkanó ADHD kifejezés egy angol

mozaikszó (Attention Deficit Hyperactivity Disorder, magyarul figyelemhiányos/hiperaktivitás

zavar), mely

- figyelemhiánnyal és/vagy

- túlmozgással (hiperaktivitás) és impulzivitással jellemezhető.

A két altípus önállóan vagy kombinált formában is előfordulhat.

Az ADHD átlag alatti, átlagos és átlag feletti intellektuális teljesítmény mellett egyaránt jelen lehet.

A szakirodalom szerint az iskoláskorú gyermekek kb. 5%-át érintő, a tanulási teljesítményt és a

viselkedésszervezést jelentős mértékben befolyásoló, támogatás hiányában rontó, idegrendszeri

fejlődési zavar, mely jelentős mértékben aluldiagnosztizált, számos esetben a diagnózis és a sajátos

nevelési igény megállapítása nélkül van jelen a köznevelés színterein. A mindennapi oktatási,

nevelési helyzetekben ennek következménye a szétszórtság, feledékenység, a figyelem könnyű

elterelhetősége, huzamosabb ideig történő fenntartásának nehezítettsége, az egymást követő

utasítások megjegyzésének nehézsége, a feladatok megfelelő sorrendjének kialakítási problémái és

a véghezvitel nehézsége, saját holmik gyakori elhagyása, mások félbeszakítása, mérlegelés nélküli

beszéd és cselekvés, ami gyakran inadekvátnak vagy erőszakosnak is tűnhet. Nehéz az érintett

tanulók számára az önszabályozás és önirányítás, a mindennapi élethez szükséges tevékenységek

szervezése, a célorientált cselekvés tervezése, kivitelezése, az érzelmek szabályozása. Mindezek

gyakran alulteljesítést eredményeznek az iskolai haladásban is.

Az ADHD számos erősséggel is együtt jár. Az érintett tanulók kreatívak, kíváncsiak, lelkesek és

kockázatvállalók, sikerorientáltak, szokatlan és eredeti ötleteikkel, javaslataikkal értékes tagjai a

37

tanulóközösségnek. Számukra érdekes témákban elmélyült érdeklődést mutatnak és kimagasló

teljesítményre is képesek lehetnek. Megfelelő támogatás mellett hihetetlen energiáikkal rengeteg

feladatot ellátnak, pozitív értelemben motorjai lehetnek a tanulási folyamatnak.

Az ADHD hátterében a végrehajtó funkciók gyenge és/vagy eltérő szerveződése áll, amely a

munkamemória (rövid távú emlékezetben megtartott elemek és az ezekkel való mentális

műveletvégzés), a viselkedésgátlás (gátlás kontroll), a kognitív flexibilitás (rugalmas váltás) és a

figyelem működését befolyásolja.

A viselkedésszabályozás problémái ADHD-ban az érzelmi kontroll gyengeségében, az önmaguk vagy

mások felé irányuló agresszióban, szorongásban, az én-szabályozás gyengeségében, az

alkalmazkodóképesség, a célirányos viselkedés, az önszervezés, valamint a metakogníció (saját

tudásról való tudás, kognitív önreflexió) eltérő fejlődésében mutatkoznak meg. Minthogy a

magatartás-jellemzőkben hasonlóság figyelhető meg a magatartásszabályozási zavarral, fontos

hangsúlyozni, hogy ezeknek hátterében elsődlegesen idegrendszer-működési zavar, az ún.

végrehajtó funkciók zavara, és nem kizárólag környezeti ártalom húzódik meg.

 A magatartásszabályozási zavar is az egyéb pszichés fejlődési zavar kategóriában nevesülő SNI

állapot. Összefoglaló név, mely alatt

- impulzuskontroll-zavart (személyre és/vagy tárgyakra, tulajdonra irányuló agresszív, destruktív

szóbeli és viselkedéses kitörések) és

- diszruptív (irritált, vitatkozó, bomlasztó),

- diszszociális (normasértő, agresszív, megbotránkoztató) viselkedészavarokat értünk.

A magatartásszabályozás zavarával együtt járó problémák súlyosan és tartósan megnehezítik a

tanulási helyzetekben való aktív és produktív részvételt, ezáltal jelentős tanulási hátránnyal járnak.

A zavarok természetéhez tartozik, hogy kihatással vannak a társas viselkedésre, az interperszonális

kapcsolatokra, kommunikációra, a normakövetésre és a szabályok betartására, így ezek a

problémák az oktatási, nevelési helyzetekben is jelen vannak. Szakszerű állapotfelmérés és

intervenció szükséges ahhoz, hogy az érintett tanuló és tanulóközösség hatékony tanulása

megvalósulhasson. Az ADHD és a magatartásszabályozási zavarok diagnosztizálása pszichiáter

szakorvosi kompetencia, a beavatkozás tervezésénél a család, pszichiáter szakorvos, (klinikai)

szakpszichológus, gyógypedagógus és pedagógus együttműködése szükséges.

Az egyéb pszichés fejlődési zavar kategóriába tartozó állapotok gyakran együttesen is előfordulnak, illetve

más idegrendszeri fejlődési zavarokkal is együtt járhatnak (komorbiditás). A tanulási zavar gyakran együtt

jár figyelemhiányos/hiperaktivitás zavarral (ADHD), nyelvfejlődési zavarral vagy fejlődési

mozgáskoordinációs zavarral. Megfelelő intervenció hiányában a hosszú távon fennálló tanulási kudarcok

következtében különböző másodlagos pszichés eltérések (szorongásos, kényszeres zavarok, érzelem- és

magatartásszabályozási problémák) alakulhatnak ki. A fenti zavarok együttesen súlyos és tartós tanulási

problémákhoz vezethetnek.

Az egyéb pszichés fejlődési zavarral küzdő tanulók gyakran élnek át kudarchelyzetet, sikertelenséget,

elutasítást, amelynek következtében az iskolai teljesítményelvárások iránti közömbösség vagy ellenállás,

önértékelési zavarok, különböző jellegű és mértékű társas interakciós és alkalmazkodási problémák

alakulhatnak ki. Ezek a sajátosságok az életkor előrehaladtával a társadalmi beilleszkedés szempontjából

fokozott veszélyeztetettséget idézhetnek elő. Az idegrendszer csökkent terhelhetőségének jelei az egyéb

38

pszichés fejlődési zavarral küzdő tanulók esetében abban is megmutatkoznak, hogy a tanulók általában

fáradékonyabbak, a változásokra érzékenyebbek, nehezebben tűrhetnek zajokat, szenzorosan könnyen

túlterhelődnek, nehezen viselik el a várakozás, kivárás okozta feszültséget, aktivációs szintjük erősebben

ingadozik, nyugtalanabbak, gyakrabban van szükségük pihenésre, szünetre, esetleg egyedüllétre,

támasznyújtásra, fokozottabban igénylik a tevékenységet meghatározó állandó kereteket, érthető és

követhető szabályokat, valamint a pozitív visszajelzést, a sikeres teljesítmények megerősítését, a dicséretet.

2. Az egyéb pszichés fejlődési zavar alapján sajátos nevelési igényű tanulók nevelés-oktatásának

alapelvei

Az egyéb pszichés fejlődési zavar kategóriába tartozó tanuló iskolai alulteljesítés esetén folyamatos

gyógypedagógiai megsegítést igényel, ami komplex fejlesztést szolgáló foglalkozások formájában, a

többségi pedagógus bevonásával, az egyéni képességekhez igazodó tevékenységrendszer keretében

végezhető. Az iskolai oktatás, a pedagógiai, gyógypedagógiai ellátás, valamint az egészségügyi habilitáció és

rehabilitáció a tanulási- vagy figyelem- és magatartásszabályozási zavar jellegétől, súlyosságától, a társuló

zavarok meglététől, a háttérben lévő sajátos képességmintázat fejlődési lehetőségeitől, mértékétől,

dinamikájától függ. Fejlesztésük az egyéni szükségletek figyelembevételével a szülővel és a tanulóval,

valamint a pedagógusokkal történő megbeszélést követően történhet. Kiegészítő szolgáltatás (pl.

pszichológiai gondozás, családterápia, tehetségazonosítás) igényelhető a pedagógiai szakszolgálatban, a

segítő szakemberek és az intézmény együttműködésével. Beilleszkedésük segítését intézményi pszichológus

is támogathatja.

Az egyéb pszichés fejlődési zavar kategóriába tartozó tanuló oktatása integráltan, a kiemelt figyelmet

igénylő (különleges bánásmódot igénylő, sajátos nevelési igényű) tanulók személyi és tárgyi feltételeivel is

rendelkező többségi általános iskolában vagy intenzív terápiás és oktatási céllal szervezett időszakos

különnevelés keretében (pl. beszédfogyatékossággal társulva logopédiai osztályban, tagozaton vagy

gyógypedagógiai intézményben) történhet.

A fejlesztés hatékonyságához szükséges, hogy egyéni fejlesztési terv alapján egyrészt komplex fejlesztést

szolgáló foglalkozások keretében, másrészt a tanórákon az egyéni képességekhez igazodó

tevékenységrendszer keretében történjen.

A tanulás-tanítás folyamatában kiemelt figyelmet követel, valamint a tanulásszervezési módok, a tanulási és

értékelési eljárások megválasztása terén sajátos feladatot jelent a tanulási zavarral küzdő, ugyanakkor

bármely területen tehetségesnek bizonyuló tanulók felismerése, tehetségük gondozása, ami a

pályaorientáció folyamatára is hatással van.

A tanulók fejlesztésében törekedni kell

 a tudatos, tervszerű, egyénre szabott fejlesztési terv kialakítására;

 a komplex megközelítésre és módszerválasztásra;

 a fejődési dinamika nyomon követésére.

A tanulás-tanítás folyamatában kiemelt jelentőségű

 a tananyag adaptálása;

 tanulásmódszertani elemek beemelése;

 változatos tanulásszervezési módok, differenciált oktatásszervezés, projektmunka biztosítása;

39

 a tanuló szükségleteihez illesztett tanulási stratégiák megválasztása, a személyre szabott,

tanulóközpontú tanulás;

 az értékelési eljárások megválasztása, a fejlesztő értékelés szükségessége;

 a társas beilleszkedés, a szociális kompetenciák fejlődésének kiemelt támogatása az egyéb pszichés

fejődési zavar kategóriába tartozó mindegyik tanulónál, ami lényeges elvi kiindulópontja a

gyakorlati munkának;

 az egyéni tanulási utak megismerésének szükségessége, az adekvát pedagógiai támogatás

tervezése céljából;

 a kronológiai életkorból adódó sajátosságok kiemelt figyelembevétele;

 az olvasást, írást, számolást megalapozó bázisfunkciók, különösen a nyelvi képességek fejlesztése;

 a környezet illesztése a gyermek szükségleteihez;

 érthető és követhető idői és téri struktúra kialakítása;

 átlátható és érthető szabályok kialakítása.

További fontos tényező a tanulók támogatásában a szülők bevonódásának elősegítése, a partnerségi

viszony kialakítása és a pedagógusok (tanórán a pedagógiai asszisztens), a (külső, belső) segítő szakemberek

munkájának összehangolása, együttműködése.

3. Kiemelt feladatok a nevelés-oktatás során

Az iskolai nevelés-oktatás során kiemelt feladat a tantervi előírásoknak megfelelő sikeres továbbhaladás

biztosítása, vagyis a tananyag-feldolgozásnál a pedagógusnak figyelembe kell vennie a tantárgyi

tartalmaknak a tanulói sajátosságokhoz való illesztését, az esetleges adaptálás lehetőségeit, tekintetbe

véve azon tananyagrészeket, amelyek egyéni vagy kiscsoportos korrepetálással, fokozatos felzárkóztatással,

kompetenciafejlesztéssel és az így irányított otthoni gyakorlással az osztályfoknak megfelelő ismeretszerzés

és -alkalmazás a tanulónál eredményesnek bizonyul.

A pozitív énkép és önértékelés kialakítása érdekében a tanulóval szemben támasztott elvárások

egyértelműek és már a tanulási folyamat elején ismertek legyenek! Ehhez az elváráshoz kell igazodniuk

azoknak az alkalmazott mérési és felmérési stratégiáknak, amelyek a várt és a mért mutatók összhangja

esetén a sikeres pedagógiai munka eszközei.

Az alapelvek megvalósítása érdekében feladat:

 az optimális és támogató tanulási környezet kialakítása az előzetesen felmért szükségletek alapján;

 előzetes tudás felmérése;

 érdeklődés, motivációs bázis felmérése;

 énhatékonyság erősítése az osztálytermi és egyéni munkán keresztül is;

 módszertani sokrétűség megvalósítása;

 differenciálás megvalósítása:

- a feladatok megoldásához hosszabb idősávokat, tágabb kereteket kell megjelölni ott, ahol erre

szükség van;

40

- a feladatok tartalmát, a nevelési-oktatási célt szem előtt tartva, a tanuló egyéni

szükségleteihez, képességstruktúrájához és teherbírásához szükséges igazítani;

- az iskolák segítő megkülönböztetéssel, egyénileg is támogassák a tanulókat, elsősorban az

önmagukhoz mért fejlődésüket értékelve;

- ehhez szükséges a személyre szabott értékelés, fejlesztő értékelés;

 a különbözőségeket az iskola az emberi viselkedés komplex környezeti hatások szerint alakuló

sokféleségére utaló jellegzetességnek, az agyi érés, fejlődés változatos megnyilvánulásának

(neurodiverzitás) tekintse;

 a gyógypedagógus, valamint az adott iskolában különböző tantárgyakat tanító pedagógusok

tudásmegosztásra épülő, szakmailag egymást támogató tevékenysége.

E szemlélet gyakorlatban történő alkalmazásához olyan fejlesztési célokat kell kijelölni, amelyek a tanulási

környezetet is illesztik a tanuló egyedi jellemzőihez, és az ehhez igazodó, a képességtartományok mindkét

határán − tehetség és fejlődési késés, fejlődési zavar, esetleg ezek együttes megléte − kihívást jelentő

feladatok megtervezését támogatják.

További feladat a tanulás iránti motiváció, kitartás és a kudarctűrő képesség növelése, a kortársakra és a

felnőttközösségre irányuló rendezett társas kapcsolatok kialakítása, a társadalmi együttélés szabályainak

követése és az önállóságra nevelés.

A pedagógusoknak olyan tanulási tapasztalatokra, tanítási módszerekre és támogató stratégiákra szükséges

támaszkodniuk, amelyek figyelembe veszik

 a tanulók azonosított tanulási szükségleteit,

 érdeklődését,

 tehetségét,

 célkitűzéseit,

 kulturális hátterét.

Az életkori sajátosságoknak megfelelően, valamint a jellemző figyelemkoncentráció eltéréseit is figyelembe

vevő tanórai foglalkozásokkal, a tanórán belül 15-20 perces tevékenységek váltakozásával segíthető a

tanulás konszolidációja, biztosítható a megfelelő terhelés, valamint a figyelem fenntartása.

3.1. Olvasási zavar

Az olvasási zavar (diszlexia) esetében kiemelt feladat az osztályfoknak megfelelő értő olvasás készségének

kialakításával az olvasóvá válás elősegítése.

Fő célkitűzések:

a) az olvasás, írás tanítása (szükség esetén újratanítása) lassított tempójú, nyújtott ütemű,

hangoztató-elemző, szótagoló, a magyar nyelv ortográfiai sajátosságait figyelembe vevő analizáló-

szintetizáló módszerrel;

b) stabil betűismeret, betű-hang megfeleltetés kialakítása;

c) biztos szóolvasás kialakítása mind valódi, mind álszavak esetében;

41

d) olvasás fluenciájának/gördülékenységének elősegítése;

e) az olvasási készség folyamatos gondozása a tanuló egész iskolai pályafutása alatt;

f) szövegértési stratégiák kialakítása;

g) a kompenzáló technikák alkalmazása valamennyi tantárgy tanulása során;

h) az élő idegen nyelv oktatása speciális módszerekkel, auditív megközelítéssel;

i) a tanulás segítése a szövegek auditív tolmácsolásával, a tanulás támogatása pl. képekkel,

gondolattérképpel, nyomtatott óravázlatokkal, bemutatók rendelkezésre bocsátásával, a szövegek

auditív felkínálásával (pl. hangfájlok szerkesztése, hangoskönyvek, optikai karakterfelismerés stb.),

gépírással, szövegszerkesztő használatának megtanításával és alkalmazásával;

j) speciális olvasástanítási program alkalmazása;

k) a diszlexia reedukáció (olvasás újratanítása) speciális terápiás programjainak felhasználása;

l) az olvasási kedv felébresztése, a motiváció erősítése.

A célzott képességfejlesztés kiemelt területei:

a) fonológiai, nyelvi, metanyelvi tudatosság fejlesztése,

b) verbális emlékezet, munkaemlékezet fejlesztése,

c) modalitásspecifikus integráció fejlesztése,

d) különböző észlelési funkciók fejlesztése.

3.2. Íráskép zavara

Az íráskép (írásbeli kifejezés) zavara (diszgráfia) esetében kiemelt feladat az osztályfoknak megfelelő

íráskészség kialakítása, annak elősegítése, hogy a tanuló képes legyen használni az írott nyelvet (akár

folyóírás, akár nyomtatott írás, akár gépírás verziókban) a kommunikáció, ismeretszerzés, tudásgyarapítás

és társas kapcsolatok létesítésének céljára.

Fő célkitűzések:

a) az írásmozgás alapformáinak gyakorlása, különböző technikák alkalmazása (ráírás, másolás, önálló

íráskivitelezés);

b) a különböző írásformák tanulói képességekhez, szükségletekhez és preferenciákhoz illesztése.

A célzott képességfejlesztés kiemelt területei:

a) eszköz (ceruza, ceruzafogó) helyes használata;

b) megfelelő testtartás kialakítása az írás során;

c) a mozgáskoordináció fejlesztése;

d) a testséma biztonságának kialakítása, a szenzomotoros integráció fejlesztése;

e) a vizuomotoros koordináció/szem-kézmozgás összerendezettségének fejlesztése;

f) célirányos mozgások fejlesztése, különös tekintettel a manipulációs mozgásokra,

praxiára/célirányos mozgások kivitelezésére;

42

g) a ritmus, a nyomás és a sebesség optimális egyensúlyának megteremtése;

h) a végrehajtó működés fejlesztése, különös tekintettel a motoros output optimalizálására.

3.3. Helyesírás zavara

A helyesírás zavara (diszortográfia) esetében kiemelt feladat az írott nyelv ortográfiájának/helyesírásának

tudatosítása, lehetőség szerint a fluens/gördülékeny íráskészség elérése, az önellenőrzés különböző

módjainak (pl. infokommunikációs technológia, helyesírás-ellenőrző és -javító szoftver) készségszintű

elsajátíttatása.

Fő célkitűzések:

a) a spontán és tollbamondás utáni írás színvonalának javítása;

b) a fő helyesírási szabályok begyakoroltatása (a kivételek megtanulásának mellőzésével), analógiás

stratégiahasználat kialakítása;

c) önmonitorozás, önellenőrzés rögzítése;

d) a diszlexia reedukáció (olvasás újratanítása) speciális terápiás programjainak felhasználása.

A célzott képességfejlesztés kiemelt területei:

a) fonológiai, nyelvi, metanyelvi tudatosság fejlesztése;

b) beszédpercepció fejlesztése;

c) verbális emlékezet, munkaemlékezet fejlesztése;

d) modalitásspecifikus integráció fejlesztése;

e) hang-betű megfeleltetés fejlesztése.

3.4. Számolási zavar

A számolási zavar (diszkalkulia) esetén kiemelt feladat, hogy a tanuló az osztályfokának megfelelő

matematikai készséggel rendelkezzen, képes legyen a matematikai kompetencia megszerzésére, a

matematikai műveletek használatára, az ismeretszerzés, a tudásgyarapítás és a hétköznapi gyakorlat

színterein.

Fő célkitűzések:

a) a számosság és a számok iránti érdeklődés felkeltése, megerősítése;

b) matematikai törvények és szabályok készségszintű ismerete és alkalmazása;

c) a matematikai relációk nyelvi megalapozása, a matematika-nyelv tudatosítása;

d) a fogalmak, így a szám- és műveletfogalom kialakításakor a manipuláció előtérbe helyezése, a

megfigyelés és a megértés érdekében a matematikai eszközök használata, a képi, vizuális

megerősítés;

e) segítő, kompenzáló eszközök használatának lehetővé tétele;

f) a fokozott mennyiségű gyakorlás során az egyéni sajátosságokhoz igazított, megjegyzést segítő

technikák, eljárások alkalmazása;

43

g) a matematikai gondolkodás és érvelés (kérdésfeltevések, szóbeli kifejezés, érvelés, divergens, ill.

konvergens gondolkodás, problémamegoldó gondolkodás, problémamodellezés, algoritmikus

gondolkodás) fejlesztése;

h) a diszkalkulia reedukáció speciális terápiás programjainak felhasználása.

A célzott képességfejlesztés kiemelt területei:

a) a figyelem, az emlékezet, a gondolkodás és a nyelvhasználat összehangolt fejlesztése;

b) szám- és mennyiségfogalom kialakítása, magasabb szintű matematikai fogalmak kialakítása,

alkalmazása, a mindennapi élethelyzetek problémamegoldásának segítése, fejlesztése;

c) a vizuális-téri képességrendszer fejlesztése;

d) a sorozatalkotási képesség, a szeriális észlelés fejlesztése;

e) az önértékelés fejlesztése, sikerélmény biztosítása.

3.5. Figyelemhiányos/hiperaktivitás zavar

A figyelemhiányos/hiperaktivitás zavar (ADHD) esetén kiemelt feladat, hogy a tanuló a figyelmi, aktivitási és

impulzivitási nehézségei ellenére elsajátítsa az osztályfokának megfelelő ismereteket és kompetenciákat

minden tantárgy esetében. Cél, hogy az ismeretszerzés és -alkalmazás, a tudásgyarapítás és

képességfejlődés osztálytermi és hétköznapi színtereken is megvalósuljon.

Fő célkitűzések:

a) a figyelem- és viselkedésszabályozás egyensúlyának megteremtése személyre szabott

támogatással;

b) teammunka keretében gyógypedagógiai, pszichológiai, szakorvosi együttműködés;

c) a figyelem tartósságát biztosító környezeti feltételek megteremtése;

d) a túlzott viselkedéses aktivitás veszélytelen és nem zavaró levezetésének megteremtése;

e) fokozott egyéni bánásmód;

f) az önszervezési képesség, az önkontroll fejlesztése;

g) önbecsülés és pozitív énkép kialakítása;

h) szociális készségek fejlesztése, beilleszkedés elősegítése;

i) feladatkivitelezés idői és téri struktúrájának megtervezése és kivitelezése;

j) dicséret, jutalom, motiválás, sikerélmény biztosítása.

A célzott képességfejlesztés kiemelt területei:

a) ADHD esetén a képességfejlesztés kiemelt területe az önszabályozás fejlesztése;

b) a társas szabályok, a mindennapi együttéléshez szükséges normák kialakítása és betartatása;

c) a mindennapi együttéléshez szükséges szociális/társas készségek kialakítása, fejlesztése;

d) a figyelmi működés és a kontrollált viselkedés kialakításának támogatása;

e) speciális figyelemtréning, különösen a tartós figyelemre vonatkozóan;

44

f) koncentráció fejlesztése;

g) utasításkövetés gyakorlása, fejlesztése;

h) a türelem, késleltetés és gátlás képességének fejlesztése;

i) mozgáskoordináció, biztonságos mozgáskivitelezés fejlesztése, adekvát mozgásos aktivitás

biztosítása.

3.6. Magatartásszabályozási zavar

A magatartásszabályozási zavar esetében kiemelt feladat a közösségi szabályokhoz alkalmazkodó,

szervezett viselkedés kialakítása, a szélsőséges megnyilvánulások leépítése, az önkontroll, az érzelmi

egyensúly megteremtése.

Fő célkitűzések:

a) az önszabályozás fejlődésének támogatása pedagógiai eszközökkel;

b) kihívást jelentő viselkedések/viselkedésproblémák csökkentése;

c) adaptív viselkedés, szabálykövetés, szabálytartás kialakulásának támogatása;

d) társas készségek, kapcsolatok fejlesztése.

A célzott képességfejlesztés kiemelt területei:

a) düh- és agressziókezelés fejlesztése,

b) érzelemfelismerés és érzelemkifejezés fejlesztése,

c) kommunikáció fejlesztése,

d) konfliktuskezelési képesség, problémamegoldás fejlesztése,

e) megküzdési képesség fejlesztése,

f) figyelmi működés fejlesztése.

Eszközei lehetnek:

 kognitív viselkedésterápiás eljárások egyes elemeinek alkalmazása pedagógiai helyzetben;

 a mindennapi tevékenységek végzéséhez, iskolai elvárások teljesítéséhez igazított idői keretek

rendszeres alkalmazása (napirend);

 tevékenységek végzésének, iskolai feladatok teljesítésének lépésekre bontása

(folyamatábra/forgatókönyvek);

 sikerélmény biztosítása, pozitív megerősítés, jutalmazási technikák bevonása;

 együttműködés a családdal és más szakemberekkel.

4. A Nat alkalmazása az egyéb pszichés fejlődési zavarral küzdő tanulók nevelése-oktatása során

Az egyéb pszichés fejlődési zavarral küzdő tanulók nevelése-oktatása során a Nat-ban meghatározott

fejlesztési feladatok és tartalmak megvalósítása általában lehetséges, a Nat-ban leírt fejlesztési feladatok az

irányadók, de a kompetenciaterületek, tanulási területek és tudástartalmak (azok fejlődési útjai, módjai és

kialakulásuk időtartama) módosulhatnak.

45

A helyi tantervben az egyes tanulási területekhez kapcsolódó tantárgyak témaköreire, azok tartalmára és

követelményeire vonatkozó kerettantervi ajánlások a tanulók egyéni adottságainak figyelembevételével

érvényesíthetők, megvalósításukat a gyermekkel foglalkozó pedagógus és gyógypedagógus közösen

támogatja az egyéni fejlesztési tervben rögzítettek alapján, és ennek megvalósulását rendszeresen

felülvizsgálják.

Mindennek megvalósulása az osztálytermi környezetben folyó munka és az egyéni vagy kiscsoportos

habilitatív/rehabilitatív tevékenység, valamint az esetmegbeszélés, teamtanítás, közös tervezés, közös

értékelés, tananyag-adaptáció együttes alkalmazásával lehetséges.

A Nat kiemelt célkitűzése az aktív tanulás, az egyénre szabott tanulási utak, a tanulói sokféleség

figyelembevétele. Az egyéb pszichés fejlődési zavar alapján SNI tanulóknál mindezen célok megvalósulását

támogatja a rugalmas tanulásszervezés, a heterogén tanulócsoportok, a tanulók közötti kooperációra építő

módszerek, a minden szempontból akadálymentes és minden tanuló számára egyformán hozzáférhető

tanulási környezet létrehozása, a differenciált célkijelölés, a többszintű tervezés, a differenciáló módszerek

a feladatra vonatkozó instrukciók adásában és az értékelésben, valamint szükség szerint adaptált tananyag

használata.

A helyes módszertan megválasztásában fontos a tanulókat nevelő, oktató pedagógusok, a szülők és a

szakszolgálatok közötti széles körű szakmai együttműködés, a tapasztalatok cseréje, a jó gyakorlatok

megosztása (kölcsönös együttműködés, partneri, bizalmi kapcsolat kialakítása).

Az együttgondolkodást, a közös szemléleti alapokat a pedagógiai szakszolgálatok és a nevelést-oktatást

végző intézmények között valódi tudásmegosztáson alapuló, átjárható információáramlás támogatja.

A helyi tanterv kiemelten kezelje az önismeretet, a reális önértékelés kialakítását, a kommunikáció

fejlesztését! E feladatok minden tanulási területen meg kell hogy jelenjenek.

4.1. Kulcskompetenciák fejlesztése

4.1.0. Alapkompetenciák

Az egyéb pszichés fejlődési zavarral küzdő tanulók esetében kiemelt jelentőségű az alapkompetenciák

kialakítása: az olvasáshoz, íráshoz, szövegértéshez szükséges nyelvi funkciók, mennyiségi, számfogalmi

(készségszintű, elvont számolás kis számköröktől kezdve), téri-vizuális és idői viszonyokban való

tájékozódáshoz, valamint a mozgáshoz kapcsolódó ismereteknek, készségeknek és attitűdöknek a

rendszere. Az alapkompetenciák fejlesztése elsősorban az alapozó négy évfolyam feladata, ugyanakkor az

érintett gyermekeknél a felsőbb évfolyamokon átívelve szükséges e kompetenciák stabilizálása, a

lemorzsolódás, korai iskolaelhagyás csökkentése érdekében is.

4.1.1. A tanulás kompetenciái

Kiemelt fejlesztési terület az érintett gyermekek aktív, önirányított tanulási kompetenciájának kialakítása a

tanulási területeken átívelve. Tudatosítani kell a tanulóban az erősségeit és gyengeségeit/nehézségeit,

valamint hangsúlyozni szükséges, hogy az eltérő információfeldolgozási stratégia és tanulási stílus nem

feltétlenül hibás, csupán a megismerés másfajta útja. A tanulóval közösen meg kell találni azt a tanulási-

kognitív stílust, mely illeszkedik képességmintázatához és személyiségéhez, s mellyel hatékony, önálló

tanulóvá képes válni. A pedagógus a reális tanulási célok kitűzésében, a tanulási preferenciák

megtalálásában támogathatja őt. Lépésekre bontott, idői ütemezést is tartalmazó, elérhető tanulási tervek

összeállítása szükséges. Lényeges elem a kíváncsiság, önreflexió és önellenőrzés iránti igény felkeltése és

46

fenntartása, valamint annak a megerősítése, hogy a tanulás természetes velejárója a hibázás, s ezt kellő

belátással, türelemmel és problémaérzékenységgel erőforrássá lehet tenni. Lényeges továbbá a saját

tanulásért érzett felelősségvállalás kialakítása, a kitartás erősítése és az érintett gyermekek kimozdítása a

tanult tehetetlenségből, azáltal, hogy megélik saját kompetenciájukat és kontrolljukat a tanulási

tevékenységük felett.

4.1.2. A kommunikációs kompetenciák (anyanyelvi és idegen nyelvi)

Az egyéb pszichés fejlődési zavarral érintett gyermekek számára gyakran nehézséget jelent

 mások arckifejezésének, érzelmeinek leolvasása és értelmezése;

 a gesztusok, testbeszéd felismerése, értelmezése;

 a másik hanghordozásának, hangsúlyának, hangerejének észlelése, ezek jelentésének, üzenetének

értelmezése;

 megőrizni és tiszteletben tartani mások személyes terét;

 szociálisan megfelelő módon érintkezni másokkal;

 gondolatokat, érzéseket, szükségleteket és benyomásokat hatékonyan, összeszedetten kifejezni.

A tanulás-tanítás során ki kell aknázni a kommunikációs helyzetekben meglévő fejlesztési lehetőségeket a

fenti kommunikációs kompetenciák gyakorlására, a metakognitív viselkedési stratégiák kialakítására,

például kooperatív technikák, projektmunkák alkalmazásával.

4.1.3. A digitális kompetenciák

A digitális kompetenciák kiváló lehetőséget kínálnak az érintett tanulók hatékony információszerzésére, a

kompenzációs utak megtalálására. A szövegszerkesztő, a bemutatókészítő, az adatkezelő, az

adatfeldolgozó, a grafikus, hang-, videoszerkesztők hatékonyan használhatók fel a tananyag adaptálására,

ezáltal a nehézségek leküzdésére, valamint tehetséggondozásra. Az érintett gyermekek sérülékenysége

miatt különösen fontos, hogy tisztában legyenek a digitális technológiák alkalmazásának jogi és etikai

alapelveivel, megtanulják, hogyan lehet megvédeni a magánszférát, a személyes adatokat és a digitális

identitást.

4.1.4. A matematikai, gondolkodási kompetenciák

A tudomány és technológia iránti érdeklődés, nyitottság felkeltése azért lényeges, mert az egyéb pszichés

fejlődési zavarral küzdő tanulók negatív énképük, önértékelésük miatt gyakran elveszítik az intellektuális

nyitottságukat, különösen a kognitív kihívással telített helyzetekben. Valós, érdeklődési körükbe eső

problémamegoldás során megtanulják alkalmazni az analizáló, szintetizáló és algoritmizáló gondolkodási

formákat, valamint az induktív (rávezető, egyediből az általános felé mutató), deduktív (levezető,

általánosból az egyedire mutató) és abduktív (hipotézisalkotás, célja a magyarázat) következtetések

szabályait, alkalmazási területeit.

4.1.5. A személyes és társas kapcsolati kompetenciák

Az egyéb pszichés fejlődési zavarban érintett gyermekek gyakran nehezen boldogulnak családi és

intézményi kapcsolataikban, nehezítettek lehetnek a felnőttekkel és kortársakkal való társas interakciók. A

kortársközösség a tanulási, viselkedésszervezési problémáik miatt kevésbé elfogadó lehet velük szemben,

47

ezért mindenképpen támogatni szükséges a kapcsolati hálók kiépítését, fenntartását. Fontos, hogy

megtanulják az érzelmek és más szociális jelzések felismerését, a metakommunikatív jelzések megértését,

az érzelmek, vágyak, célok, gondolatok megfelelő kifejezését és értelmezését. A társas interakció az

egészen alapvető készségektől (pl. üdvözlés) az összetett készségekig (pl. érzelmileg feszült helyzetben

kritika elfogadása) számos elemből tevődik össze, alapjai jellemzően a családi szocializáció során kerülnek

elsajátításra, melyeket az intézményes nevelés megerősít, kiegészít. Az egyéb pszichés fejlődési zavarban

érintett tanulók esetében – az eltérő fejlődésmenet következtében – hiányos vagy nem megfelelő lehet a

szociális készségek készlete (különösen ADHD és magatartásszabályozási zavar esetén), vagy az ismételt

rossz tapasztalatok és kudarcok következtében gátoltság, visszahúzódás (különösen tanulási zavarok

esetén), esetleg a kritikai mérlegelés hiánya alakulhat ki, valamint a végrehajtó működések gyengesége

miatt tartós jellemzője is lehet a fejlődésnek, ezért a pedagógiai figyelemnek fokozott mértékben ki kell

terjednie ennek a kompetenciának a fejlesztésére. A kortárskapcsolatok kiépítéséhez és fenntartásához

szükséges készségek fejlesztésével, a kapcsolatépítés facilitálásával/ösztönzésével lehetőség adódik a

szociális viselkedéselemek fejlesztésére, gyakorlására. Lényeges az érintett tanulók kimozdítása az esetleges

passzivitásból, az iskolai életben való aktív részvétel támogatása. Támogatni kell a tanulóban a

felelősségvállalást, a gondoskodást, a segítőkészséget, az empátiát, a toleranciát, az együttműködést, a

szolidaritást, a kockázatvállalást, a konfliktushelyzetekben az asszertivitásra támaszkodó konfrontációt is.

4.1.7. A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái

Az esztétikai átélés élménye és a művészi önkifejezés lehetősége az érintett tanulók rezilienciáját (a

nehézségekhez való rugalmas és adaptív alkalmazkodáshoz szükséges készségek) és rekreációját egyaránt

támogatja. Így a kreatív tevékenységekbe történő aktív bekapcsolódás lehetősége elengedhetetlen eszköz a

pszichés fejlődési zavarral küzdő tanulók esetében.

4.1.8. Munkavállalói, innovációs és vállalkozói kompetenciák

Az egyéb pszichés fejlődési zavarral küzdő tanulók esetében hangsúlyos szerepe van az iskolák

pályaorientációs tevékenységének, hogy a tanulók és szüleik megismerjék a továbbtanulási, szakmatanulási

opciókat, a felvételi rendszerben adható többlettámogatási, méltányossági lehetőségeket. Kellő figyelmet

kell fordítani a sikerorientáltság, az innovációs készség kialakítására.

4.2. Egyes tanulási területekre vonatkozó ajánlások

Az egyes tanulási területekre vonatkozó tanulási célok elérését, a fejlesztésre fordított időt, a tananyag

adaptálásának módszereit nem lehet egységesen az egyéb pszichés fejlődési zavarra vonatkoztatni. Az

érintett tanulócsoport heterogenitása miatt lényeges megismerni a tanuló problémájának természetét,

mélységét, az információfeldolgozás sajátosságait s az egyéni szükségleteket. A Magyar nyelv és irodalom, a

Matematika, az Idegen nyelv, a Testnevelés és egészségfejlesztés tanulási területek fejlesztési feladatainak

megvalósítása kíván nagyobb figyelmet. Az egyéb pszichés fejlődési zavar típusától, súlyosságától függően

az egyes témakörök között hangsúlyeltolódások válhatnak szükségessé. Ugyanakkor minden tanulási terület

(tantárgy) esetében fontos:

 a tantervi adaptáció;

 az éppen szükséges és elégséges módosítás és támogatás;

 a támogató pedagógiai környezet;

48

 a tananyagot úgy kell megtervezni és felépíteni, hogy az befogadható legyen a tanulók számára,

illeszkedjen előzetes tudásukhoz, érdeklődésükhöz, aktiválja a tanulók kognitív sémáit;

 módszertani sokrétűség;

 differenciált rétegmunka;

 segédeszköz használata, pl. laptop, számológép, szoftveres támogatás;

 multiperspektivitás: egy probléma több szempontból való megközelítése, különböző alkalmazási

példák behozása a tanulási folyamatba;

 önhatékonyság érzésének megtapasztaltatása, valamint az önirányítás lehetőségének biztosítása;

 a tanulási stratégia kialakítása mellett az egyéni tanulási stílus megismerése, figyelembevétele;

 multiszenzorialitás: a tanulók számára a minél több érzékszerv bevonását igénylő tanulás, valamint

a motoros tapasztalatszerzés fontossága. A tanulás során a lehető legtöbb érzékelési tapasztalat

megszerzésének biztosítása a cél, melyhez a konkrét tárgyak, applikációk, infokommunikációs

eszközök, modellek bevonása szükséges;

 hozzáférhetőség biztosítása: itt egyrészt a fizikai akadályok leküzdése fontos, látja-e, hallja-e

minden gyermek a pedagógust, a demonstrációt, hozzáfér-e a különböző szemléltetőeszközökhöz

(van-e belőlük elég). Az ún. nyitott polcok, sarkok, illetve az ezeken elhelyezett, a tanulás aktuális

tematikájához illeszkedő könyvek, eszközök, modellek szintén növelik a hozzáférhetőséget.

Ugyanilyen jelentőségű a tananyagokhoz való hozzáférhetőség is. Minden tanuló számára

hozzáférhető-e az órán feldolgozandó szöveg, vagy van-e olyan tanuló, akinek a számára nagyobb

méretű, illetve adaptált szövegverzióra van szükség, mely akár hosszúságában, akár a

fogalomhasználatában eltér az eredetileg használttól.

4.2.1. Magyar nyelv és irodalom

A grammatikai rendszer tudatos felépítése, megerősítése, mind a beszélt, mind az írott nyelv területén

kiemelten fontos.

A beszédészlelés és beszédmegértés, a verbális figyelem és emlékezet intenzív fejlesztése szükséges a

dekódolás tanítása előtt. Az olvasás, írás kognitív bázisképességeinek megalapozása elengedhetetlen

előfeltétele az olvasástanulás megkezdésének. A szódekódolás tanítása, a betű-hang asszociációk

kialakítása kellő módszertani tudatossággal és a gyermek haladásához igazított idői ütemezéssel történjen!

A grafomotoros ügyetlenség gyakran okoz technikai értelemben nehézséget az írástanulás során, a lassú

írástempó mellett a nehezen olvasható vagy olvashatatlan íráskép is jellemző lehet. Éppen ezért lényeges,

hogy a késleltetett, elnyújtott írástanítást grafomotoros alapozás előzze meg, a finommotoros

tevékenységek számtalan lehetőségét kiaknázva. Az íráskép zavarában érintett gyermekeknél a szépírás,

külalak és füzetvezetés értékelése a rendezettségre való törekvés és a gyermek képességeinek, önmagához

mért haladásának figyelembevételével történjen! Hasonlóképp az olvasás és szövegértés értékelésekor is az

önmagához mért fejlődést figyelembe vevő fejlesztő értékelés kerüljön előtérbe! Szükség lehet egyes

tananyagrészek értékelése, minősítése alóli felmentésére, illetve a kézírás helyett számítógép

használatának engedélyezésére (pl. házi feladatok, beadandók nyomtatott vagy elektronikus formában való

leadására), folyóírás helyett nyomtatott betűvel való írás jóváhagyására.

49

Az olvasás gördülékenységének, fluenciájának elősegítése szükséges változatos szövegek páros, közös,

paralel, ill. váltott hangos olvasásával.

A tanulási zavarral és figyelemzavarral küzdő tanulóknál szükséges lehet a szöveg adaptálása (nagyobb,

eltérő színű betűk, a szöveg egyszerűsített, rövidített verziójának elkészítése). A szövegértés fejlesztése

elősegíti a mindennapi és az irodalmi szövegek befogadását, majd az azokkal való tovább dolgozást, tovább

gondolkodást.

Amennyiben a szövegfeldolgozás is érintett, különösen fontos a szisztematikus, a nyelv különböző szintjeit

elemenként értelmező, a tanulót tapasztalati úton információhoz juttató oktatás. Érdemes a mindennapi

élettel összefüggő, a tanuló személyes élményeihez és érdeklődéséhez kapcsolódó szövegeket alkalmazni.

A nyelvi kódrendszer értelmezésének, működésének megtámogatása mind a bemenetnél (beszédhangok

differenciálása, hangkapcsolatok észlelése), mind a feldolgozásnál (szó, grammatika, mondat, bekezdés,

szöveg) hangsúlyos. A mentális lexikon és az ahhoz történő hozzáférés, a fogalomalkotás folyamatos

fejlesztése kiemelt feladat.

4.2.2. Matematika

A matematika területén az érintett tanulók heterogenitása miatt nagy egyéni eltérésekre számíthatunk.

Egyes egyéb pszichés fejlődési zavarral küzdő tanuló esetén pont ezen a területen jelentkezik a gyermek

kiemelkedő képessége, tehetsége, miközben súlyos olvasási zavarral küzd. Más esetben a matematikai

képességek érintettsége olyannyira jelentős, hogy szükséges lehet a tantárgy vagy az aritmetikai

tantárgyrész alóli felmentés vagy segédeszköz-használat, pl. számológép biztosítása, szorzó- és bennfoglaló

tábla, korong, rehabilitációs foglalkozásokon használt eszközök, számológép (esetenként nagyobb

kialakítású négyzethálós füzet) használata (szükség esetén más tanórákon is, pl. fizika, kémia, történelem,

természettudomány). Ajánlott lehet ezeken a tanórákon – a tanuló egyéni sajátosságaihoz igazodva – a

képletek, esetleg definíciók számonkérése (pl. a megfelelő nyelvi, emlékezeti kompetenciákra

támaszkodva), illetve szükség esetén bizonyos tantárgyrészek értékelése alóli mentesítés biztosítása.

Egyes esetekben számolni kell a grammatikai szint sérülésével, ami szövegértési nehézségekben nyilvánul

meg, ezt fokozhatja a szimbólumok megértésének, illetve a verbális absztrakciónak a fejletlensége. A

mennyiségekkel és a számossággal kapcsolatos ismeretek tanításakor, a szám- és műveleti fogalmak

kialakításakor (pl. a számok közötti viszonyok, relációk megértési nehézségei esetén stb.) különös figyelmet

kell fordítani a megfelelő tempó kialakítására, és építeni kell a tanulók maximális együttműködésére, a

mozgással társított szemléltetésre, az eszközhasználatra és az analóg cselekedtetésre, mindvégig verbális

megerősítéssel kísérve. Rendkívül fontos az analóg, bevéső, ismétlő-rendszerező gyakorlás végzése is. A

geometriai ismeretek, az arányosság témaköreinél tekintettel kell lenni a vizuális észlelés nehezítettségére,

a téri tájékozódás zavarára, ill. geometriai szerkesztéseknél, koordinátatengelyen való jelöléseknél a

kivitelezési nehezítettségre (vizuomotoros koordináció, praxis zavara). A matematikai gondolkodás

fejlesztése speciális szemléltetéssel és tananyagokkal, vagyis az interaktív tábla és digitális tananyagok

lehetőség szerinti alkalmazásával is támogatható, ám elsősorban a metakogníció, a nyelvi kompetenciák és

gondolkodás fejlesztésével valósulhat meg.

Kiemelt figyelmet szükséges fordítani az időbeli tájékozódás fejlesztésére és a szerialitásos feladatok

gyakorlására.

A matematikai szakkifejezések és a szaknyelv használatának fokozatos megkövetelése a szóbeli kifejezés

erősítésének fontos eszköze, a szabályok, definíciók precíz elvárásának elkerülésével.

50

A kompenzációs lehetőségek, speciális módszerek alkalmazása segíti az eredményes fejlesztést.

4.2.3. Történelem és állampolgári ismeretek: történelem, állampolgári ismeretek

Az olvasás és szövegértés nehézsége hátráltathatja a társadalmi folyamatok összefüggéseinek,

mozgatórugóinak megértését.

Az idővel kapcsolatos fogalmak, a történelmi időszemlélet kialakulása szintén nehézséget okozhat. A

gyenge verbális emlékezet miatt problémát jelenthet egyes gyermekeknél az évszámok precíz bevésése, az

idegen szavak (történelmi személyek, helynevek, fogalmak) pontos memorizálása. A vizuális segédeszközök

alkalmazása és a kapcsolódó elvárások egyénre szabott csökkentése segítheti ezen nehézségek

minimalizálását. A nyelvi érintettség miatt bizonyos absztrakt fogalmak megértése és használata is

nehézséget jelenthet. Érdemes a tananyag-feldolgozás előtt fogalomlistát, ill. vázlatot adni a tanulóknak. A

tanulás további támogatásához képek, az összefüggéseket szemléletesen ábrázoló gondolattérképek

használata is kiemelt jelentőségű, magasabb szinten azok készítésének a megtanítása is célul tűzhető ki az

önálló tanuláshoz.

Külön figyelmet kell fordítani a térképhasználat tanítására és gyakoroltatására, mivel a tanulók ezen

csoportjának sok esetben nagy kihívást jelent az absztrakt ábrákon való tájékozódás. Ide tartozik a

grafikonok, táblázatok, diagramok értelmezése is, melyek a történelmi, társadalomismereti tananyag

szerves részét képezik, és elemzésük a tantárgyi követelményrendszerhez tartozik.

Fontos a gyakorlati bemutatás, illetve az ismeretek szituációs helyzetekben való kipróbálása, a

dramatizálás, az érzelemdús, szubjektív elemeket megmozgató, a mindennapi tapasztalathoz köthető

társadalmi feladatok szemléltetése, a tanulók közvetlen megszólítása, bevonása a feladathelyzetbe. A

tanuló mindig lássa maga előtt a folyamatot, a kiindulástól kezdve a végkifejletig, értse benne szerepét,

esetleges feladatát, képes legyen esetlegesen a társadalmi folyamatok őt személyesen érintő részében

véleményének megfogalmazására és az önképviseletre!

4.2.4. Erkölcs és etika

Csakúgy, mint a Történelem és állampolgári ismeretek tanulási terület esetében, a szövegértési és figyelmi

nehézségek hátráltathatják az összefüggések megértését, a tanulságok generalizálását. Figyelmet kell

fordítani a tanuló szükségleteihez igazodó szövegmennyiségre, tagolásra, a magyarázatok

részletezettségére, a megértés ellenőrzésére. A tanulási terület témái közül az önszabályozás, a társas-

emocionális szabályok, az etikai normák, a másság elfogadása, a tolerancia, a pozitív diszkrimináció, a

jogérvényesítés és általában a speciális szükségletekhez, fogyatékosságokhoz kapcsolódó témák elsajátítása

különösen fontos az érintett tanulók szempontjából, egyrészt ezek mind támogatják azokat a fejlesztési

nevelési célokat, amik az egyéni fejlesztési tervben is hangsúlyos, másrészt az aktuális és későbbi

életvezetés szempontjából a mindennapi életben is azonnal hasznosuló tudástartalmakat jelentnek minden

osztályfokon.

4.2.5. Természettudomány és földrajz: környezetismeret, természettudomány, biológia, kémia,

fizika és földrajz

A természettudományok gyakran az egyéb pszichés fejlődési zavarral küzdő tanulók erősségei közé

tartoznak, ez a terület különösen az ADHD-ban érintett gyerekek esetében a kíváncsiság, kreativitás és

alkotó fantázia kiteljesedésének terepe lehet. A tanuló érdeklődése és figyelme könnyebben felkelthető és

fenntartható, motoros aktivitása kevésbé kifejezett, amikor számára is motiváló tartalmak kerülnek

51

átadásra. A Természettudományok tanulási terület a témák gazdagsága és sokszínűsége okán támogathatja

a kiemelt fejlesztési célok megvalósítását.

Mindemellett külön figyelmet kell fordítani a szakszavak bevésésére, a térképen való tájékozódás

gyakorlására, az összefüggések logikájának megértetésére. A kémia és fizika tantárgyak során elsősorban a

szöveges, illetve számításos feladatok során szorulhatnak külön megsegítésre a számolási és/vagy olvasási

zavarral küzdő tanulók, valamint a kísérletek, mérések kiemelt figyelemkoncentrációt és pontosságot

igényelnek, a szerialitás (sorrendiség) figyelembevételével, ami szintén nehezített feladat lehet.

4.2.6. Idegen nyelv

Fontos célkitűzés az idegen nyelv szókincsének, fonológiai és helyesírási sajátosságainak, valamint nyelvi

kódrendszerének tudatos felépítése, a szóbeli és az írásbeli kommunikáció fejlesztése, figyelembe véve az

egyéb pszichés fejlődési zavar következtében érintett nyelvi funkciókat. A nyelvi zavar esetenként olyan

súlyosságú, hogy szükségessé válhat a tanulót a tantárgy vagy tantárgyrész értékelése alól mentesíteni. Az

élő idegen nyelv ismeretének jelentősége egyre erőteljesebb, így ezt a lehetőséget alapos mérlegelés,

szakmai megfontolás után ajánlott biztosítani.

Az idegen nyelvek tanításánál a nyelvoktatás auditív módszereinek előtérbe helyezése javasolt. A

tudásátadás során szükséges a figyelemfenntartás, a feladatszervezés és a motiváció felkeltésének vizuális

támogatása, a párhuzamosan több csatornán történő szemléltetés. Javasolt a memoriterek kisebb

részletekben valók kérdezése szóbeli beszámolók során.

Helyesírási, olvasási és szövegértési problémákkal küzdő tanulók esetében főleg a szóbeli kommunikáció

magabiztos alkalmazásának elsajátítása a cél. Ennek során sok esetben méltányosan, az egyéni fejlődési

lehetőségeket figyelembe véve kell megítélnünk a kiejtési és nyelvhelyességi kérdéseket; elsősorban a

beszédbátorság elérése lehet a célunk. Az írásbeli kommunikáció használatát, a differenciált fejlesztés

mellett, az IKT-alapú olvasó- és helyesírás-ellenőrző programok is segíthetik.

4.2.7. Művészetek: ének-zene, vizuális kultúra

A Művészetek tanulási területen belül a komplex művészeti terápia, a drámapedagógia, az akusztikus és

vizuális észlelés fejlesztésének kiemelt szerepe van.

Bizonyos tanulók a művészetek terén kimagasló képességgel bírnak. Ezekben az esetekben nagyon fontos a

tehetség kibontakozásának támogatása. Szintén nagy szerepe lehet a művészeti nevelésnek a szabadidő

hasznos eltöltésében és a társas kapcsolódás lehetőségeinek bővítésében, az önkifejezésben. Más

gyermekeknél a grafomotoros ügyetlenség nehezítheti a kreatív alkotás kifejeződését.

4.2.8. Technológia: technika és tervezés, digitális kultúra

A digitális kultúra tantárgy tartalmának elsajátítása lehet a tanulók erőssége. A digitális kompetenciák

elsajátítása és alkalmazása több szempontból is kiemelt szerepet játszhat az egyéb pszichés fejlődési

zavarral küzdő tanulóknál. A digitális technológia nyújtotta lehetőségek egyfelől kiemelt jelentőséggel

bírnak a tudásterületek, tananyagok egyéni szükségletekre, preferenciákra szabásában, adaptálásában.

Másrészt a sokszor jól működő algoritmikus, komputációs gondolkodás fejlesztésének eszközei is. Az

életpálya-építés, pályaorientáció szempontjából szintén kiemelt szerepe van a tantárgy tanulásának.

Fokozott jelentőséggel bír a hétköznapi életet, ismeretszerzést és -elsajátítást, valamint a tanulást könnyítő

alkalmazások készségszintű használatának elsajátítása.

52

4.2.9. Testnevelés és egészségfejlesztés

A Testnevelés és egészségfejlesztés tanulási terület fejlesztési feladatainak megvalósítása során javasolt a

szenzoros integrációs programok és terápiák beállítása, ill. azok elemeinek megvalósítása a tanórán,

továbbá ajánlott a kiegészítő egészségügyi ellátáson belül gyógyúszás, valamint logopédiai ritmika

alkalmazása is.

Azoknál a tanulóknál, akiknél a sajátos nevelési igény oka a hiperaktivitás, a figyelemzavar, indokolt a

korszerű, rugalmas szervezeti keretek és módszerek előtérbe helyezése a helyi tanterv készítésénél.

4.3. Az iskolai fejlesztés szakaszai (alapozó [első félév, óvoda–iskola átmenet], alsó tagozat,

felső tagozat, középiskola)

Az alapkészségek biztos kialakítása, a sikeres iskolai tanuláshoz, a tanulási eredményességhez szükséges

alapkompetenciák, készségegyüttesek és tudástartalmak megalapozása, valamint a tanulási motiváció

felkeltése és fenntartása az egyéb pszichés fejlődést mutató tanulók esetében is kiemelt jelentőségű.

A különbségek feltárása, az érési késést, fejlődésben való elmaradást mutató gyermekek képességeinek

fejlesztése az alapkészségek kialakítása szempontjából is az alapozó nevelési szakasz kiemelt feladata.

Az első tanév első féléve minden köznevelési intézményben olyan előkészítő szakasz, amely tananyagában,

módszereiben és értékelési formáiban eltér a későbbiektől. Ez az egyéb pszichés fejlődési zavar kategóriába

eső tanulóknak kedvező, a Nat-ban javasoltak alkalmazása megfelelő.

A tanulók iskolai fejlesztésének pedagógiai szakaszai nem térnek el a Nat-ban rögzítettektől. A helyi

tantervben indokolt lehet esetükben az 1. évfolyam két tanévi időtartamra történő széthúzása. Ebben az

esetben az első tanév az intenzív prevenció, a szakszerű funkciófejlesztés, a pszichés gondozás, a megfelelő

motiváció és a feladattudat kialakításának időszaka a gyógypedagógiai korrekciós-kompenzáló-terápiás

módszerek alkalmazásával.

4.4. Értékelés (tanulási célok, tanulási eredmény)

Fontos, hogy a tanulóval szemben támasztott elvárások egyértelműek, már a tanulási folyamat elején

ismertek legyenek. Ehhez kell igazodniuk azoknak az alkalmazott mérési és felmérési stratégiáknak,

amelyek az elvárás és a mért mutatók összhangja esetén a sikeres pedagógiai munka eszközei. Ennek

értelmében a differenciált pedagógiai tervezés alapját a tanulási folyamat kezdetén ismert, a fenntartó által

felkínált és/vagy az iskola pedagógiai programjában rögzített, diagnosztikus céllal történő értékelés adja. A

tanulási folyamat követését szolgáló felméréseket, ellenőrző méréseket minden esetben a tanulást

támogató, fejlesztő-segítő értékelésnek és visszajelzésnek kell követnie. Ezeknek az eszközöknek a

kiegészítése a tanulói önértékeléssel, a társértékeléssel és a csoportos értékelési formákkal lehetővé teszi,

hogy az értékelés a tanuló számára örömteli, élvezetes eseménnyé váljon, fejlesztve ezzel a reflektivitást és

az érzelmi, szociális intelligenciát, valamint a pozitív énkép és önbecsülés fejlődését.

Az egyéb pszichés fejlődési zavar kategóriába került tanuló a megyei szintű pedagógiai szakszolgálat

szakértői bizottságának szakértői véleménye alapján indokolt esetben adott tantárgy(ak), tantárgyrész(ek)

értékelése és minősítése alól mentességben részesülhet, továbbá többlet felkészülési idő, segédeszköz-

használat biztosítható számára.

A szummatív értékelés helyett fejlesztő és diagnosztizáló mérés és fejlesztő szöveges értékelés bevezetése

indokolt.

53

5. Állapotmegismerés – szakértői vélemény

Az állapotmegismerés fogalom gyógypedagógiai pszichodiagnosztikai tevékenységre utal. Átfogó – bio-

pszicho-szociális – szemléletet képvisel, melynek keretében korszerű tesztekkel és vizsgáló eljárásokkal

történik meg a keresztmetszeti kép és az élettörténet feltérképezése, a diagnózis megállapítása és a

támogatási, fejlesztési terv elkészítését megalapozó javaslat kialakítása. A specifikus tanulási zavar,

valamint a figyelem- és magatartásszabályozás zavarának megállapítása sokrétű, differenciáldiagnosztikai

irányultságú állapotfeltárást igényel, melynek során a komorbiditások/társuló zavarok, fogyatékosságok

megállapítását is szem előtt kell tartani. Az ADHD és a magatartásszabályozás zavarai alá tartozó

diagnózisok megállapítása pszichiátriai szakorvosi kompetencia, melyet a szakértői vizsgálat felhasznál az

SNI státusz megállapításához vagy kizárásához. A szakértői vélemények akkor tudnak valódi segítséget,

támpontot nyújtani a pedagógusoknak, ha elkészítésük és értelmezésük valódi teammunkán alapul.

6. Habilitáció/rehabilitáció

Az egyéni fejlesztőmunka tervezése, a rehabilitációs terv kidolgozása logopédus, pszichopedagógus,

tanulásban akadályozottak pedagógiája szakon/szakirányon szakképzettséget szerzett gyógypedagógus,

gyógypedagógus-terapeuta, pszichológus és egyéb szakemberek (pl. szomatopedagógus,

gyermekpszichiáter) bevonásával történik és rehabilitációs célú órakeretben zajlik. Az egyéni fejlesztési terv

tartalmáról, célkitűzéseiről, ütemezéséről (mikro-, ill. makrotervezés) tájékoztatást kell kapniuk az

osztálymunkában részt vevő pedagógusoknak, szaktanároknak, különös tekintettel a gyermek

osztályfőnökére. Az egyéni fejlesztési terv célkitűzéseinek megvalósulása időszakosan, az ütemezési fázis

befejezését követően ellenőrzésre kerül a további célkitűzések megtervezését megelőzően, melyről a

pedagógusnak szintén tájékoztatást kell kapnia. A gyógypedagógiai tanár, terapeuta által vezetett

pedagógiai rehabilitáció a funkcionális képességfejlesztő programok külön alkalmazásával, a fejlesztések

során tanultak elmélyítésével szolgálja az eredményes iskolai előmenetelt. A tehetséges tanulók számára a

tehetségük kibontakozásához szükséges feltételek, eszközök, módszerek biztosítása a pedagógiai

rehabilitációnak is kiemelt feladata a tanórai és tanórán kívüli tehetséggondozás mellett.

Az egészségügyi célú rehabilitáció elsősorban az egyéb pszichés fejlődési zavar jellegének, tüneteinek

kivizsgálásakor megállapított diagnózisnak megfelelő szakorvosi ellátást, annak folyamatosságát,

kontrollját, valamint a pedagógiai rehabilitációt segítő egészségügyi terápiákat foglalja magába. Ennek

érdekében a diagnózisalkotás fontos része a gyermekpszichiátriai vizsgálat (ADHD és

magatartásszabályozási zavar esetén), szükség esetén kiegészítésként gyermekneurológiai, fül-orr-

gégészeti, valamint gyermekszemészeti vizsgálat, továbbá az ezekhez kapcsolódó beavatkozások és

rendszeres kontroll.

54

1. A középsúlyos értelmi fogyatékos tanuló

Gyógypedagógiai szempontú megközelítésben inkább használatos az „értelmileg akadályozott” kifejezés. A

középsúlyos értelmi fogyatékosság inkább egy statikus fogalom, állapotjelző, míg az értelmi

akadályozottság (a német „geistige Behinderung” honosodott változata) egy kifejezetten dinamikus

megközelítés, mivel az egyén életvezetésében, boldogulásában a környezeti tényezők támogató vagy

akadályozó voltára is utal. Tehát nemcsak az egyén és környezete közötti kölcsönhatásra, a környezet

elvárásaihoz, szabályaihoz való alkalmazkodási képességre, hanem a környezet oldaláról megjelenő

felelősségre is rávilágít. A pedagógiai szemlélet, hozzáállás tekintetében mindez meghatározó, ezért ahol a

szöveg mondanivalója megengedi, ezt fogjuk használni.

Az értelmileg akadályozott tanuló esetében mérsékelt vagy súlyos fokú intellektuális képességzavarral kell

számolnunk (a hátterében középsúlyos vagy súlyos fokú értelmi fogyatékossággal). Ez azt jelenti, hogy az

intelligenciahányados 50 körüli vagy ennél alacsonyabb, és jelentős nehézségek mutatkoznak az adaptív

jártasságok terén, azaz a különféle életvezetési feladatok megoldásában, az általános társadalmi, környezeti

elvárásokhoz való alkalmazkodásban. Az érintettek számára a megfeleléshez tartós támogatásra van

szükségük felnőttkorban is. Az adaptív jártasságok színvonala részterületenként igen eltérő lehet, egyesek

szinte épek, míg mások folyamatos, intenzív támogatást igényelnek.

Részben a kognitív feldolgozás módosult menete miatt, részben egyéb járulékos okok (nem ritkán egyes,

főleg észlelési és feldolgozási funkciók gyengébb, kevesebb asszociációt lehetővé tévő beidegzése) miatt

szinte mindig találkozunk a pszichés, a kommunikációs, a szociális és a motoros képességek meglassult

és/vagy módosult fejlődésével is. E területek (és részterületeik) fejlődésének üteme gyakran nem

egyenletes, egymáshoz képest is eltérőek lehetnek.

Az értelmileg akadályozott gyermek legfontosabb jellemzői, tulajdonságai a tanulás szempontjából:

 Általánosan meglassúbbodott fejlődési tempó, a tanulási folyamatok időbeli elnyújtottsága, egyes

esetekben eltérő mértékben és ritmusban váltakozó stagnálásokkal, megtorpanásokkal és

megugrásokkal.

 Gyakori az egyenetlen, töredezett képességprofil, azaz az egyes képességek megléte, szintje között

nagy különbségek lehetnek, rendkívül sokféle rajzolata alakul ki az egyes képességek,

részképességek meglétének, illetve hiányának.

 A gyakori ismétlések, különféle érzékszervek, modalitások bevonásával történő sokszínű

tapasztalatszerzés és gyakorlás szükségessége.

 Hiányzó vagy korlátozott belátás nagyobb korban is az érintett saját tudása, illetve az elsajátítandó

tudás jelentősége, hasznosulása vonatkozásában.

 A belső motiváltság és/vagy explorációs drive (felfedezési késztetés, kíváncsiság) gyakran

alacsonyabb szintű és/vagy más töltetű, leginkább érzelmi alapú. Oka lehet a hiányos

szituációértelmezés.

55

 Kommunikációs szituációk feldolgozásának nehézségei: a beszédészlelés, beszédértés, a

kifejezőkészség, a szókincs területén mutatkozó elmaradások, valamint a közvetett utalások,

nonverbális, kiegészítő jelzések pontatlan vagy hiányzó értelmezése.

 A tudás rugalmas alkalmazása, az általánosítás, a transzfer (más helyzetekre való átvitel és sikeres

alkalmazás) nehézségei.

Jellemző erősségek, amelyekre rendszerint támaszkodhatunk (személyenként más-más hangsúlyokkal):

 Jó utánzási készség.

 Tanult rutinok, szabályok szituációhoz kötött felidézése, alkalmazása.

 A vizuális megsegítés hatékony alkalmazása (egyéni képességszinthez illeszkedő hívótárgy, hívókép,

piktogram, gesztus stb.).

 Érzelmi kötődés.

 Monotóniatűrés.

A középsúlyos értelmi fogyatékos tanulók igen eltérő egyéni adottságokkal bírnak, fejlesztésük során

egyénenként is eltérő nevelési, oktatási igények és szükségletek jelentkeznek. A tanulási képességet az

értelmileg akadályozott tanulók esetében elsősorban a kognitív képességek eltérései határozzák meg.

Jellemző az idegrendszer (elsősorban a központi, de gyakran a környéki is) struktúrájának átfogó

érintettsége.

Az érzékelés gyakran differenciálatlanabb, így a releváns ingerek, észleletek feldolgozási folyamata –

detektálása (felfedezése-tudatosítása), szelektálása (az adott helyzetben lényegesek szűrése, kiemelése) –

is nehezített. Gyakran tapasztaljuk az önkéntelen figyelem ingadozását, csapongását különféle

ingerforrások között, vagy merev megtapadását egy-egy dolognál. A figyelem szándékos fókuszálása,

irányítása nagy erőfeszítést kíván, így hamarabb alakul ki fáradtság. Ennek megnyilvánulási formái lehetnek

rendhagyók, pl. ingerlékenység, kapkodó munkavégzés, indokolatlanul gyakori mosdóba vagy egyéb helyre

kéredzkedés, egyéb elkerülő magatartás (állandó orrfújás, ceruzahegyezés vagy bármi, az egyénre

jellemzően).

Az emlékezeti funkciókra jellemző, hogy a munkamemória egyszerre kevesebb, sok esetben csupán egy-egy

új elemet tud befogadni. A hosszú távú tárba nehezebben rögzülnek új elemek. A felejtés kevéssé jellemző,

de a felidézéshez gyakran szükségesek a megfelelő kulcsingerek. A felidézést jelentősen támogatja, ha az

adott dologhoz, ismerethez a tanulónak pozitív érzelmi kötődése van. A gondolkodásban a megszokott

sztereotípiák fontos támpontokat adnak, ugyanakkor ezek okozzák más kontextusban a rigiditást

(gondolkodásbeli merevséget, rugalmatlanságot) is. Általában az egy szempont szerinti ítéletalkotás, az

egyenes következményes következtetések, a ha-akkor összefüggések felismerése jól alkalmazható.

Az új ismeret korábbiakhoz való kötése, változó kontextusban való értelmezése, rugalmas alkalmazása, azaz

az ismeretek generalizálása nehezített.

Az imént vázolt kognitív sajátosságokból adódnak a legfontosabb pedagógiai feladatok, módszerek is.

56

2. Nevelési és oktatási alapelvek

2.1. Alapelvek

A fejlesztés mielőbbi megkezdése szükséges a hátrányok minimalizálása, a meglévő képességek optimális

fejlődése érdekében. A lehetőségek idővel beszűkülhetnek, de sosem túl késő megkezdeni a fejlesztést. A

nevelhetőség, taníthatóság időszaka belenyúlik a felnőttkorba. Jellemzően szükség van az LLG (life long

guidance) biztosítására ahhoz, hogy egy értelmileg akadályozott személy hosszú távon teljes életet

élhessen. LLG alatt egész életen át tartó életpálya-orientációt, kísérést, támogatást értünk, ami lehetőséget

nyújt az egyén képzésével, foglalkoztatásával és egyéb élethelyzetekkel kapcsolatos döntések

megalapozására, kompetenciáinak felmérésére, fejlesztésére és használatuk lehetőségeinek tudatosítására.

A fejlesztés, ismeretelsajátítás szokásos útjait, módszereit jelentősen módosítja a kommunikáció és a

beszéd fejlődésének sajátos útja, a pszichomotoros fejlődés (gyakran a fejlődéstani nagymozgások

kifejezett érintettségével) és a megismerő funkciók késleltetettsége, az organikus éretlenség, az

idegrendszeri feldolgozási folyamatok eltérései, a lassúbb tanulási tempó, a figyelem ingadozása, az

alacsonyabb fokú terhelhetőség. A testi és a lelki fejlődés közötti ütembeli eltérés az iskoláskort elért

gyermeknél szükségessé teszi a korai fejlesztés és óvodai nevelés során folytatólagosan alkalmazott

fejlesztő eljárásokat, az iskolai szokásrendszerhez, elvárásokhoz való alkalmazkodás kialakulásához

elnyújtott átmenet biztosítását (lásd később: játékosság, illetve direkt megsegítés, irányítás).

A tanulók eredményes fejlesztő támogatása – együttműködve a szülőkkel, gondviselőkkel, egyéb szoros (és

a törvényes képviselő által jóváhagyott) kapcsolati személyekkel – folyamatos, komplex és egymásra épülő

gyógypedagógiai tevékenységet igényel. A nevelésnek elsődlegesen a kommunikációs és szociális

képességek, a pszichés és kognitív funkciók fejlesztését és a mozgásállapot javítását kell biztosítania. Az

átadandó elméleti ismereteknek a hétköznapi életben való eligazodást, helyzetfelismerést és megoldásokat

kell támogatniuk. Fontos szempont továbbá az egyszerű munkafolyamatok elvégzéséhez szükséges,

munkavállalói attitűd kialakulását elősegítő készségek elsajátítása, a tartalmas szabadidő-eltöltés

megalapozása, valamint a tehetséggondozás.

A sikeres tanulás-tanítás feltétele a jól átlátható, tagolt és ösztönző tanulási környezet, a kis lépésekben

történő haladás és a fokozatosság elvének érvényesülése, a cselekvésbe ágyazott, tapasztalati úton történő

tanulás, a gyakori ismétlés, a szemléltetőeszközök használata, minél több érzékszerv bevonása, a szenzoros

vagy szenzomotoros integráció. Fontos ugyanakkor az eddigieken felül az elsajátítandók megfelelő

értelmezésének, érthetőségének, avagy „értelmességének” megértése, megtapasztalása érdekében a

globális megközelítés egyidejű alkalmazása is, azaz tágabb összefüggéseiben, összetettségében,

célrendszerében is megmutatjuk, megtapasztaltatjuk az adott jelenséget, ismeretanyagot, amelynek

elsajátítását apró elemekre bontással segítjük.

A kognitív képességek jelentős eltérése is módosítja, megváltoztatja a megismerés folyamatát. Minden

érintett gyermeknek szüksége és joga van sérülésének megfelelő speciális fejlesztésre. Az oktató-tanító

munka fókuszában az életközeli, gyakorlatias tudás áll. Mindemellett nem tekinthetünk el az értelmileg

akadályozott személy azon jogától sem, hogy bármilyen ismerethez, tapasztaláshoz, információhoz

hozzáférhessen, ami alapján megfelelő támogatás mellett kialakulhat egyéni érdeklődési köre. A nevelés

fókuszában az adott társadalmi közegnek megfelelő, írott és íratlan szabályok által meghatározott

viselkedési normák elsajátítása és alkalmazása áll. Ehhez elengedhetetlen az alkalmazkodóképesség, a

szabálykövetés, a közösségi érdekek tisztelete. Emellett nagyon fontos a saját érdek felismerése, a

felelősségteljes joggyakorlás, az önérvényesítés, önrendelkezés elsajátíttatása és támogatása is. A tanuló

57

önazonossága tudatos megélésének támogatása – beleértve a nemi identitás fejlődésének elősegítését is –

szintén kiemelt feladat, mivel kialakulásában a spontaneitás lehet részleges, hiányos.

A képességprofilban jelentkező nagy egyéni eltérések miatt individualizáltan, személyre szabottan kell

megállapítani a környezet ingergazdagságának optimumát, ami elég figyelemfelkeltő, és segíti a lényegi

elemekre való fókuszálást. A bevéséshez a lényegi elemek kiemelése, a korábbi tapasztalati és

ismeretanyaggal való kapcsolat tudatosítása, a rövid, közép- és hosszú távú ismétlések biztosítása

szükséges. A felidézéshez releváns jelzőingereket kell biztosítani, melyek képességtől függően különböző

típusúak lehetnek:

 verbális (ilyenek pl. utasítások, kulcsszavak, vezényszavak, kérdések, rákérdezés, figyelemfelhívás,

korábban használt mondókák felidézése);

 képi (pl. fénykép, eseménykép, folyamatábra – vagy ennek egy eleme, piktogramok, szócsík,

korábban megoldott feladatlap);

 együttcselekvéses (pl. direkt kézvezetés, példamutatás-utánoztatás),

 promptok (azonnali, direkt, helyzethez kötött megsegítés, „súgás”).

Fontos tehát rögzíteni, nyomon követni, hogy az adott tartalmat milyen körülmények között, milyen

segédanyagokkal és egyéb tanulást támogató módszerekkel sajátította el a tanuló, mert ezek adnak

támpontot a későbbi felidézéshez, illetve e kognitív folyamat elősegítéséhez. Itt kiemelten nagy

jelentőséget kap az az alapelv, mely szerint mindig legyünk készen megadni a szükséges segítséget, ne

hagyjuk elbizonytalanodni, elkedvetlenedni a tanulót, de csak annyi segítséget adjunk, amennyi szükséges a

sikeres feladatmegoldáshoz. Ehhez elengedhetetlen az elakadás pontos definiálása (ez a pedagógiai

diagnosztika része is). Az általánosítás, tudástranszfer eléréséhez a rögzülést követő variációk, változatos

gyakorlási, tapasztalatszerzési lehetőségek szükségesek.

A jól elkülönülő, nagy kontrasztok segítenek ezek megértésében, ami megalapozza a kisebb, de lényeges

elemek differenciált észlelését. Emellett a kis lépésekben való haladás is alapvető: a tanulónak egyszerre

csak egy új dologra kelljen figyelnie. Ha ez is túl nagy kihívást jelent, meg kell győződni a megfelelő

előismeretek meglétéről, a feladat lényegének megértéséről. Esetenként az egy lépés elemi modalitásokra

bontása is szükséges. A gondolati műveletekhez különféle csoportosítási, halmazalkotási feladatok, illetve

ezek változatai – mint kakukktojás felismerése, hiányzó elem észlelése, különbségek, ellentétek és

azonosságok felismerése, párosítás, illesztés stb. – egyénre szabott alkalmazása javasolt.

Belátható (és az egyén számára értelmes), motiváló és elérhető, de erőfeszítést igénylő, egyénre szabott

célkitűzésnek kell megjelennie.

A motiváció eszköze/közege lehet az érzelmi kötődés, a jutalmazás, de az életkor előrehaladtával egyre

inkább törekedni kell a távlatibb, általánosabb értékek felismertetésére. A rendszeres pozitív megerősítés,

biztatás kiemelt jelentőségű az értelmileg akadályozott tanulók motiválásában, önértékelésük

fejlesztésében. A pozitív megerősítésnek az eredmények elismerése mellett feltétlenül ki kell térnie a

részvételi hajlandóságra, a cél elérése érdekében tett erőfeszítésekre is – így tanulóink hosszú távon

nagyobb valószínűséggel lesznek aktívak, bizakodóak a kisebb-nagyobb kihívást jelentő feladatokban.

Mivel a tudatosan irányított figyelemmel megmaradni a tanulási helyzetben igen nagy erőfeszítést jelent,

számolni kell a fáradással. Ennek mértéke és megnyilvánulási formái egyénileg nagyon eltérőek lehetnek. A

megfelelő pihenőfázisokat személyre szabottan kell tervezni, beiktatni (séta-levegőzés, szellemi és fizikai

58

tevékenykedés váltása, relaxáló zenehallgatás, alvás, csoportmunkát felváltó egyéni feladat, elvonulás

lehetőségének szabályozása).

Az értelmileg akadályozott személyek iskolai nevelő-oktató munkájában két alapvető irányzat,

szempontrendszer kombinációja jelenik meg. Az egyik a cselekvésorientált oktatásszervezés. Lényege, hogy

hétköznapi skillekre fókuszál, önellátást, életviteli ismereteket, készségeket fejleszt – ebben rejlik az előnye.

Nehézséget jelent és óvatosságra int azonban, hogy nehezen objektivizálható, konkrét tartalma a

pedagógus személyes belátása által befolyásolt. Ezzel szemben a fejlődésorientált megközelítés a Vigotszkij-

féle legközelebbi fejlődési zóna elvét (az aktuális fejlettségi szint feletti elvárást támasztó, de – pszichés és

fizikai értelemben egyaránt – biztonságos, védett környezet, amely a gyermeket próbálkozásra,

kísérletezésre ösztönzi) érvényesíti, ami jó alapot adhat a legkülönfélébb képességprofilok esetén is a

legközelebbi fejlesztési cél meghatározásában. Önmagában azonban nagyon elvont, életidegenné válhat az

oktatás. Épp ezért a kettő kombinációja kívánatos.

A játék, játékosság kiemelten fontos eszköz az értelmileg akadályozott tanulók ismeretelsajátításában, főleg

a gyakorlás, megerősítés időszakában, de kisebb korban szinte a teljes foglalkozásokat, tapasztalatszerzés

folyamatát átjárja, meghatározza (v.ö. hosszabb átmenet az iskolai életbe). Fontos, hogy alkalmazása

tudatosan tervezett legyen nemcsak az elsajátítandó tartalmak, célkitűzések vonatkozásában, hanem a

tanulástól, kötelességtől való egyértelmű megkülönböztetés tekintetében is! Később ezek a tevékenységek,

ha jól alkalmaztuk, kedvelt szabadidős elfoglaltságok elemeivé, alapjává válhatnak.

A mondókák, énekek – melyeket a konkrét céltól függően gyakran mozgással, mutogatással kísérünk –

segíthetik a bevésést és a felidézést, a koordinációs képességek fejlesztését, valamint sokszor kellemes

hangulatot, motiváló légkört teremtenek nemcsak a kicsik, hanem nagyobb tanítványaink körében is.

Különös figyelmet kell azonban fordítani ezek megfelelő, nem csupán képességhez, hanem életkorhoz is

illeszkedő megválasztására. Képességprofiltól függetlenül kerülni kell az infantilizáló helyzeteket, mivel ezek

negatív hatással lehetnek a szociális készségek, szerepek fejlődésére.

Fontos szempont, hogy az új ismereteknek az egyes tanulók befogadóképességéhez igazodó, egyéni vizuális

rögzítése valósuljon meg, ami a későbbiekben valódi támpontot jelenthet a felidézéshez. Ide tartozik

egyfelől a tananyag tartalmának és mennyiségének egyéni meghatározása, másfelől a tárgyi-eszközös

rögzítéstől az egyszerű mondatok megfogalmazásáig/leírásáig terjedő alternatívák közül a megfelelő

kiválasztása.

Alapvető, hogy a szociális fejlődés tekintetében a hasonló korú tanulók azonos csoportba sorolása és az

ezen belüli differenciálás a legmegfelelőbb eljárás. Akár integrált, akár speciális oktatás esetén a

kultúrtechnikák (olvasás, írás, számolás-mérés) tanítása során indokolt lehet időszakosan az aktuális

képesség és tudás szerinti kiscsoportok alkotása a hatékonyabb tudásközvetítés érdekében. Ezzel szemben

a természettudományos és készségtárgyak tartalmai a korábban leírtak szerint jól differenciálhatóak

osztályokon belül is (részletesebben lásd még 7. „Differenciálás, egyéni haladási utak”, és v.ö. 4. „Az

integrációról”).

2.2. Tárgyi és személyi feltételek

 Az osztályterem legyen barátságos, a gyermekek méretéhez, fizikai adottságaihoz megfelelően

kiválasztott székekkel, padokkal!

59

 Az osztályterem funkcionálisan elkülönülő részei, a berendezés logikája (polcok, szekrények

tartalma) legyen a gyermekek számára jól értelmezhető, szükség szerint felcímkézett, színkóddal

ellátott stb.!

 Álljon rendelkezésre jól körülhatárolt saját munkaterület!

 A tanulók számától, támogatási szükségletének mértékétől függően gyógypedagógiai asszisztens

folyamatos jelenléte szükséges.

 Integrációban a kéttanáros modell érvényesíthető, ahol az egyik pedagógus gyógypedagógiai

végzettségű, és/vagy a támogatási szükséglet mértékétől függően asszisztens jelenléte (utazó

gyógypedagógus, utazó konduktor rendszeres konzultációjával) szükséges.

 A tanuló kommunikációs képességeihez leginkább illeszkedő, aktivitását elősegítő csatornák,

eszközök (alternatív és/vagy augmentatív kommunikáció – a beszélt nyelv elsajátításának súlyos

akadályozottsága esetén használatos kiegészítő vagy helyettesítő módszerek, eszközök) rutinszerű

használata szükséges a tanuló fogalomtárának folyamatos bővítésével.

3. Oktatási, nevelési célok – részcélok, az elérés útjai

3.1. A célok meghatározása

Mint minden esetben, az értelmileg akadályozott tanulók nevelésének-oktatásának célja is a minél

önállóbb, harmonikus életvezetésű felnőtté válás. Általánosságban ez az egyéni képességek, adottságok

maximális feltárását, aktiválását jelenti a lehető legjobb adaptáció és önállóság érdekében. Ennek alapja a

gyengébb és/vagy sajátos rajzolatú kognitív képességek, a szociális és kommunikációs adottságok

fejlesztése a korrekció és kompenzáció elvének figyelembevételével. Alapjaiban, elveiben nincs különbség a

Nat-ban meghatározott főbb célkitűzésekben, de a megvalósulás mikéntjét, a konkrét lehetőségeket az

egyéni képességek és az ezekhez igazodó differenciálás határozza meg.

A tanulók adottságai miatt sajátos elemeket is tartalmaz az ehhez vezető út. Tanulóink várható életformája

egész életen át valamilyen támogató közösségi szolgáltatáshoz kapcsolódik. Ahhoz, hogy ezeken a

kereteken belül a lehető legönállóbb, az adott társadalmi berendezkedésben elfogadott normák szerinti

teljes életet élhessenek, több szempontot is kiemelten kell kezelnünk. Az oktatás terén a megszerzett tudás

várható hasznosulása, praktikus előnye, valamint a minél szélesebb körű tájékozódás, az azonos

ismeretanyaghoz való hozzáférés joga együttesen kell, hogy érvényesüljön. A nevelésben egyaránt fontos

szempont a társadalmi konszenzuson alapuló normákhoz, írott és íratlan szabályokhoz való alkalmazkodás,

a társas érintkezésekben az együttműködő, alkalmazkodni képes személyiség tulajdonságainak erősítése,

valamint a tanuló saját életével kapcsolatos döntéseiben való aktív részvétel, az önrendelkezés,

érdekérvényesítés képességének fejlesztése.

A jellemző kognitív akadályok miatt külön kiemelt fejlesztési feladat az épp elsajátított ismeretek gyakorlati

alkalmazása, változó feltételek közötti gyakorlása.

A tanítás tervezése, így a megfelelő módszer, szemléltetőeszköz, fogalomhasználat stb. kiválasztása során

egyszerre kell tekintettel lenni az egyes tanulók aktuális állapotára, azaz aktuális kognitív, szociális és

emocionális fejlettségi szintjére, valamint a biológiai korára. (Részletesebben lásd 5.3 „Oktatási, nevelési

alapelvek”)

60

3.2. Oktatási és nevelési célok a Nat alapján, az értelmileg akadályozott tanulókra vonatkozó

sajátosságok és ajánlások

 Testi és lelki egészségre nevelés: az értelmileg akadályozott tanulók fizikai-morfológiai adottságai a

kóreredettől függően igen sokfélék lehetnek, ezért az általános – Nat-ban megfogalmazott –

célkitűzéseken túl szükséges az egyedi adottságokra, szükségletekre és lehetőségekre is tekintettel

lenni. Érvényesülnie kell a korrekció és a kompenzáció elvének. Esetenként más szakemberekkel

(ortopéd szakorvos, neurológus, konduktor, gyógytornász, szomatopedagógus stb., lelki egészség

terén pszichológus, pszichiáter, családgondozó, védőnő) való együttműködés, konzultáció is

szükséges lehet.

 Önismeret és a társas kultúra fejlesztése: kiemelt területe az értelmileg akadályozott tanulók

nevelésének, szoros összefüggésben az önállóság fejlesztésével. Ugyanakkor adottságaiknál fogva

sokan töredékesen képesek kibontakozni ezen a téren. Tanulóinknál kiemelt feladat annak

megtanítása, hogy ismerje fel és tudja kifejezni saját érzelmeit, legyen tisztában saját erősségeivel

és ismerje fel saját határait, bizonytalanságait. Ehhez igazodóan legyen képes segítséget kérni és

elfogadni, ehhez ismerje meg környezetében a segítő személyek körét, az érdekképviseleti

szerveket. A szükségletalapú támogatás rendszerében képességeihez, adottságaihoz mérten

optimális módon igazodjon el és tudja érvényesíteni érdekeit.

 Felelősségvállalás másokért, önkéntesség, erkölcsi nevelés, családi életre nevelés: a Nat által

összefoglaltak konkrét helyzetekben, az értelmileg akadályozott tanuló saját életterére, napi

kapcsolataira jellemző módon kell, hogy megjelenjenek. Kiemelt fontosságú a valószerűség,

hitelesség, beláthatóság. Az egészséges öntudat fejlesztése mellett kiemelten fontos olyan

szokásrendszer következetes jelenléte az iskolai nevelés során, amely interiorizálása (belső

meggyőződéssé, élete részévé válása) a tanuló részéről elősegíti a hétköznapokban való

eligazodást, a szükséges alkalmazkodást.

 Médiatudatosságra nevelés: az értelmileg akadályozott tanulók kommunikációs adottságai nagyon

eltérőek, de tartalmi és/vagy formai tekintetben többnyire elmaradnak a korosztályi

sajátosságoktól. Épp ezért kiemelt jelentőségű a beszélt és az írott nyelv használatának és

befogadásának gyakorlása, fejlesztése tartalmi és formai, mennyiségi és minőségi szempontból

egyaránt. Ahol jelentősebb akadályokba ütközik a szokásos csatornák alkalmazása, mindenképp

indokolt az augmentatív és alternatív kommunikáció lehetőségei közül az adott tanuló számára

legmegfelelőbb kiválasztása és tanítása, így biztosítva a kommunikáció jelentőségének és

lehetőségeinek megtapasztalását. A médiahasználat ennek egyik eszköze is lehet. A médiumok, a

különféle közösségi oldalak, információk megismertetése során kiemelten szükséges a

felelősségteljes használatra tanítás, ezáltal az esetleges abúzusok (visszaélések, kihasználások,

bántalmazások) megelőzése, tekintettel arra, hogy az értelmi akadályozottsággal gyakran együtt jár

a rejtett szándékok fel nem ismerése, a naivitás.

 A tanulás tanítása, pályaorientáció: Értelmileg akadályozott személyek esetében nem várható teljes

önállóság e téren. A pedagógus fő feladata a személyiség kibontakoztatása, a tehetséggondozás, az

egyéni hajlamok, érdeklődési kör megismerése és a tanuló támogatása az ebben való

kiteljesedésben. Az eredményes tanulási stratégiák, a leghatékonyabb segítségnyújtási formák

egyénre szabottan, differenciáltan jelennek meg. Fontos, hogy az egyént érintő döntésekbe mindig

bevonják az értelmileg akadályozott személyt, belátható és érthető érveket, szempontokat

mutassanak fel, megfelelve a „semmit rólunk nélkülünk” alapelvnek.

61

 Nemzeti öntudat, hazafias nevelés: Kiemelkedően fontos a közvetlen társadalmi és természeti

környezet megismerésének és az ezekkel való harmonikus kapcsolat kialakulásának elősegítése. Az

értelmileg akadályozott tanulók elsősorban saját élményeken keresztül, tapasztalás révén

ismerkedhetnek nemzeti kultúránk értékeivel. A hazai – nem hazai, magyar – nem magyar

kategóriákat többségük megtanulja értelmezni, és a sokszínűség, más nyelvek, kultúrák

felfedeztetése, a kölcsönös tisztelet elemi megtapasztalása is elérhető. A nevelés egyik sarkalatos

pontja az olyan szociális, kommunikációs, kognitív készségek fejlesztése, amelyek megkönnyítik és

teljesebbé teszik a szűkebb és tágabb személyes, közösségi és társadalmi környezetben való

eligazodást, részvételt. Ennek módja, mértéke nagy egyéni eltéréseket mutat, de túlnyomó

többségük felnőttkorra is több-kevesebb támogatást igényel jogainak gyakorlásában, elemi

kötelességeinek tudatosításában (pl. okiratok jelentősége), változó társas-viselkedéses helyzetek

megfelelő értelmezésében és az ezekhez való alkalmazkodásban.

4. Az integráció

Az integráló oktatási modellek létjogosultságát olyan nemzetközi egyezmények, alapelvek támasztják alá,

mint az antidiszkriminációs törekvések, a hátrányos megkülönböztetés és kirekesztés tilalma, az egyenlő

esélyek megteremtése az azonos végzettség megszerzésére, az egyetemes emberi jogok érvényesítése, a

demokratikus értékek érvényesülése.

Elvben bármelyik értelmileg akadályozott tanuló integrálható, amennyiben egyéni szükségleteihez igazítva

biztosítottak a tárgyi és személyi feltételek. A befogadó intézménynek rendelkeznie kell a középsúlyos

értelmi fogyatékos tanuló szükségleteihez igazodó tanulási környezet kialakításához megfelelő eszközökkel,

módszerekkel, eljárásokkal és szakemberekkel. Nemzetközi tapasztalatok szerint az integráció különféle

formái egyaránt eredményesek lehetnek (teljes, részleges, lokális, szociális-szabadidős). Értelmileg

akadályozott tanulók esetében az elsődleges cél a szociális beilleszkedés, a kölcsönös megismerés és

tolerancia hétköznapivá válása. Leginkább a Montessori pedagógiai alapelvekre építő, az individualizált

feladat- és követelményállításra fókuszáló oktatásszervezési módszer válhat be. Itt különös hangsúlyt kell

fektetni a tananyagnak mind a mennyiségi, mind a minőségi adaptálására, egyéni teljesítményhez

igazítására. Az értelmileg akadályozott tanulótól elvárt teljesítmény a tananyag tartalmában,

mennyiségében, a számonkérés módjában egyaránt jelentősen eltérhet az osztály átlagos teljesítményétől.

További szempont, hogy a tárgyi környezet kialakítása igazodjon a korábban részletezett elvárásokhoz (lásd

2.1. Nevelési és oktatási alapelvek).

Az értelmileg akadályozott tanulónak az integráló körülmények között (is) joga és szüksége van a

habilitációs/rehabilitációs foglalkozásokra. Ez történhet egyéni fejlesztés formájában, vagy a

tanulócsoportban, az osztálymunkába beépítve, közvetlen támogatás formájában. Az oktatás

megszervezése során nem tekinthetünk el a 2.1 „Nevelési és oktatási alapelvek” fejezetben rögzítettektől.

Az együttnevelés megvalósítását nagymértékben segíti a támogató szülői házzal történő kapcsolattartás.

Az integrált képzésben részt vevő tanuló értékelésénél elsődleges a tanuló önmagához képest elért

fejlődése.

Teljes integráció (inklúzió) esetén a kéttanáros modell javasolt, ahol a tanulási idő túlnyomó részében egy

tanító/tanár és egy értelmileg akadályozottak pedagógiája szakirányon diplomát szerzett gyógypedagógus

(vagy oligofrénpedagógia szakos gyógypedagógiai tanár) is jelen van. Egy további lehetséges modell a

kooperáló osztályok szervezése. Itt az osztályon belül két alcsoportot hozunk létre, melyek a tanulás során

62

időszakosan különválnak – különös tekintettel az akadémiai tudás elsajátítására, ugyanakkor pl. a

készségtárgyak és a természetismereti tárgyak ismereteit együttműködve, a projektmódszer és

kiscsoportos (páros) feladatmegoldás keretében ismerik meg. Itt is alapvető a személyre szabott

részfeladatok összeállítása.

A hazai gyakorlatban gyakoribb a relatív integráció, amely során a gyermek egy, a saját diagnózisának

leginkább megfelelő profilú speciális intézmény helyett egy másmilyen profilú speciális tantervű intézmény

(vagy osztály) tanulója lesz. Jellemzően a középsúlyos értelmi fogyatékos tanuló az enyhe értelmi

fogyatékos tanulók tanterve szerint haladó csoportba kerül. A szakértői bizottságok, amennyiben javasolják

egy gyermek relatív integrációban való tanítását, többnyire a fogadó osztálytól eltérő, azaz a középsúlyos

értelmi fogyatékos tanuló tanterve szerinti haladást írják elő. Ennek előnye, hogy az érintett tanuló saját

képességprofiljához igazodó tananyag- és elvárásrendszerrel szembesül. Határozottan hátrányos azonban,

hogy így valójában csak téri integráció valósul meg, mivel a kerettantervek témakörei nincsenek

összehangolva. Így a közös tevékenykedés, a szociális kapcsolatteremtés teljesen esetlegessé válik. Ezért

javasolható, hogy a relatív integrációban – ahogy a nemzetközi integráló gyakorlatban jellemző – a fogadó

osztály által tanult témaköröket egyénre szabottan, adaptálva tanulhassa az integrált tanuló.

A tanulmányaikat integrációban, relatív integrációban folytató tanulók nagyobb valószínűséggel

folytathatják tanulmányaikat szakiskolában. A jobb képességű tanulók egyes esetekben megfelelő

támogatás, külön felkészítés mellett az eltérő tanterv szerint végzett általános iskolai tanulmányokat

követően is képesek lesznek szakiskolai tanulmányok folytatására, ahol OKJ szerinti részszakképesítést,

kivételesen erős motiváltság esetén szakképesítést szerezhetnek. Hangsúlyozni kell azonban, hogy

mindezek megvalósulásához megfelelő részképességek, tanulási képesség és motiváltság, valamint a

támogató környezet együttes megléte szükséges. Ez a későbbi társadalmi integrációs esélyeket is jelentősen

megnöveli.

Azok, akik ezt nem tudják teljesíteni, készségfejlesztő iskolákban tanulhatnak tovább.

5. A Nat alkalmazása a középsúlyos értelmi fogyatékos tanulók nevelése-oktatása során

5.1. A középsúlyos értelmi fogyatékos tanulók fejlesztését átfogó területek

A középsúlyos értelmi fogyatékos tanulók nevelése, oktatása, fejlesztése a Nemzeti alaptantervben

megfogalmazott értékekre, az iskolai nevelés-oktatás közös értékeire épül. Alapelveiben, céljaiban

illeszkedik a Nat-ban megjelenő kulcskompetenciákhoz, a kiemelt fejlesztési területekhez.

A nevelés, oktatás, fejlesztés tartalmai a Nat tanulási területeihez részben igazodva, de a középsúlyos

értelmi fogyatékos tanulók sajátosságait figyelembe véve a következők:

Anyanyelv és kommunikáció, Társadalmi környezet, Életvitel és gyakorlati ismeretek, Természeti környezet,

Művészetek, Informatika, Testi nevelés.

A fejlesztés középpontjában olyan képességek kialakítása áll, amelyek elősegítik, hogy

a) a tanulók az iskoláskort követően önmagukat minél önállóbban el tudják látni;

b) a tanulók környezetükben képesek legyenek minél önállóbban és minél szélesebb körben

tájékozódni;

c) fejlődjenek a tanulók szociális és kommunikációs képességei, megfelelően tudják azokat használni;

63

d) a tanulók ismerjék meg közvetlen tárgyi és személyi környezetüket, és képesek legyenek benne

tevékenykedni, valamint azt alakítani is;

e) a tanulók ismerjék önmagukat, értékeiket és erősségeiket, valamint határaikat.

Mindezekben a tanulók céltudatosságra és az egyéni sajátosságaikhoz alkalmazott önállóságra tegyenek

szert – tudjanak dönteni is.

5.2. Kulcskompetenciák fejlesztése

Az értelmileg akadályozott tanulók egyénileg nagyon eltérő képességprofilja miatt a Nat

kulcskompetenciáinak fejlesztése is egyéni, individualizált módon valósulhat meg. Mindazonáltal a

fejlesztésnek vannak olyan átfogó elemei, amelyeknek egységesen érvényesülniük kell.

Kiindulási alap a kognitív fejlesztés, amely meghatározza a többi területen való sikerességet is. Ugyanakkor

nem szabad megfeledkezni arról sem, hogy az egyes kompetenciaterületek nem elszigetelten, hanem

kölcsönhatásban jelennek meg és fejlődnek.

5.2.0. Alapkompetenciák

Az értelmileg akadályozott tanulók nevelését, oktatását, a köznevelésben eltöltött egész idejét áthatja az

alapkompetenciák fejlesztése. Abban az esetben, ha ezen kompetenciák valamelyike nem vagy nehezen

fejleszthető a szokásosnak tekinthető célkitűzések mentén (pl. verbális önkifejezés, szövegértő olvasás), az

egyén képességeihez igazodó korrekciós-terápiás támogatásra van szükség (pl. kiemelten sok közvetlen

tapasztalatszerzés, augmentatív kommunikáció). Ahol a speciális módszerek sem vezetnek eredményre,

kompenzációt kell biztosítani (pl. alternatív kommunikáció, képes napirend, speciális markírozás, vagyis az

egyén számára jól értelmezhető és követhető vizuális jelzések, piktogramok, iránymutatók, vezetőcsíkok

elhelyezése, felfestése a téri tájékozódáshoz – lásd még 2.1 „Nevelési és oktatási alapelvek”).

Elengedhetetlen a korábban részletezett személyre szabott, egyéni felméréseken alapuló tanulási utak

meghatározása és tágabb időkeretbe helyezése.

5.2.1. A tanulás kompetenciái

A Nat-ban meghatározott kapcsolódó ismeret, készség és attitűd kialakulása részlegesen várható el értelmi

akadályozottság esetén. Ez távlati, ideális célkitűzésként értelmezhető, és a fejlesztést kis lépésekre,

részcélokra kell bontani, az egyes tanulók képességstruktúrájához igazodva (v.ö. önállósági szintek,

differenciálás leírásával). Különös figyelmet kell fordítani a motiváció kialakítására, illetve fenntartására, az

én-tudatosság, a saját értékek és lehetőségek felismerésének fejlesztésére. Elsődleges cél a szűkebb, majd

tágabb környezetben való eligazodás, a közösségi részvétel különféle szerepköreire való felkészülés, a minél

önállóbb életvitel kialakítása.

5.2.2. A kommunikációs kompetenciák (anyanyelvi és idegen nyelvi)

A kommunikációs kompetenciák fejlesztése általános, tág értelmezésben megfeleltethetők a Nat vonatkozó

célkitűzéseinek. Nélkülözhetetlen az információ befogadásához, az elemi gondolkodási műveletek hatékony

működéséhez. Elsődleges a kommunikációs szándék felkeltése/fenntartása, a kommunikációs csatornák

hatékony alkalmazása mind a megértés és információszerzés, mind az önkifejezés tekintetében. Mivel a

társas helyzetek, kapcsolatok alapja, a szociális készségek fejlesztése szempontjából is kiemelten

fejlesztendő terület. A más nyelvekkel való ismerkedés opcionális, sok értelmileg akadályozott tanuló

64

esetében nem megvalósítható. Néhányan azonban rendelkezhetnek a szükséges alapképességekkel, és

általános adottságaikhoz képest jó nyelvelsajátítási képességük lehet.

5.2.3. A digitális kompetenciák

A digitális kompetenciák alapjaiban megfeleltethetők a Nat elvárásainak. A készségszintben, illetve a

támogatási szükségletben lehetnek jelentős egyéni eltérések. A hamis információk kiszűrése, valamint a

lehetséges visszaélések elkerülése érdekében fokozottan figyelmet kell fordítani a „gyanús”, „bizonytalan”

internetes tartalmak felismerésére, a megfelelő kapcsolati személytől való segítségkérésre, a támogatott

döntéshozatal gyakorlására. A verbális kommunikációra képtelen tanulók esetén helyettesítő/kiegészítő

jelleggel egyaránt alkalmazunk különféle IKT-eszközöket.

5.2.4. A matematikai, gondolkodási kompetenciák

A gondolkodás kompetenciái megfelelően adaptálva jól értelmezhetők az értelmileg akadályozott tanulókra

is. Különös figyelmet kell fordítani a meglévő képességek fejlesztésére, a látókör szélesítésére (v.ö. 1. A

középsúlyos értelmi fogyatékos tanuló), az elemi kritikai érzék, óvatosság alakítására, miközben meg kell

tartani / ki kell alakítani a környezet iránti nyitottságot, kíváncsiságot is. Alapcél az egyszerű logikai

összefüggések felismerése, az ismeretek minél rugalmasabb, eltérő kontextusokban való hatékony

előhívása és alkalmazása.

5.2.5. A személyes és társas kapcsolati kompetenciák

Az értelmileg akadályozott ember számára kiemelten fontos terület, mivel nagy valószínűséggel hosszú

távon, egész életen át valamilyen közösségi ellátásban fog részesülni. Az egyéni és közösségi javakat

szolgáló tevékenységek, készségek gyakorlása a személyes jóllétnek is egyik alappillére. A saját személyiség,

a külső és belső tulajdonságok ismerete, a viselkedésszabályozás alapjai, az együttműködési készség

(ki)alakítása, a társas kapcsolatok szabályrendszerének megismerése kiemelten fejlesztendő. Cél a

harmonikus, reális önértékeléssel, pozitív énképpel rendelkező személyiség kibontakoztatása. Fontos a

helyes önellátási-önkiszolgálási szokások (beleértve a napirend, az egészséges életmód), a tanuló önmaga

és környezete iránti igényesség kialakítása. Kiemelten fontos, hogy a tanuló érdeklődéséhez, igényeihez

mérten megfelelő nemi és szexuális nevelést biztosítsunk, mint az önazonosság, én-tudatosság integráns

része. Mint minden nevelésben, kisebb korban a szokások kialakítása van inkább előtérben, de az értelmileg

akadályozott tanulóknál is fontos, hogy fokozatosan megtanulják az önálló felelősségvállalást. Ennek

kardinális kérdése, hogy a tanuló felismerje a lehetőségek és lehetséges következmények közötti

összefüggéseket, tudja, hogy mit jelent a következmények vállalása, és felismerje, hogy mikor van szüksége

segítségre a lehetséges következmények feltárásában (támogatott döntéshozatalra való felkészítés). Ez

leginkább konkrét élethelyzetekhez, eseményekhez kötötten valósulhat meg.

5.2.6. A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái

A Nat leírásában foglaltak megvalósulásában nagyobb szerep jut az érzelmi alapú megközelítésnek. A

kreativitás, az alkotótevékenység sok értelmileg akadályozott ember számára az önkifejezés alapvető

eszköze. Ennek elemei épülnek be a felnőttkori foglalkozásterápiás tevékenységekbe is. Sok esetben ez a

szabadidő tartalmas eltöltésének egyik módja lehet. Külön figyelmet kell szentelni e téren a kiemelkedően

teljesítő tanulók tehetséggondozására.

65

5.2.7. Munkavállalói, innovációs és vállalkozói kompetenciák

A vonatkozó kompetenciák megfelelően adaptált értelmezésben megfeleltethetők a Nat leírásának.

Elsődleges a pályaorientáció: adjuk meg a lehetőséget, hogy a tanuló különféle területeken próbálja ki

magát. Ezáltal felszínre kerülhetnek erősségei, egyben érdeklődésének megfelelő elfoglaltságot végezhet.

Fejlesztendő területek a kitartás, a munkafegyelem, az adott tevékenység jelentőségének belátása, a

munkavállalói szerepkörhöz igazodó viselkedési normák gyakorlása. Ettől elválaszthatatlan, hogy a tanuló

tisztában legyen az alapvető jogokkal, amelyek munkavállalóként megilletik. A különféle eszközök,

nyersanyagok, munkafolyamatok célirányos megismertetése is szükséges. Tudatossá kell tenni a

különbséget a precíz teljesítményelvárás és a kreativitás, az alternatív megoldások lehetőségei között.

5.3. Egyes tanulási területeket érintő ajánlások

5.3.1. Magyar nyelv és irodalom

Célok és fejlesztési feladatok:

A tanulási terület célja, hogy megalapozza valamennyi fejlesztési terület tartalmainak megismerését,

elsajátítását, ugyanakkor az anyanyelvi és kommunikációs képességek fejlesztése valamennyi fejlesztési

terület feladata. Az anyanyelvi és kommunikációs nevelés során fejlődik a kapcsolatteremtő, a közlő és

információszerző képesség, lehetővé válik a verbális és nem verbális kommunikáció alapelemeinek

elsajátítása. A tanulási terület hozzájárul a tiszta és helyes hangképzéshez, a beszédkészség fejlesztéséhez,

a beszéd általi további ismeretszerzés képességének kialakulásához és megszilárdulásához, továbbá

támogatja a fogalmi gondolkodást. A szóbeli kommunikációban nagy nehézségeket mutató tanulók a

szóbeli kommunikációt kiegészítő, illetve helyettesítő módszerek alkalmazásával juthatnak hozzá az

önkifejezéshez és az ismeretszerzéshez.

Az AAK kifejezés arra utal, hogy a hangzó beszéddel nem kommunikáló és/vagy kommunikációjában

súlyosan akadályozott személy számára a hagyományos kifejezési módok (beszéd, írás) helyett más,

alternatív megoldásokat kell keresni, ami az egyszerű reflexektől a nyelvi szintű alkalmazásig terjedhet. Az

augmentatív kommunikáció az érthető beszéd hiánya következtében súlyosan károsodott kommunikációs

funkció átmeneti vagy tartós pótlására szolgáló kommunikációs rendszerek csoportja. Lényege, hogy a

beszéd helyett a sajátos nevelési igényű tanuló nonverbális úton fejezi ki magát, felhasználva mindazt a

lehetőséget, amelyet a hangjelzések, gesztusok, manuális rendszerek és/vagy a betűket, rajzokat,

jelképeket, fotókat, tárgyakat stb. tartalmazó kommunikációs eszközök, valamint hangadó gépek

(kommunikátorok) biztosítanak. Minden augmentatív kommunikációs rendszer több, egyénre szabott,

térben és időben eltérő használhatóságú kommunikációs eszközből áll, amelyek tartalmazzák a

kommunikációs hatékonyságot növelő valamennyi üzenethordozót, segédeszközt, stratégiát és technikát.

Az augmentatív kommunikáció hatékony használata megteremti a társadalmi integráció, az önkifejezés, az

intellektuális, érzelmi és szociális fejlődés lehetőségeit.

A tanulók képességeikhez igazodóan ismerkednek az irodalmi-kulturális javakhoz való hozzájutás

lehetőségeivel, tájékozottságot szereznek műfaji jellemzőkről, alakul ízlésük, illetve szabadidős

lehetőségként találkoznak az irodalmi alkotások különféle formáival.

A tananyag, illetve a tanítási folyamat szervezése során nagy jelentősége lesz a korábban részletezett

kognitív képességeknek, részképességeknek.

66

A tanulási terület speciális feladatai:

 a beszéd, az olvasás és írás, illetve ezek speciális alternatíváinak kommunikációs csatornaként,

eszközként való felismerése (mind a közlés, mind az információszerzés, a megismerési folyamatok

eszközeként), majd egyre szélesebb körű és egyre differenciáltabb alkalmazása;

 az olvasás-íráshoz szükséges alapkészségek kialakítása és fejlesztése (téri orientáció, irányok

tudatosítása, szerialitás, szem-kéz koordináció, finommotoros precizitás analízis-szintézis

folyamata);

 a személyközi kapcsolatok megfelelő szabályozásához szükséges kommunikációs szabályok

elsajátítása;

 az egyénre szabott minél nagyobb fokú önállóság kialakítása az olvasás és írás területén;

 minél önállóbb eligazodás írásos, képes anyagokban;

 a kulturált kommunikáció minden formájának gyakorlása különböző élethelyzetekben;

 infokommunikációs eszközök és programok használata, pl. Piktoverb, Verbalio, telefon, tablet

szövegíró funkciójának használata – egyéni képességprofilhoz igazodóan.

a) Beszédfejlesztés

 Beszédszervek tudatosítása, artikulációs gyakorlatok (súlyos hangképzési zavarok esetén logopédus

bevonása szükséges)

 Szókincs bővítése

 Nyelvtani szerkezetek (pl. viszonyszavak, határozós szerkezetek) közlési szándéknak megfelelő

alkalmazása

 Verbális kifejezőképesség akadályozottsága esetén a megfelelő alternatív vagy augmentatív

(helyettesítő vagy kiegészítő) kommunikációs eszközök, módozatok megismertetése, tanítása,

alkalmazása

b) Olvasás

 Az írott/nyomtatott szöveg információforrásként való azonosítása

 Hang és betű megfeleltetésének tudatosítása, megerősítése minél több módon, majd a leginkább

bevált módszer (pl. hívókép, fonometrikai jelek) egyénenként differenciáltan alkalmazása

 Betűkből szavak alkotása, amit megelőz a szavakból hangok (majd nyomtatottról betű) leválasztása

 Szavak mondatokká fűzése, majd egyszerű mondatok értelmezése. Fontos, hogy ezek könnyen

értelmezhető, a tanulók által ismert és érdeklődésüket felkeltő (vagy érdeklődésükhöz igazodó)

tartalmúak legyenek. Legtöbben tőmondatokat, esetleg egy-egy új információt tartalmazó bővített

mondatokat lesznek képesek értelmezni. Szövegalkotáskor a könnyen érthető kommunikáció

szabályaihoz kell igazodni.

 A szövegértő olvasás nehezített kialakulása esetén a megelőző olvasási szintek gyakorlása, egyéni

képességekhez igazodó választással:

- szituációelemzés, anticipációs (várható esemény felismerése, pl. terítés → étkezés) képesség,

- tárgyi szimbólum értelmezése (pl. fakanál = tankonyhai foglalkozás),

67

- képi szimbólumok (fénykép, valósághű vagy egyszerűsített ábra),

- piktogramok, logók értelmezése,

- állandó feliratok, szignálszavak, globális szófelismerés (pl. WC, KIJÁRAT, MOZI).

c) Írás

Hosszú előkészítő szakasz szükséges a megfelelő grafomotoros készségek elsajátításához.

Az olvasás tanításához szorosan kapcsolódva, eleinte előnyomtatott betűkből egymás mellé rendezéssel

alkotunk szavakat, ezt követően kezdjük ezeket valóban leírni is.

 A legmegfelelőbb írásforma tanítása (blokk, zsinór, dőltbetűs stb.) az egyén számára differenciáltan

 Az íráskészség kialakulásának akadályozottsága esetén:

- infokommunikációs eszközhasználat,

- képes rögzítés (pl. tartalomhoz illő kiválasztása, sorba rendezése, beragasztása).

Tanulóink többségénél az olvasva író módszer, a Meixner-módszer vagy a párhuzamos tanítás a

legmegfelelőbb.

Többnyire analizáló-szintetizáló módon a leghatékonyabb a tanítás, esetenként a globális felismerés-

beazonosítás segít az olvasás jelentőségének felfedezésében.

5.3.2. Matematika

E képességterület komoly elvonatkoztatási képességet kíván, ezért értelmi akadályozottság esetén jelentős

adaptációra van szükség. Különösen hangsúlyossá válik a kézzelfoghatóvá tehető, saját tapasztalaton

alapuló, gyakorlatias, manipulációval összekötött tanítás. Legfőbb cél a hétköznapi életben való eligazodás

segítése.

Hosszú előkészületi szakasz szükséges.

a) Tárgyállandóság, mennyiségállandóság kialakítása: Csoportosító/halmazalkotó tevékenykedés egy-

egy megfigyelt tulajdonság alapján, egy-egy tulajdonság biztos felismerése, változások követése,

azonosságok és különbségek felismerése.

 A mennyiségfogalom kialakítása: globális mennyiségekkel, illetve mennyiségi tulajdonságokkal

(pl. sok – kevés – semmi, nagy – kicsi, vastag – vékony) ismerkednek a tanulók. A

mennyiségekkel való bánás, ezek értelmezése is hosszú gyakorlási időt igényel (játékos

formában, pl. homokozóban, vagy egyszerű étel közös elkészítése során: egy kanálnyi, egy

pohárnyi, egy vödörnyi…).

 A számfogalom, a számosság értelmezésének kialakítása külön fejlesztendő terület.

Tanítványaink egy részénél ez igen nehéz, esetenként megoldhatatlan.

 Egyszerű műveletek, elsősorban az összeadás és kivonás elvégzését az értelmileg akadályozott

tanulók egy része meg tudja tanulni. Fontos, hogy e téren is tisztában legyenek tudásukkal,

illetve meg tudják ítélni, hogy milyen kérdésekben van szükségük külső segítségre.

 Kiemelten fejlesztendő terület egyrészt a mennyiségek gyakorlati életben való jelenlétének,

fontosságának tudatosítása, másrészt a nagyságrendek érzékeltetése, legalább hozzávetőleges

68

értelmezése a későbbi eligazodás, önállóbb életvezetés elősegítése, illetve a kihasználás,

becsapás veszélyének csökkentése érdekében.

 A pénz fogalmával való megismerkedés központi feladat, egyéni képességekhez igazodóan

legalább a címletek nagyságrendi megkülönböztetése, néhány legfontosabb árucikk árának

címletekhez való kötése.

b) E tanulási terület kiemelt feladata az időbeli tájékozódás fejlesztése, ami a rendszeresen (napi

rutinként) ismétlődő tevékenységekhez, eseményekhez kötve ragadható meg leginkább. A

jelenidejűségből (azaz „itt és most” helyzetekből) kiindulva előbb a közelmúlt eseményeinek időbeli

elhelyezése, majd a belátható jövőbeli események anticipálása (azaz elővételezése,

kikövetkeztetése, megjóslása) válik realizálhatóvá. Mindehhez egyszerű, áttekinthető ábrák,

időrendi sorba helyezhető eseményképek, naptárrészek alkalmazása javasolt a megfelelő vizuális

megerősítéshez.

c) A térbeli tájékozódás fejlesztésének más tanulási területekkel összhangban kell megvalósulnia. Itt

elsősorban az irányok, viszonyszavak közötti eligazodás, a saját testhez vagy egy meghatározott

tárgyhoz/ponthoz viszonyított helymeghatározás kap hangsúlyt.

5.3.3. Történelem és állampolgári ismeretek

Állampolgári ismeretek

Legfőbb célkitűzések az értelmileg akadályozott tanulók körében:

A tanulónak legyenek elemi ismeretei a társadalmi normákról, kötelességekről, a különböző személyi

okmányok jelentőségéről! Ismerkedjen különféle szolgáltatásokkal, azok elérhetőségével! Mindez valós

helyzetekhez kötötten, tanulmányi sétákkal, látogatásokkal, valósághű szemléltetéssel vihető közel

tanítványainkhoz.

Fontos cél a társadalmi szerepek, a nemi szerepek, az önazonosság fejlesztése.

A tantárgy adjon támpontokat a tanuló saját lehetőségeinek, szerepeinek, személyközi kapcsolatainak

alakításához!

Készítse fel a tanulót a különféle személyközi kapcsolatok helyes értelmezésére, legyen megfelelő

eszközkészlete ezek kulturált kezdeményezésére (a hivatalos kapcsolattól az intim kapcsolatokig, a

párkapcsolatok megéléséig egyéni igény és szükséglet szerint), valamint a helyes-helytelen

kapcsolatfelvételek közötti különbségtételre, jó és rossz szándékú kezdeményezések felismerésére, illetve

bizonytalanság esetén a támogatott döntéshozatalhoz segítség kérésére! Különös körültekintést igényel a

nemi önazonosság alakítása, támogatása már kisgyermekkortól, a szexuális késztetések legitimációja,

egyben társadalmilag elfogadott, diszkrét kezelésének támogatása.

Különösen nagy hangsúlyt kell fektetni a korosztályhoz illő, szokásosnak tekinthető viselkedésformák

elsajátítására. Ehhez hatékonyan járul hozzá a (többségi) korosztályi csoportokkal való kapcsolatok, ezek

révén megfelelő utánzási minták biztosítása.

A más kultúrákkal, népcsoportokkal, a tanulóétól eltérő szokásokkal, értékekkel való ismerkedés a

sokféleség tolerálását, ezen keresztül saját „másságának” elfogadását segíti elő.

69

Az értelmileg akadályozott tanuló én-identitásának, önmagának a társadalom részeként való

értelmezésének kibontakoztatásához feltétlenül törekedni kell a szülői házzal, illetve más elsődleges

kapcsolati személyekkel való együttműködésre.

A történelmi ismeretek biztosítása ünnepekhez kötötten, egy-egy példakép megismerésén keresztül valósul

meg. A letűnt korok kulturális öröksége a tárgyi emlékek révén, legendák, történetek, elbeszélések

megismerésével ragadható meg. A történelmi időszemlélet kialakulása csak hozzávetőlegesen valósul meg,

és csak felsőbb osztályokban.

Erkölcs és etika

A tantárgy célja a formálódó gyermeki személyiség számára önmaga, társai, szűkebb és tágabb környezete

megismerésében olyan segítséget nyújtani, amely lehetővé teszi az eligazodást a társadalmi

viszonyulásokban, támogatja a gyermek emberi kapcsolatainak alakítását, és megalapozza azt az

értékrendet, amely segíti őt önálló döntéseiben. Fő cél azoknak az erkölcsi, etikai normáknak a

megismertetése és alkalmazása, ami segíti a tanulót az önálló véleményformálásban, a helyes és helytelen

viselkedési módok felismerésében, jelzésében, a segítségnyújtás, segítségkérés és -elfogadás lehetőségének

és fontosságának megértésében.

A tantárgy feladata a tanulók által egyre tágabban megismert környezet és közösség értékrendjének

megismertetése, a saját érdek és a közösségi érdek helyes arányának érzékeltetése. Fontos a közösségi írott

és íratlan szabályok tiszteletben tartásának, önmaga, a társak, csoportok érdekei, értékei védelmének

elfogadása. Az etika tantárgy tananyaga elsősorban élményalapú, épít a tanulók megélt ismereteire, azokat

rendszerezi, tudatosításukkal elősegíti a tanulók számára a környezet, a társak, a saját csoport (tanuló,

sportoló, egyéb szabadidős közösségek stb.) értékeinek felismerését. A mindennapi gyakorlat

élményanyagának felhasználásával támogatja a veszélyhelyzetek felismerését, azok jelzésének lehetőségeit,

a segítségkérés, -elfogadás és a segítségnyújtás fontosságának felismerését.

Az értelmileg akadályozott személyek esetében kiemelt jelentőséggel bír, hogy a közvetített normák,

értékek az élet különböző színterein egységesen, következetesen jelen legyenek, hiszen e nélkül nem válnak

az egyén számára általánosan értelmezhetővé. E téren kiemelten fontos a családdal, szülőkkel és/vagy

közvetlen, elsődleges kapcsolati személyekkel való együttműködés.

5.3.4. Természettudomány és földrajz

E tartalmak integrált módon, a környezetismeret tárgy keretében jelennek meg.

A tanulási terület célja, hogy a tanulókban alakuljon ki az igény a természet- és környezetvédelemre, a

környezettudatos magatartásra. Képességeikhez mérten ismerjék meg saját testük jellemzőit, működését,

az egészség-betegség, egészségmegőrzés, egészséges életmód alapjait, valamint a nemi identitás

természettudományos vonatkozásait, illetve ezek hétköznapi megnyilvánulásait (elemi biológiai ismeretek).

A tényanyag megismerésén túl nagy hangsúlyt kell fektetni a felelősségteljes döntés, a tudatosság

kialakítására is. A tanulók szerezzenek ismereteket, tapasztalatokat az élő és élettelen környezet (biológiai

rendszertani alapfogalmak, földrajzi/földtani alapfogalmak bevezetése képességekhez mérten), természeti

jelenségek szabályszerűségeiről, összefüggéseiről (éghajlati/ időjárási és fizikai törvényszerűségek, egy-egy

kémiai jelenség hétköznapi megtapasztalása)! Tapasztalják meg az ember és természeti környezet (földrajzi,

éghajlati adottságok), valamint az épített környezet (falusi, városi életmód) kölcsönhatásait.

70

Elsődleges ismeretforrás a tapasztalatszerzés, a valós helyzetekben való megfigyelés, gyakorlás, többek

között tankertekben, tanulmányi séták, kirándulások alkalmával. Kiemelten fontos, hogy az elsajátítandó

elvi alapok tükröződjenek a hétköznapokban (pl. ha azt tanítjuk, hogy minden étkezés után fogat kell mosni,

akkor biztosítsuk ennek lehetőségét, és következetesen tartsuk be az iskolában).

A saját tapasztalási lehetőségeken túlmutató, távoli tájak jellemzői (földrajzi, állat- és növénytani

szempontokból egyaránt) némely tanítványunk számára nehezen megragadhatók, de sokszor építhetünk –

megfelelő képi szemléltetés, filmek megtekintése mellett – a kuriózum jellegre, az egzotikum

figyelemfelkeltő hatására.

5.3.5. Művészetek

A tanulási terület célja, hogy hozzájáruljon a harmonikus személyiség fejlesztéséhez, a félénkség, a

szorongás, a gátlás leküzdéséhez.

Az értelmileg akadályozott tanulók körében a Művészetek tanulási terület az önmegvalósítás, az egyéni

adottságok, tehetség kibontakoztatásának lehetséges eszköze. Kiemelt cél az értelmileg akadályozott

tanulók személyiségének gazdagítása, az esztétikai érzék, a szép iránti fogékonyság, az érzelmi gazdagság

fejlesztése. Különösen fontos lehetőség az alkotás, létrehozás örömének megélésére, a szociális

kapcsolatok mélyítésére, a kreativitás, kísérletező kedv felkeltésére, fenntartására, a döntési képesség

fejlesztésére. Itt adódik leginkább lehetőség szubjektív vélemény, egyéni ízlés kialakítására, választási

lehetőségek, alternatívák kipróbálására. Ehhez speciális támogatásra van szükség, amely megvalósulhat

mintaadással, figyelemfelhívással, célzottan variációk, módosítások beépítésével. Különféle művészek

alkotásainak, művészeti stílusoknak a bemutatása, véleményezése szintén inspirálóan hathat.

Kiemelt figyelmet kell fordítani, valamint elnyújtott tanulási-tapasztalatszerzési időt kell biztosítani a

különféle technikák, fogások, anyagok, eszközök felhasználásának, alkalmazásának elsajátítására. A

közvetlen mintaadás, az utánzási lehetőségek nagy szerepet játszanak ebben.

Vizuális kultúra (Ábrázolás-alakítás)

Külön tudatosítani kell a térbeli és a síkbeli alkotótevékenységek mibenlétét. Kiemelt jelentősége van a

szem-kéz koordinációnak, mely az alkotótevékenységgel kölcsönösen hat egymásra (a próbálkozások

javítják a koordinációt, és a jobb koordináció sikeresebb tevékenykedést eredményez), valamint a

grafomotoros készségek fejlesztésének.

Ének-zene

Cél a zenei önkifejezés elősegítése, a zenei sokszínűség megtapasztalása, a zenei ízlésformálás, a tudatos

zenehallgatás, zeneválasztás – ízléshez és alkalomhoz illeszkedően. Fontos szempont az érzelmi telítettség,

felszabadultság megélése, az érzelmek kifejezése, megjelenítése a zenében. Értelmileg akadályozott

tanulók körében a gyakori mozgáskoordinációs éretlenség miatt fontos a ritmusfejlesztés; az ének és a

mondóka gyakran a motiváció eszköze. További eszköz ehhez a hangszerek irányított/céltudatos

megszólaltatása. Az elnyújtott tanulási idő miatt különös gondot kell fordítani arra, hogy a kiválasztott zenei

anyag vagy mondóka illeszkedjen a korosztályi elvárásokhoz. A zenélés alapjaival való ismerkedés

lehetőséget teremt a tehetség felismerésére, kibontakoztatására. Magasabb szintű tehetséggondozásban

leginkább a speciálisan e populáció adottságaihoz igazodó színeskotta módszer alkalmazása javasolt. A

tipikusan fejlődő kortársakkal való közös zenélés a szociális integráció kiváló terepe.

Dráma és színház (Dráma és tánc)

71

Cél: az önkifejezés elősegítése, az érzelmek, személyközi viszonyok, kapcsolatok megélése, megértése.

Ugyancsak lényeges a mozgáshoz kötött tanulás, mozgáskultúra fejlesztése, csakúgy, mint a téri-vizuális

észlelés, alkalmazkodás és kezdeményezés megélése. A dramatikus játékok segítségével elősegíthető a

közösségi élmény és önismeret megtapasztalása. Egyes irodalmi alkotások megjelenítése a több tapasztalati

modalitás összekötése révén elősegíti a jobb megértést.

5.3.6. Technológia

Digitális kultúra

A tantárgy célja megismertetni az értelmileg akadályozott tanulóval a személyi számítógép és más

infokommunikációs eszközök, irodai eszközök gyakorlati alkalmazhatóságát a munkavégzés során és a

hétköznapi életben (tanulásban, információszerzésben, közösségi oldalakon való tájékozódásban,

kommunikációban, szociális kapcsolatok fenntartásában, a játékban és a szabadidő eltöltésében). Fontos,

hogy személyre szabottan, az egyéni belátási képességekhez igazodóan segítsük a minél szélesebb körű és

minél önállóbb felhasználást. Mindehhez külön hangsúlyt kell fektetni a különféle eszközök funkciójának

alapszintű megismertetésére, valamint a felelősségtudat fejlesztésére (elemi adatvédelmi ismeretek,

információforrás megbízhatóságának kontrollja [segítséggel]). E területen a hatékony nevelő-oktató

munkához kiemelt jelentőségű a családokkal való együttműködés, a tartalmi és időbeli lehetőségek és

korlátok egyeztetése. Az IKT-eszközök használatában tanulóink általában nagyon motiváltak.

Kiemelten fontos, hogy az itt szerezhető és begyakorolható ismereteket hozzáigazítsuk az egyéb tantárgyak

oktatásában használatos eszközök megfelelő használatához, az egyes tanulók kommunikációját segítő

alternatív és augmentatív módszerekhez.

Technika és tervezés

A technika és tervezés terén nagy szerepe van a gondolkodási funkcióknak és a kreativitásnak. Értelmileg

akadályozott tanulóknál ez a konkrét döntési helyzetek, választási lehetőségek biztosításával, illetve a

kreativitás nem kognitív szegmenseinek előtérbe helyezésével támogatható. Tanulóink az önkiszolgálás,

illetve az életvitel és gyakorlati ismeretek tárgyak keretében dolgozzák fel a saját életvezetésükkel,

közvetlen és tágabb környezetük alakításával, személyközi kapcsolatokkal, munkavégzéssel összefüggő

(politechnikai), egyéni képességekhez igazodó alapvető ismereteket. Módszertanilag legmegfelelőbb

lehetőségek a konkrét gyakorlatok, a hétköznapi feladatok, a valós szituációkban való cselekvések, illetve a

kivitelezéshez szükséges alapképességek fejlesztése, az összefüggések megtapasztalása, a lehetőségek és

szükséges teendők felismerésének támogatása, ehhez megoldási stratégiák kialakítása. Számos témához jól

alkalmazhatók a szerepjáték, bábjáték különféle alternatívái. Ezen a területen különösen hangsúlyos az

önállóságra nevelés, ezért a folyamatábrák, az egyéb vizuális és/vagy akusztikus támogató eszközök

használata, egyéni szükségletekhez igazodó alkalmazása elengedhetetlen (pl. könnyen érthető instrukciók

meghallgatása infokommunikációs eszközökön, video-modellálás). Az olyan alapkészségek kialakítása is a

nevelő-oktató munka részét képezi, mint a saját test észlelése, funkcióinak tudatosítása.

5.3.7. Testnevelés és egészségfejlesztés

A személyes jóllét megéléséhez, feltételeinek kialakításához, a fenntartásában való aktív közreműködéshez

különböző tantárgyak tartalmainak egymásra épülő, egymást kiegészítő és megerősítő megjelenése

szükséges és jellemző az értelmileg akadályozott tanulók nevelés-oktatásában. Ezek elsősorban a játékra

nevelés, önkiszolgálás, technika, életvitel és gyakorlat, környezetismeret, állampolgári ismeretek.

72

A szorosabb értelemben vett testnevelés általános célkitűzései (kondíciós és koordinációs képességek

fejlesztése, személyiségfejlesztés, betegségmegelőzés) mellett a mozgásnevelés, majd a testnevelés

tárgyakhoz számos speciális feladat kapcsolódik.

a) A mozgásnevelés és a testnevelés speciális feladatai az értelmileg akadályozott tanulók esetében:

A tanulókkal való foglalkozást számos esetben a mozgásöröm megélésének kialakításával,

felfedeztetésével kell kezdenünk. E hiányosság hátterében meghúzódhat a lehetőség

felismerésének, az adekvát válaszreakció önszervezésének nehezítettsége, de lehet szorongás egy

nagyobb tér észlelésének bizonytalansága vagy egy viszonylag ismeretlen helyzet miatt. A megfelelő

módszer megválasztásához mindenképp szükséges a konkrét tanuló viselkedésének elemzése.

 Testtudatosság, testsémafejlesztés, ezen keresztül az én-kép, én-tudatosság fejlesztése.

 Alapmozgások begyakorlása, automatizálása az elhúzódó pszichomotoros fejlődés egyéni

ütemének figyelembevételével.

 A mozgáskoordináció, a térészlelés és a téri tájékozódás fejlesztése a tanuló számára, saját

maga, majd a tágabb téri környezet viszonylatában. Kiemelt feladat a gördülékeny, ritmusos

mozgáskivitelezés begyakorlása, mivel az általános idegrendszeri éretlenség következtében a

legtöbb tanuló kihívásokkal küzd e téren.

 Kórképekhez kötött morfológiai adottságok (izomzat, kötőszövet, csontrendszer) korrekciója,

kompenzációja (egyes esetekben társszakmákkal együttműködésben).

 A motivációhoz sok játékos elem, mondókák, énekek bevonása ajánlott. Különösen nagy

figyelmet kell fordítani a baleset-megelőzésre (különös tekintettel a helyzetfelismerés és a

térészlelés zavaraira), az egyes kórképekhez kapcsolódó lehetséges kontraindikációk

(ellenjavallatok, jelen esetben fokozott sérülésveszély, egészségügyi kockázat miatt)

figyelembevételére.

b) Játékra nevelés: a középsúlyos értelmi fogyatékos tanulók speciális szükségleteihez igazodó

speciális tantárgy. E téren a felfedezés, spontán kezdeményezés, kibontakozás és spontán fejlődés

jelentősen akadályozott az ép társakra jellemző fejlődési úthoz képest. Speciális feladataink közé

tartozik az egyes játékfajták elsajátíttatása, a játékeszközök használatának megismertetése, a

kezdeményezőkészség, a választási és döntési képesség fejlesztése és lehetőségként való megélése,

a kreativitás és az egyéni vágyak kibontakoztatása. Ide sorolható továbbá a játékélmény megélése,

szabadidős lehetőségként való alkalmazása, elkülönítése feladathelyzettől, más kötelességektől,

valamint a társas jelleg megélése, szintjének szabad megválasztása, az életkorhoz illeszkedő

lehetőségek megismerése, megtapasztalása.

6. Az iskolai fejlesztés szakaszai

6.1. Alsó tagozat, 1–4. évfolyam

Az iskolai rutinok elsajátítása, illetve a tanulási helyzetek értelmezése, az ezekben való eligazodás és

alkalmazkodás megtanulása hosszabb folyamat eredménye lehet. Ezért javasolt egy előkészítő évfolyam

megszervezése (a szakmai köznyelvben előkészítő első osztály és megerősítő első osztály). Kiemelt

fejlesztési területek az önkiszolgálás, az elemi szociális készségek szokásainak kialakítása, fejlesztése,

valamint a kommunikációs készségek fejlesztése, a játszóképesség erősítése, lehetőségeinek bővítése, a

játék és kötelesség közötti különbség, a választhatóság és kötelezőség tudatosítása.

73

Tájékozódási ismeretek: a tanuló téri tájékozódása önmagához viszonyítottan és szűkebb, mindennapi

környezetében. Időbeli tájékozódás az „itt és most”-ból kiindulva, tapasztalatszerzés a megelőző és a

bekövetkező események közötti összefüggésekről. Tapasztalatok gyűjtése a tárgyak tulajdonságairól

(forma, alakzat, szín, alapanyag stb.). Elemi geometriai ismeretek. Tapasztalat globális mennyiségekkel. A

számosság kialakítása.

6.2. Felső tagozat, 5–8. évfolyam

A tanulóra vonatkozó ismeretek, önismeret, személyes biztonság fejlesztése (fizikai és pszichés értelemben

egyaránt). Az önállóság és a szűkebb-tágabb társadalmi közegben, közösségekben való eligazodás

elősegítése (tantárgyi szinten: életvitel és gyakorlati ismeretek, állampolgári ismeretek, környezetismeret,

információs eszközök használata).

Továbbra is kulcsfontosságú a kommunikációs készségek egyéni képességekhez igazodó fejlesztése, az

elemi tájékozódási képesség fejlesztésén belül az egyre szélesebb körű, egyre nagyobb távolságokat felölelő

téri tájékozódás, az időbeli tájékozódás folyamatos fejlesztése. Ide tartozik még a mennyiség- és

számállandóság kialakítása, az egyszerű műveletek megértése és alkalmazása, az elemi pénzismeret.

6.3. Készségfejlesztő szakasz, 9–12. évfolyam

Ebben a szakaszban jelentős hangsúlyt kap a felnőttéletre való felkészülés. Ehhez mind a gyakorlati

ismeretek (a tanuló képességeihez mérten önálló életvezetés), mind a szociális készségek

(viselkedésformák, tegezés-magázás) korosztályhoz igazodó fejlesztése szükséges. A kialakult

szokásrendszer, szabálykövetés csak olyan szinten marad a nevelés fókuszában, hogy a tanuló ne legyen

ártó (önmagára vagy másokra nézve), ne akadályozza a társadalmi részvételt. Egyebekben az

önrendelkezés, önérvényesítés, egyéni életútkeresés támogatása kerül a középpontba. Ehhez továbbra is

szervesen kapcsolódik a társas-szociális, az együttműködési készségek fejlesztése.

A készségfejlesztő iskolák 9–10. évfolyamain elsősorban az eddig tanultak megerősítése, rendszerezése, az

egyéni érdeklődési kör és egyéni képességek, adottságok, erősségek tudatosítása, az ehhez igazodó

pályaorientáció a meghatározó. Ennek keretében a tanulók megismerkednek különféle

munkafolyamatokkal, háztartási ismeretekkel.

A 11–12. évfolyamokon a választott tevékenység alaposabb megismerése, begyakorlása zajlik. A gyakorlati

fogások, technikák elsajátítása elsődleges, de az elemi háttérismeretek, az elemi szintű szakmai kultúra

elsajátítása is célként szolgál (pl. szövéshez színismeret, mintatervezés, ismerkedés különféle

alapanyagokkal). A tanulók ismerkednek a munkavállalói szerepkörrel, a felnőtt-léttel, az önálló

életvezetéssel. A 12. osztály elvégzését követően gyakorlati vizsgát tehetnek, melyről tanúsítványt kapnak.

Ennek minősítése vagy „a képzési követelményeket sikeresen teljesítette” vagy „a képzésben részt vett”

megjelöléssel történik.

7. Differenciálás, egyéni tanulási utak

Az általános alapelvek egységes érvényesítése mellett a sikeres tanulás-tanítás folyamatához

elengedhetetlen a személyre szabott, individualizált tervezés. A tanulási képességet, aktivitást,

hatékonyságot leginkább jellemzően az alábbi tulajdonságok befolyásolhatják. Ezek figyelembevételével

tervezhető a differenciálás, az egyéni tanulásszervezés.

 Az érzékszervi ingerfeldolgozás, a megfelelő szelekció nehezítettsége.

74

 Figyelem szándékos fókuszálásának, irányításának és fenntartásának nehézsége.

 Vizuomotoros koordinációs nehézségek (a látott információ feldolgozása, megfelelő mozgásos

válaszreakció adása, pl. menet közben kikerülöm vagy átlépem a tócsát anélkül, hogy a mozgásom

megakadna vagy az egyensúlyom elveszíteném), egyéb (inger-reakció) koordinációs nehézségek

(gyors, zökkenőmentes reakció hallott, látott, érzékelt – pl. fájdalom, hő, nyomás – dolgokra,

eseményekre).

 Térészlelési és orientációs zavarok saját magához viszonyítva és a tágabb térben.

 Időbeli tájékozódás nehézségei.

 Analízis, szintézis, szerialitás műveletek bizonytalansága.

 Kauzális logikai kapcsolatok felismerésének nehézsége.

 Lényeges-lényegtelen információk szelektálása különféle elvonatkoztatási szinteken.

 Az új ismeret bevésésének és a korábbi ismeretekhez való megfelelő asszociációs kapcsolódás

kialakításának nehezítettsége.

 A tanultak általánosításának, változó körülmények közötti felidézésének, alkalmazásának

nehezítettsége.

 Fáradás.

 Passzivitásra való hajlam, kudarckerülő magatartás.

 Félelmek, túlzott visszahúzódás és impulzivitás.

 Naivitás, kritikai érzék hiányossága.

 Kommunikációs készségek eltérései.

Az eltérő kognitív képességek miatt a tudástartalmak befogadása mennyiségi és minőségi téren is eltérő

lehet. Ennek megfelelően a fentiek felmérése és a hozzájuk való alkalmazkodás mellett a következő

tényezők figyelembevétele biztosíthatja a megfelelő differenciálást:

 a személyre szabott tartalom,

 ennek mennyisége,

 a szemléltetés, tapasztalatszerzés mikéntje,

 a felidézést leghatékonyabban támogató vizuális rögzítés,

 a tanulási tempó,

 az ismétlések mennyisége és gyakorisága,

 a feladatvégzés önállósági szintjének meghatározása.

(V.ö. még a 2.1. „Nevelési és oktatási alapelvek”-kel is!)

A differenciálás egy további szempontja a feladatvégzéshez nyújtandó segítség mértéke és fajtája.

Optimális fejlesztést csak az egész életre szóló védő-irányító, de az önálló személyiséget is kibontakoztató

nevelés biztosíthat, amely arra törekszik, hogy a tanulók képességeik maximumát érjék el.

75

A nevelésnek támaszkodnia kell a tanulók meglévő képességeire, pozitív tulajdonságaira és érzelmi

kötődéseik gazdagságára. Ezek folyamatos fejlesztése, aktivizálása valamennyi nevelési helyzetben az

alábbiak figyelembevételével történik:

a) Az ismeretszerzés, -feldolgozás és -alkalmazás során vezetésre, segítségre, irányításra van szükség.

b) A tanulók fogékonyabbak a közvetlenül észlelt tapasztalati és tevékenységekhez kötött

közlések/ismeretek befogadására, ezért a fejlesztés eredményesebb szemléletes képi rávezetéssel,

cselekvésbe ágyazott ismeretszerzéssel.

c) Az ismeretszerzés tervezésénél számolni kell a tanulók rövid idejű odafordulásával és tevékenységi

kedvével, a figyelemkoncentráció zavarával, a verbális tanulás nehezítettségével, az alacsony

motiváltsággal.

d) A tanulási tempó, a bevésés jelentős változása, a tanulási helyzetekhez való kötődés, a bizonytalan

megőrzés, a pontatlan felidézés igényli a fejlesztés idejének növelését, a fokozott mennyiségű és

eltérő helyzetekben végzett gyakorlást.

e) A fejlesztés, nevelés során folyamatosan szem előtt kell tartani a szociális képességek területén

jelentkező akadályozottságok (pl. a normakövetés képességének zavara, a kooperatív készségek és

az önfegyelem, saját vágyak késleltetésének hiánya, a kommunikációs zavarok, a naivitás)

korrekcióját.

f) A fejlesztést nehezítő külső tényezők (hospitalizáció, nem elfogadó szülői magatartás, a

diszharmonikus személyiségfejlődés következményeként fellépő magatartászavar stb.) esetén

különös hangsúlyt kell helyezni az egyéni megsegítésre.

g) Az értelmi fogyatékossághoz társuló egyéb fogyatékosságok, betegségek (pl. érzékszervek

működési zavarai, mozgászavar, epilepszia, autisztikus magatartás) befolyásolják az egész

személyiség fejlődését.

h) A felnőttkori élet – egyénileg különböző – behatárolt lehetőségei.

A nagymértékű egyéni különbségek miatt a tanulócsoportok összetétele rendkívül heterogén lehet. Ez a

tanulók képességeihez igazodó egyéni fejlesztési programok, pedagógiai többletszolgáltatások (habilitációs,

rehabilitációs foglalkozások, gyógytorna, gyógytestnevelés, logopédia, különféle terápiák) biztosítását teszi

szükségessé. A pedagógiai folyamat során tág teret kap a hátrányok leküzdése, az erősségek

kibontakoztatása, az egyéni bánásmód.

8. A pedagógiai és egészségügyi célú habilitáció, rehabilitáció

A pedagógiai és egészségügyi célú habilitáció, rehabilitáció célja, hogy az iskolai fejlesztés során jelentősen

csökkentse a fogyatékosságból eredő szomatikus és pszichés hátrányokat, elősegítse a szociális érést. Az

egyéni fejlesztéshez szükséges tartalmak, eszközök, módszerek megtalálásának, az egyéni fejlesztési

program kidolgozásának alapjául a szakértői bizottság véleményében foglalt javaslatok, valamint a

rendszeres gyógypedagógiai diagnózis, az értékelések eredményei szolgálnak.

A rehabilitációs célú foglalkozások célja – a meglévő képességelőnyökre építve – az eredményes

személyiségfejlesztés, a képességek, készségek terápiás fejlesztése.

76

Kiemelten:

 az érzékelés, észlelés, figyelem, emlékezet, koncentráció, grafomotoros ügyesség, tájékozódás,

gondolkodás, vizuomotoros koordináció fejlesztése;

 a szociális és kommunikációs tevékenységek segítése;

 a művészeti foglalkozások során a dráma, a zene, a tánc, az ábrázolás személyiségfejlesztő

hatásának érvényesítése;

 a mozgásállapot javítása, sporttevékenység.

A konkrét célkitűzések meghatározása során a főbb szempontok a tanuló képességprofiljában látható

erősségek (ezekre építünk, ezek jelentik a „húzóerőt”) és a leginkább fejlesztésre szoruló területek (a

lemaradást igyekszünk csökkenteni vagy kompenzálni). Nem hagyhatók figyelmen kívül a legközelebbi

kapcsolati személyek (a család vagy gyám) elvárásai, kívánságai, valamint a tanuló személyes érdeklődési

köre, motivációi sem. E téren partneri egyeztetésre, megbeszélésre lehet szükség.

A hátrányok csökkentésén, kompenzálásán túl fontos szerepet kap a tehetséggondozás, az egyéni

adottságok megerősítése, a valós erőfeszítésen, egyéni teljesítményen alapuló sikerélmény biztosítása is.

9. Értékelés

Az adott tanulócsoport sajátosságaiból, a nagy egyéni eltérésekből adódóan egy külső elvárásrendszerhez

igazodó értékelés irreleváns. Bemeneti, diagnosztikus mérésekhez az egyes fejlődés-lélektani skálák,

valamint az egyes részképességeket felmérő eszközök (pl. Kommunikációs mátrix, Pedagógiai Analízis és

Curriculum, Heidelbergi Kompetencia Invertár), továbbá az egyéni megfigyelések (szempontrendszerét lásd

lentebb) adnak támpontot. A fejlődést, illetve az elért eredményekkel való elégedettséget is individualizált

módon kell értelmezni, hiszen a várható előmenetel erősen függ a kóroki tényezőktől is (többek között a

regresszív folyamatok lassítása is lehet sikercél, pl. Rett-szindróma esetén). Mindezek miatt mindenképp

szükséges a szöveges értékelés. Az iskolai előmenetel értékelésében szempontok:

a) az adott témakörhöz/elvárásokhoz tartozó ismeret/tevékenység mennyiségének bővülése;

b) az adott ismeret/tevékenység alkalmazásának milyensége:

1. milyen önállósággal,

2. mennyire szituációhoz kötött, mennyire jelenik meg általánosítás

I. mennyire köti korábbi / más ismeretekhez,

II. összefüggések (pl. ok-okozati, mennyiségi stb.) felismerése, beágyazódása.

Az általános, főleg a bemeneti-diagnosztikus, valamint a szummatív szöveges értékelés átfogó

szempontrendszere a következő (az aktuális állapot mellett az előző átfogó értékeléshez képest megfigyelt

változások dokumentálásával):

Megjelenés: Általános (ápoltság, öltözet – korához illeszkedő?; éberség – pl. kialvatlanság jelei?).

Szomatikus (testi, fizikai) jellemzők (pl. alulfejlett, jól táplált, életkorának megfelelően fejlett, szindróma-

specifikus vagy egyedi sajátosságok)

Magatartás, viselkedés

Önismeret, testséma

77

Szociabilitás, társas kapcsolatok

Nagymozgás

Finommozgás, grafomotoros készség

Érzékszervek (épsége, segédeszköz, ingerfeldolgozás minősége)

Értelem (pl. figyelem, figyelemterelhetőség és szándékosság, időtartama, emlékezet, feladathelyzet,

feladattartás és feladatértés, ok-okozat /gondolkodás – v.ö. Piaget elméletével)

Értelem (pl. figyelem, ~terelhetőség és szándékosság, időtartama, emlékezet, feladathelyzet, ~tartás és

~értés, ok-okozat /gondolkodás – v.ö. Piaget elméletével)

Önkiszolgálás, önállóság

Általános tájékozottság

Időbeli tájékozódás

Térbeli tájékozódás

Játékszint, játszóképesség spontán és irányított helyzetben

Kommunikáció (helyzetfelismerés, beszédértés, kifejezőkészség)

Írott- és vizuális kommunikáció szintje

Alternatív csatornák, módszerek alkalmazása

Infokommunikációs készségek

Szám- és mennyiségfogalom

Pénzismeret

Rendkívül fontos szem előtt tartani, hogy az értelmileg akadályozott tanuló pillanatnyi teljesítményét

jelentősen befolyásolhatják a különféle külső és belső tényezők. Épp ezért az egyszeri „felmérés” nem

feltétlenül felel meg a tanuló valós képességprofiljának. Szükség van tehát rendszeres visszamérésekre,

folyamatdiagnosztikára, tanári megfigyelésekre, valamint szülői visszajelzésekre, amelyek során a várt és az

észlelt eredmények elemzését követően szükség szerint módosítható a tanulási cél. Különösen az

együttműködés kezdeti szakaszában a hathetes időintervallum javasolt. A tanulókról félévenként összegző

értékelés, jellemzés készül.

10. Állapotmegismerés, szakértői vélemény

Az értelmileg akadályozott tanulók többsége már koragyermekkortól rendelkezik szakértői véleményekkel,

különféle vizsgálati eredményekkel. Ezek egybevetett, elemző megismerése adhat támpontokat a gyermek

előmeneteléről, erősségeiről és különösen nagy figyelmet igénylő, nehezebben fejlődő képességeiről.

Ugyanakkor nem hanyagolható el a személyes megismerés, a megfigyelések, a gyógypedagógiai

folyamatdiagnosztikai eredményekkel való kiegészítés, mivel sok külső és belső tényező befolyásolhatja a

szakértői vizsgálaton nyújtott teljesítményt (legjellemzőbben az adaptációs képességek, így az ismeretlen

helyzethez való alkalmazkodás, értelmezés nehézségei). A szülői megfigyelések, beszámolók szintén fontos

kiegészítő információkat jelenthetnek.

78

11. A halmozottan sérült középsúlyos értelmi fogyatékos tanulók oktatása

A képzés során, a helyi tanterv készítésénél az iskolának a társuló fogyatékosság által megkívánt fejlesztési

szükségleteket, rehabilitációs (képességet „helyreállító”, „visszaállító”), habilitációs (képességet „kialakító”,

„felállítandó”) célokat és feladatokat is meg kell jelenítenie.

Tanórai keretben a figyelemfelkeltés, a cselekedtetés, az ismeretek közvetítése és megerősítése, az

értékelés differenciált formában történik.

Az egyéni fejlesztési tervekben szükséges megállapítani a társuló fogyatékosságokra irányuló fejlesztési

célokat, a társuló fogyatékosságok korrekciójának és kompenzációjának tervét, módszereit, esetenként a

várható egyéni fejlődés eredményét (teljesítményelvárásokat), valamint meg kell határozni azt az

időintervallumot, amikor a tanuló újbóli felmérése megtörténik, és a kapott eredmények tükrében

módosítani szükséges a fejlesztési feladatokat.

A nevelés-oktatás során alkalmazni kell minden olyan segédeszközt, amelyet a tanuló használni képes,

figyelemmel kell lenni a gyógyászati segédeszközök használatának és a higiéniai szabályok betartásának

megtanítására, az igénybevétel folyamatosságára, a balesetvédelemre, a tanuló állapotára vonatkozó

kontraindikációkra és a biztonságra.

A társuló fogyatékosság és/vagy betegség jellegétől függően a tárgyi és személyi feltételek adaptálása

szükséges. Meghatározó szempontok a tanulást segítő speciális szemléltetőeszközök (pl. látássérülés esetén

nagyított, kontrasztos képek, dombornyomások), a feladat-végrehajtást megkönnyítő segédletek (pl.

mozgássérülés esetén speciális ceruza) vagy alternatív megoldások (pl. mozgássérülés esetén fejpálca),

illetve a környezet megfelelő kialakítása (pl. hallássérülés esetén a tanuló a fényforrásnak háttal, a

pedagógus jól láthatóan szemben és szemből megvilágítva, az ablakkal szemben helyezkedik el). Különösen

a viselkedésszabályozás jelentős nehézségei esetén állandó személyi asszisztencia, elvonulási lehetőség

biztosítása, biztonságos tárgyi környezet speciális kialakítása (pl. önsértés lehetőségének minimalizálása)

indokolt.

A halmozott fogyatékosság esetén alkalmazandó, gyakran speciálisan összetett támogatás rendszerének

megállapításában a szakértői bizottságokkal való kooperáció, szakmai egyeztetés lehet indokolt.

Mindezek megfelelő szakmai bevezetéséhez a másodlagos vagy társuló fogyatékosságoknak megfelelő

szakirányú szakképzettséggel rendelkező gyógypedagógus közreműködése (pl. utazó gyógypedagógusi,

utazó konduktori hálózat igénybevételével) szükséges.

79

1. A mozgásszervi fogyatékos tanuló

A mozgásszervi fogyatékosság (a továbbiakban: mozgáskorlátozottság) meghatározása a WHO

(Egészségügyi Világszervezet) fogyatékossági értelmezésében bekövetkezett változások, az FNO (A

funkcióképesség, fogyatékosság és egészség nemzetközi osztályozása) használata óta ma már erőteljesen

funkcionális szemléletű. A pedagógiai szempontú definíciók összefüggésbe állíthatók a társadalmi részvétel

korlátozottságának megszüntetésére irányuló folyamatokkal; a cél a hátránykompenzálás, a

funkcióképesség kialakítása, a tevékenység akadályozottságának csökkentése, megszüntetése és a

funkcionális felmérést követően az egyéni sérülés és akadályozottság mértéke szerinti támogatás.

Mozgáskorlátozottság esetén a mozgásszervrendszer veleszületett vagy szerzett károsodása a szervezet

funkcionális képességeit, az egyén aktivitását maradandóan akadályozza; az egyén részére hátrányos

helyzetet, korlátozott életvitelt okozhat. Gyógypedagógiai értelemben azokat a személyeket tartjuk

mozgáskorlátozottaknak, akiknél a mozgásszervrendszer (tartó-: csont-, ízületrendszer és/vagy mozgató-:

izom-, idegrendszer) veleszületett vagy szerzett károsodása és/vagy funkciózavara következtében olyan

jelentős és maradandó mozgásos akadályozottság áll fenn, amelynek következtében megváltozik a

mozgásos tapasztalatszerzés, és a szocializáció csak nehezített körülmények között lehetséges. A

mozgáskorlátozott tanulók osztályozására még nem jött létre egységes és teljes rendszer. A mozgásszervi

károsodás orvosi szempontú rendszerezése, a keletkezés ideje, a kóreredet, a klinikai képet meghatározó fő

tünet jellege és súlyossága szerinti differenciálás egyféle rendszerezési lehetőség.

A mozgáskorlátozott tanulót az angolszász szakirodalom child/pupil/student with physical disability-ként

nevezi meg, a német szakirodalom Kinder mit Förderbedarf im Bereich der körperlich-motorischen

Entwicklung megnevezéssel illeti.

A pedagógiai és gyógypedagógiai szempontú csoportosításnál a fentieken túl figyelembe kell vennünk az

életkort, az életkornak megfelelő tevékenykedés–cselekvőképesség csökkenésének mértékét, a meglévő

motoros és kognitív képességek szintjét, továbbá a kommunikációt. Ennek megfelelően a gyógypedagógiai

teendők irányultsága alapján öt, viszonylag homogén kategória különíthető el, melyek további

alkategóriákra oszthatók:

 Végtagredukciós fejlődési rendellenességek vagy szerzett végtaghiányok: e kategóriába sorolható

minden veleszületett vagy szerzett, teljes végtagra vagy végtagrészre vonatkozó hiány vagy többlet.

 Petyhüdt bénulást okozó kórformák: mely kategória tovább bontható a) progrediáló (állapot

rosszabbodásával járó) kórképek csoportjára; különböző (izom, gerincvelő) eredetű

izombetegségek, pl. dystrophia musculorum progressiva (DMP) vagy a spinalis izomatrophia (SMA);

illetve b) a nem progrediáló kórképek csoportjára, pl. a különböző etiológiájú gerincvelő sérülések

(veleszületett vagy szerzett) vagy a perifériás idegbénulások, járványos gyermekbénulás utáni

állapot stb.

 Korai agykárosodás következtében kialakult mozgás-rendellenességek: (cerebrális parézis,

rövidítve: CP) különböző megnyilvánulási formái;

80

a) spasztikus (fokozott izomtónussal járó) tünetcsoport, mely lehet hemiplégia (féloldali

érintettség), diplégia (a két alsó végtag spasztikus bénulása a felső végtagok érintettségével) és

tetraplégia (mind a négy végtag, a teljes test érintettségével);

b) diszkinetikus (akaratlan túlmozgással járó) tünetcsoport, mely lehet atetózis (a törzs és a

végtagok koordinációs zavara) vagy disztónia (folyamatosan változó izomtónus);

c) kisagyi tünetcsoport, az ataxia (koordinációs és egyensúlyzavar);

d) kevert formák.

 Ortopédiai és egyéb kórformák: pl. arthrogryposis multiplex congenita (veleszületett ízületi

merevség, mely az izmok gyengeségével jár), vagy osteogenesis imperfecta (a csontok rendellenes

törékenységével járó betegség), vagy deformitások, különböző gerincbetegségek, dongaláb, egyéb

mozgáskorlátozottsággal járó rendszerbetegségek stb.

 Súlyos-halmozott sérülés: jelen felosztásban a vezető tünet a mozgáskorlátozottság, mely mellé

egyéb/más fogyatékosság (látás-, hallássérülés, beszédfogyatékosság vagy intellektuális

képességzavar stb.) társulhat.

(A gyógytestnevelésre utalt tanulók nem minősülnek mozgásszervi fogyatékosság [mozgáskorlátozottság]

okán sajátos nevelési igényű tanulóknak. Esetükben az Irányelv nem alkalmazható. Az ő gyógytestnevelés

ellátásuk a pedagógiai szakszolgálatok által alkalmazott gyógytestnevelő szakemberek feladata, a

tevékenységnek szakszolgálati protokollja van. – 15/2013. (II. 26.) EMMI rendelet a pedagógiai

szakszolgálati intézmények működéséről 28. §)

2. A mozgáskorlátozottság tényéből fakadó személyiségvonások, nevelési-oktatási sajátosságok

Mozgáskorlátozott tanulóknál átalakulhat a külvilágról való információfelvétel módja és lehetősége. A

megismerő tevékenység észlelésen és önindította, aktív mozgáson alapul. A gondolkodási struktúra

kialakulásának a gyermeki felfedező tevékenység az előfeltétele. A cselekvés a gondolkodás eredeti

létformája. A cselekvés képességének alapja pedig a mozgás. A mozgás összetevőinek (térbeliség,

időbeliség, dinamika, koordináció, impulzus) egyedi vagy halmozott sérülése esetén nem válik lehetővé

vagy akadályozott lesz a cselekvéses ismeretszerzés, tapasztalás. Mozgáskorlátozott kisgyermekeknél a

mozgásos tapasztalatszerzés akadályozott voltából eredően az ismeretszerzés minőségileg és mennyiségileg

is eltérhet a tipikusan fejlődő társaik tapasztalataitól. Mindez megzavarhatja a mozgáskorlátozott tanuló

környezetre való ráhatását, illetve nehezítheti a külvilágban lévő ok-okozati összefüggések megértését.

Megváltozhatnak a környezethez való alkalmazkodás és aktív ráhatás lehetőségei és formái. Nehezített a

környezet állandóan változó feltételeihez való alkalmazkodás.

Az érzékelés és az észlelés biztosítja a valóság közvetlen megismerését. A beszűkült mozgásképesség

megakadályozhatja a differenciált észlelési teljesítmények felépítését, szerkezetét. A mozgáskorlátozott

kisgyermekeknek a különböző érzékleti modalitások integrációjában kevesebb tapasztalatszerzésre van

lehetősége, ezáltal átfogóan érintett lehet a percepció teljes spektruma. A korai agykárosodás utáni

mozgás-rendellenességek esetén számolhatunk a propriocepció (belső érzékelés) zavarával, melynek

következtében akadályozott a saját testen való tájékozódás, később a tér észlelése, a téri tájékozódás. A

testrészek és a testhelyzet hibátlan észlelése és fogalmi ismerete nélkül akadályoztatott a cselekvéstervezés

és -irányítás. Hiánya másodlagos percepciós problémákhoz vezethet. Az akadályozott helyváltoztatás és

korlátozott kézhasználat miatt a taktilis érzékelés zavart lehet, emiatt a mozgáskorlátozott kisgyermek jóval

81

kevesebb tapasztalatot szerez. Nehezítetté válhat minden olyan tevékenység, amihez a tárgyak

tulajdonságait vesszük alapul (összehasonlítás, válogatás, relációk, sorba rendezés, mérés stb.).

Az egyes érzékszervek ingerbefogadó képességét is befolyásolja, ha a fej nem tudja elfoglalni a térben azt a

stabil, ugyanakkor plasztikus helyzetét, ami biztosítaná, hogy a látási és hallási ingereket a gyermek a tér

minden irányából könnyedén érzékelni tudja, hogy szabadon irányítsa vizuális vagy auditív figyelmét az

érdeklődését felkeltő tárgyak, személyek irányába. Így a vizuális és akusztikus észlelés zavarai cerebrális

parézissel diagnosztizált tanulók esetében a fejkontroll hiánya, kóros együttmozgások (szinergizmusok),

kóros reflextevékenység, vagy szemtekerezgés (nystagmus), kancsalság (strabismus) miatt konkrét látási és

hallási fogyatékosság nélkül is befolyásolhatják a fixálást, az alakállandóságot, az alak-háttér észlelést, a

differenciálást, a szerialitást. Mindezek pedig nehezítik a vizuo-motoros és az akusztiko-motoros

teljesítményt, súlyos esetekben beszédészlelési, beszédmegértési problémákat eredményezhetnek, illetve

jelentős mértékben befolyásolják az írás és az olvasás folyamatát.

A mnesztikus funkciók terén problémát jelenthet a) a tartós figyelem kialakításának, fenntartásának

nehézsége: megváltozott organikus feltételek korlátozzák a mozgáskorlátozott gyermekek

figyelemmegosztását, figyelemkoncentrációját; b) a különböző jelrendszerek (kódok) használata: a beérkező

információk hiányos voltából adódóan a kódolás nem pontos, melynek következtében téves, hiányos

összefüggések képződhetnek; c) az emlékezeti teljesítmény csökkenése: a munkamemória kapacitásának

eltérése, a munkamemória és tartós memória gyengesége.

A felső végtag tartási és mozgási funkcióinak, illetve a kézfunkció érintettsége esetén számolhatunk a

manipuláció és a grafomotoros készség éretlenségével. Akadályozott lehet a manipuláció, a tárgy- és

eszközhasználat; a tárgyakért való nyúlás, azok megfogása, majd elengedése. Illetve módosulhat a

ceruzafogás, a megfelelő írásnyomaték létrehozása, illetve a rajzolás és az írás során nehezített lehet a

pontos alakformálás, méretezés.

A verbális és a nonverbális kommunikáció eltérő mértékű akadályozottsága áthatja az egész nevelési-

oktatási folyamatot. A mozgáskorlátozottsághoz kapcsolódó beszédzavarokat két csoportra lehet osztani: a)

a beszédmegértési zavarokra, melyek hátterében elsősorban percepciós, szenzoros zavarok, valamint a

tárolás zavarai állnak, illetve b) a beszédmotorium zavarára, melynek hátterében a beszédszervek

különböző eredetű sérülései vagy fejlődési rendellenességei, illetve a központi idegrendszer sérülése áll.

A mozgáskorlátozottság tényéből fakadóan számos egészségügyi, szociális és emocionális nehézséggel is

találkozhatunk tanulóinknál. Jellemző lehet a fizikai és a szellemi teljesítőképesség fáradékonysága, a

diszkomfortérzés megélése, a motiváció ingadozása, esetleg viselkedészavarok, önértékelési zavarok

jelenhetnek meg. Eltérő lehet a tanulók egészségi állapota, előfordulnak belgyógyászati problémák,

szükséges lehet a napi gyógyszerelés, valamint egyes diagnózisok esetében a légzés nehezítettségével is

számolnunk kell, illetve megváltozhat az egészségügyi és mozgásállapot a műtéteket követően is.

3. A mozgáskorlátozott tanulók nevelésének-oktatásának alapelvei

A mozgáskorlátozott tanulók nevelése-oktatása, képességeik tervszerű fejlesztése során az egyéni fejlődési

sajátosságokhoz, az individuális szükségletekhez igazodik mind a pedagógiai tevékenységek, mind a

környezeti adaptációk tervezése, megvalósítása annak érdekében, hogy csökkentsük a tevékenység

akadályozottságát, segítsük a funkcióképesség kialakulását, és ezáltal elősegítsük a szűkebb és tágabb

környezetben való aktív részvételt.

82

A mozgáskorlátozott tanulók sérülésspecifikus ellátása a különböző szakemberek együttműködésének,

teammunkájának eredményeképpen valósulhat meg. Az inklúziót megvalósító iskolában tanító befogadó

pedagógusok, a szomatopedagógus és más gyógypedagógusok (konduktív nevelés esetében a konduktív

pedagógia kompetenciája szerinti konduktor), az ortopéd szakorvos, a gyermekneurológus, a

gyermekgyógyász és egyéb szakemberek, illetve a család (a szülők és a tanuló) együttműködése, a közös

célok kitűzése és a folyamatos kapcsolat elengedhetetlen feltétele az eredményes gyógypedagógiai és

egészségügyi habilitációs és rehabilitációs tevékenységnek.

Az egységes gyógypedagógiai, konduktív pedagógiai módszertani intézmények (EGYMI-k) alapvető

feladatuknak tekintik a sajátos nevelési igényű (mozgáskorlátozott) gyermekek és tanulók ellátását,

gondozását, nevelését és oktatását, emellett fontos feladatuk a szakmaközi együttműködések kialakítása.

Ennek érdekében tevékenységükkel támogatják az együttnevelésben részt vevő intézményeket,

pedagógusokat, a szülőket, a tanulókat és az egyéb szereplőket. Ennek keretén belül – az utazó

gyógypedagógusi, utazó konduktori ellátáson túl – konzultációs lehetőséget biztosítanak, esetenként,

átmeneti időre, eszközkölcsönzőn keresztül támogatják az infrastrukturális feltételek biztosítását is. Az

EGYMI-k nyújtanak szakmai támogatást azoknak az együttnevelést segítő pedagógusoknak is, akik

szervezetileg a mozgáskorlátozott gyermek, tanuló – közös vagy részben közös – nevelésében és

oktatásában részt vevő óvodához vagy iskolához tartoznak.

A mozgáskorlátozott tanulók sérülésspecifikus pedagógiai fejlesztő folyamata komplex, magában foglalja a

nevelést, oktatást, mozgásfejlesztést, a kommunikáció fejlesztését, az eszközös megsegítést, az

egészségügyi szükségletek ellátását és a gondozási feladatokat, valamint a személyiségfejlesztés együttes,

egymást erősítő és kiegészítő alkalmazásait.

A tananyag-feldolgozásnál a pedagógusnak figyelembe kell vennie a tantárgyi tartalmaknak a

mozgáskorlátozott tanuló sajátosságaihoz való illesztését. Ez az adaptálás lehetővé teszi az egyéni haladási

ütem biztosítását, valamint a differenciált (optimális esetben személyre szabott) nevelés-oktatás során az

egyéni módszerek alkalmazását. A mozgáskorlátozott tanulók számára is biztosítani kell az aktív tanulás

lehetőségét. A személyes tanulási tér és az adaptált tanulási környezet kialakítása az esélyegyenlőség

szempontjából létfontosságú. Lényeges, hogy az ismeretszerzés fő forrása a tapasztalás, a megismerési

folyamat az egész személyiséget mozgósítja. Az aktív tanulás problémacentrikus, motiváló és kutatásalapú.

Mindezek nagymértékben hozzájárulnak ahhoz, hogy a mozgáskorlátozott tanuló önállóan is képes legyen

felismerni az összefüggéseket és a kölcsönhatásokat, melynek során fejlődik problémamegoldó

gondolkodása, és alkalmazásképes tudást szerezhet.

A mozgáskorlátozott tanuló részt vesz a kooperatív tanulásban, projektmunkában, aktív tagja a

témahétnek. A humanista értékrend prioritásának elve alapján fontos a tanulók megtanítása önmaguk és

társaik elfogadására, megismerésére, megértésére.

Az önállóságra nevelés elvét mindig szem előtt tartva, az iskolában – a mozgáskorlátozott tanulók

életkorának és mozgásállapotának megfelelően – biztosítani kell pszichés, egészségügyi és fizikai

szempontból a biztonságot és állandóságot, olyan szeretetteljes és motiváló légkör kialakításával, amely

magában foglalja:

 a fizikai környezetet, amely egyrészt akadálymentes, másrészt valamennyi tanuló számára biztosítja

az egészséges, balesetmentes környezeti feltételeket;

83

 a személyre szabott segédeszközöket és segítő technológiákat; az oktatáshoz szükséges speciális

eszközöket (pl. megfelelő méretű dönthető asztallap, állítható magasságú biztonságos szék, írást-

olvasást, kommunikációt támogató eszközök, adaptált matematikai eszközök stb.) és az önálló

életvitelhez, mindennapos tevékenységekhez szükséges segítő technológiákat és azok használatát;

 a befogadó, elfogadó, kölcsönös alkalmazkodást kívánó, a tágabb környezetre is hatással bíró

személyi környezetet (inkluzív oktatásnál a tanulótársak, azok szülei, az iskola dolgozói részére a

befogadást segítő ismeretek átadása);

 szükség szerint és indokolt esetben – amennyiben a mozgásos akadályozottság a tevékeny és

eredményes részvételt súlyosan akadályozza – a személyi segítő jelenlétét.

Az egyéni sérülés és akadályozottság mértéke szerinti pedagógiai fejlesztő folyamat olyan felkészülést,

sajátos módszertani tudást kíván a pedagógusoktól, a gyógypedagógustól és a pedagógiai munkát segítő

személyektől, amely biztosíthatja a komplex, minden sérült funkciót korrigáló-kompenzáló hatásokat, és

lehetővé teszi a tanulók eredményes fejlődését. Mindez az együttnevelésben részt vevő szereplők hatékony

együttműködésével valósulhat meg. Kiemelt szerepe van az inklúziót megvalósító iskolában tanító

pedagógusok és a szomatopedagógus közösen tervezett tanulási-tanítási programjának, a közös tanításnak,

valamint az e tevékenységet követő közös értékelésnek.

4. A mozgáskorlátozott tanulók nevelésének-oktatásának céljai, kiemelt feladatai

A mozgáskorlátozott tanulók nevelése-oktatása során a Nemzeti alaptantervben megfogalmazott tanulási

és oktatási célok az irányadók, de számukra a nevelési-oktatási folyamat kiemelt célja az esélyegyenlőség

feltételeinek megteremtése annak érdekében, hogy a mozgáskorlátozott tanulók felkészültté váljanak az

életkoruknak, fejlettségi szintjüknek megfelelő önálló döntéshozatalra, képessé váljanak az önrendelkező

életvitelre. Ismerjék meg a mozgáskorlátozottságukból eredő egészségügyi és rehabilitációs teendőket,

lehetőségeket, sajátos helyzetükből adódó jogaikat, hogy mindezek elősegítsék társadalmi

beilleszkedésüket. Fontos, hogy a megfelelő életminőség megalapozása érdekében fejlődjön ki a

megszerzett tudás és képességek birtokában a testi, lelki, pszichikai jóllét és annak kialakítására irányuló

igényesség.

A Nemzeti alaptantervben megfogalmazott tanulási és nevelési célokat, valamint azok megvalósítását a

tanulók életkori sajátosságai és a mozgáskárosodásból adódó egyéni eltérések egymással kölcsönhatásban

befolyásolják.

4.1. Testi és lelki egészségre nevelés

A testi és lelki egészségre nevelés során törekedni kell arra, hogy a tanulók életkoruk és személyiségük

függvényében minél inkább megismerjék mozgáskorlátozottságuk okát és annak következményeit,

elsajátítsák az állapottal járó napi teendőket, és alkalmazzák az azzal kapcsolatos higiénés szabályokat. Az

önállóság akkor valósítható meg, ha ismerik a számukra javasolt és nem javasolt mozgásformákat, azoknak

a gyógyászati és rehabilitációs eszközöknek a használatát, amelyek segítségükre vannak a mindennapos

tevékenységeikben, továbbá tisztában vannak ezeknek az eszközöknek a karbantartásához szükséges napi

teendőkkel. A tanulókban ki kell alakítani, hogyan viszonyuljanak mozgásállapotukhoz. Fontos, hogy

megismerjék saját értékeiket, hogy életmódjukra vonatkozóan helyes döntéseket tudjanak hozni, képessé

váljanak a környezet és a munkaerőpiac elvárásainak megfelelő magatartásformákra, értékrend

kialakítására, amelyek a társadalmi beilleszkedés alapját biztosíthatják. A tanulókat ösztönözni kell arra,

hogy legyen igényük a helyes táplálkozásra, elő kell segíteni, hogy mozgáskorlátozottságuk ellenére

84

kialakuljon a fizikai aktivitásra, a szabadidő aktív eltöltésére kész, az egészséges életmód kialakításához

szükséges magatartás és szokásrendszer, a sportolás iránti igény. Legyenek képesek lelki egyensúlyuk

megóvására, társas viselkedésük szabályozására, a konfliktusok kezelésére!

4.2. Önismeret és a társas kultúra fejlesztése

A mozgáskorlátozott tanulók nevelése-oktatása során kiemelt feladat a tanulók helyes, reális énképének,

illetve önértékelésének kialakítása. Elő kell segíteni a tanulók kedvező szellemi fejlődését, készségeik

optimális alakulását, tudásuk és kompetenciáik kifejezésre jutását és valamennyi tudásterület megfelelő

kiművelését. A reális önismeret kialakítása segítséget nyújthat a mozgáskorlátozott tanuló

továbbtanulására, pályaorientációjára vonatkozóan, és így biztos alapot nyújthat a későbbi önálló

életvezetéshez. Hozzá kell segíteni a mozgáskorlátozott tanulókat ahhoz, hogy képessé váljanak érzelmeik

hiteles kifejezésére, a mások helyzetébe történő beleélés képességének, az empátiának a fejlődésére,

valamint a kölcsönös elfogadásra. A megalapozott önismeret hozzájárul a kulturált egyéni és közösségi

élethez, mások megértéséhez és tiszteletéhez, a szeretetteljes emberi kapcsolatok kialakításához.

4.3. Felelősségvállalás másokért, önkéntesség, erkölcsi nevelés, családi életre nevelés

A közösség részévé válás, a közösségbe való beilleszkedés az egyén szocializációjának része. Ennek a

folyamatnak az eredményeként válik a tanuló, a fiatal az iskolai közösség – később a társadalom – teljes

jogú tagjává. A nevelés-oktatás során az érték- és kultúraközvetítés folyamatában fejlődnek a

mozgáskorlátozott tanuló társas kapcsolatai, közösségi szerepvállalásai, másokért való felelősségvállalása,

eközben alakulnak és erősödnek meg a társadalmilag is fontos magatartásformái. Kiemelt fejlesztési cél a

segítségnyújtásra való ösztönzés, az egyének vagy csoportok értékeinek felismerése, azok elfogadása,

egymás kölcsönös tiszteletének kialakítása.

4.4. Médiatudatosságra nevelés

A mozgáskorlátozott tanulóknak egyes diagnózisokból, mozgásállapotokból fakadóan gondot okozhat a

verbális és/vagy nonverbális kommunikáció, valamint a szóbeli információk feldolgozása, érzékelése,

megértése és alkalmazása. Hátrányaikat az információszerzésben és -adásban pótolhatja az elektronikus

eszközök, a média használata. A tágabb értelemben vett kommunikáció a mozgáskorlátozott tanulók

számára a társadalmi integráció előkészítését, az önrendelkezés, önállóság kialakítását, a társadalmi

szerepek gyakorlásának lehetőségét szolgálja. Az infokommunikációs eszközök alkalmazásával a tanuló

eredményes és sikeres lehet, életminősége javulhat. A mozgáskorlátozottság gyakori velejárója a beszélt és

írott nyelv zavara, így a nevelés-oktatás során kiemelt feladat a beszéd- és kommunikációfejlesztés.

Cerebrális parézis (korai agykárosodás következtében kialakult mozgás-rendellenesség) esetén előfordul a

tanulók kommunikációs akadályozottsága, mely lehet a) dysarthria: a beszéd olyan zavara, melyet a

beszédfolyamatban szerepet játszó agyi központok, idegpályák, valamint (agy)idegmagvak károsodása okoz,

és a beszéd kivitelezésében artikulációs és fonációs zavart eredményez, ennek következtében a beszéd

nehezen érthetővé válik; valamint lehet b) anarthria: mely teljes beszédképtelenséget jelent. Ezekben az

esetekben alternatív és augmentatív kommunikációs eszközök használatával pótoljuk az élő beszédet, de a

nevelés-oktatás folyamatában mindvégig fontos szerepe van a logopédiai fejlesztésnek és a hangzó beszéd

kialakítására való törekvésnek. A beszéd útján nehezen kommunikáló tanuló számára sokszor a

kapcsolatépítés és -tartás egyetlen csatornája az alternatív és augmentatív kommunikációs technológiák

használata, mely megvalósulhat infokommunikációs eszközök használatával és egyéb asszisztív

(támogatott) technológiák alkalmazásával. Az alternatív kifejezés arra utal, hogy a hangzó beszéddel nem

85

kommunikáló és/vagy kommunikációjában súlyosan akadályozott személy számára a hagyományos

kifejezési módok (beszéd, írás) helyett más megoldásokat kell keresni, ami az egyszerű reflexektől a nyelvi

szintű alkalmazásig terjedhet. Az augmentatív kommunikáció az érthető beszéd hiánya következtében

súlyosan károsodott kommunikációs funkció átmeneti vagy tartós pótlására szolgáló kommunikációs

rendszerek csoportja. Lényege, hogy a beszéd helyett a sajátos nevelési igényű tanuló nonverbális úton

fejezi ki magát, felhasználva mindazt a lehetőséget, amelyet a hangjelzések, gesztusok, manuális rendszerek

és/vagy a betűket, rajzokat, jelképeket, fotókat, tárgyakat stb. tartalmazó kommunikációs eszközök,

valamint hangadó gépek (kommunikátorok) biztosítanak. Minden augmentatív kommunikációs rendszer

több, egyénre szabott, térben és időben eltérő használhatóságú kommunikációs eszközből áll, amelyek

tartalmazzák a kommunikációs hatékonyságot növelő valamennyi üzenethordozót, segédeszközt, stratégiát

és technikát. Az augmentatív kommunikáció hatékony használata megteremti a társadalmi integráció, az

önkifejezés, az intellektuális, érzelmi és szociális fejlődés lehetőségeit.

További nehézséget jelenthet, ha a megváltozott felső végtagi funkciók – ideértve a megváltozott

kézfunkciókat – miatt a mozgáskorlátozott tanuló kézírása olvashatatlan, vagy ceruzafogása nem alkalmas

írásra. Ezeknél a tanulóknál szükséges bevezetni a technikai eszközökkel támogatott írásbeli kommunikáció

kialakítását (infokommunikációs eszközök segítségével való írást pl. tableten, laptopon, asztali

számítógépen), a továbbiakban segítő technológiákkal való írást. A mozgáskorlátozott tanulókat az egész

nevelési-oktatási folyamat során ösztönözni kell arra, hogy a számukra kialakított kommunikációt segítő

technológiát és az élő beszédet változatos helyzetekben használják; tanórákon és tanórán kívüli

tevékenységekben, társas interakciókban, szűkebb és tágabb környezetükben.

A mozgáskorlátozott tanulók iskolai tevékenységei közül sem hiányozhatnak az infokommunikációs

eszközök, melyeket szükséges lehet egyes esetekben adaptálni, az egyéni szükségletekhez igazítani. A

médiatudatosságra nevelés a mozgáskorlátozott tanulók esetében a tapasztalatszerzés hiányosságai miatt

hangsúlyosabb az átlagosnál. Kiemelten kell kezelni a valódi értékek bemutatását, a veszélyforrásokra való

tudatos figyelemfelhívást.

4.5. A tanulás tanítása, pályaorientáció

A mozgáskorlátozott tanulóknál fokozott figyelmet kell fordítani a tanulás összetevőinek tanítására, az

egyénre szabott tanulás módszereinek (típusának, csatornájának) megválasztására, ezzel elősegítve az

önálló tanulás képességének kialakulását. Legfőbb cél a tanulók tanulásának módszertani segítése, a

hatékony tanulási stratégia megválasztása, a helyes időbeosztás kialakítása, a célszerű rögzítési módszerek,

valamint az önművelés igényének kialakítása, ami az élethosszig tartó tanulás alapja. A tanulók előzetes

tapasztalatszerzésére a mozgáskorlátozottság miatt nem minden esetben kerül sor, ezért előzetes tudásuk

is hiányos lehet. Esetenként a mozgásos tapasztalatszerzés is akadályozott. Számolni kell azzal a ténnyel is,

hogy gyakran a részképességek zavarai vagy hiányosságai is nehezítik a tanulás folyamatát. A tapasztalati

alapozás lehetőségeinek megteremtésével, életszerű tartalommal, a kíváncsiság, érdeklődés és megoldási

késztetés felkeltésével és megtartásával stabil motiváció érhető el az egyéni tanulási formák kialakulásához.

Mozgáskorlátozott tanulók esetében a sikeres pályaorientáció nagyban függ a tanuló mozgásszervi

diagnózisától – annak végleges, javuló vagy romló voltától –, a mozgásállapot súlyosságától és klinikai

tüneteitől, az akadályozottság mértékétől és formájától, valamint a pszichés funkciók működésétől. A reális

pályakép kialakítása rendkívül átgondolt és alapos előkészítő munkát kíván. A pályairányultsághoz

nélkülözhetetlen képességek kialakításakor szükség lehet sajátos elő- és felkészítésre, azon képességek

86

kialakítására, amelyek a saját adottságok felméréséhez és elfogadásához vezetnek. Ezt az elő- és felkészítést

a mozgáskorlátozott tanuló elképzeléseivel és lehetőségeivel kell összhangba hozni. A pályaalkalmasság

vizsgálatakor indokolt lehet speciális szempontok figyelembevétele is.

A nemzeti öntudat, hazafias nevelés mozgáskorlátozott tanulóknál megvalósítandó tanulási és nevelési

céljai megegyeznek a Nemzeti alaptantervben megfogalmazottakkal.

5. A Nemzeti alaptanterv alkalmazása a mozgáskorlátozott tanulók nevelése-oktatása során

A 2011. évi CXC. köznevelési törvény 47.§ értelmében és a Nemzeti alaptantervben megfogalmazottakkal

összhangban a mozgáskorlátozott tanuló optimális fejlődése, nevelése-oktatása érdekében szükséges a

sajátos nevelési igény típusának és súlyosságának megfelelő szakember (jelen esetben szomatopedagógus,

vagy központi idegrendszeri károsodás esetén szomatopedagógus és/vagy konduktor) aktív és támogató

jelenléte. Továbbá szükségesek lehetnek speciális gyógyászati, rehabilitációs és technikai eszközök, illetve a

fejlesztési területek szakértői bizottság által történő meghatározása, egyéni fejlesztési terv készítése.

Mindez lehetővé teszi az egyéni haladási ütem biztosítását, valamint a differenciált (optimális esetben

személyre szabott) nevelés-oktatás során az egyéni módszerek, egyedileg kialakított segítő technológiák,

gyógyászati és rehabilitációs eszközök alkalmazását, továbbá az időkeret módosítását, a tananyag

elsajátításának egyénre szabott tempóját, módját. Emellett a köznevelési törvény 51. §-a hosszabb

felkészülési időt biztosít a sajátos nevelési igényű, jelen esetben mozgáskorlátozott tanulók számára vizsgák

alkalmával, illetve az írásbeli vagy szóbeli felméréseken, továbbá lehetőséget ad az iskolai tanulmányok

során a mozgáskorlátozott tanuló által alkalmazott, megszokott eszközök használatára.

A mozgáskorlátozott tanulók nevelésében-oktatásában a következő speciális habilitációs és rehabilitációs

célú tanulási területek, tantárgyak bevezetése szükséges:

1) A mozgáskorlátozott tanulók nevelésében-oktatásában a testnevelés tantárgyi óra mellett vagy

helyett biztosítani kell a mozgásnevelési foglalkozásokat, ami a szakértői véleményben

meghatározott óraszámban és fejlesztési területeken szomatopedagógus, központi idegrendszeri

károsodás esetén szomatopedagógus és/vagy konduktor, esetenként gyógytornász javaslatai és

iránymutatásai szerint, illetve részvételével történik (18/2016-os A felsőoktatási szakképzések, az

alap- és mesterképzések képzési és kimeneti követelményeiről szóló EMMI rendelet alapján). A

mozgásnevelés komplex hatásrendszer, amely ötvözi a sérült, károsodott tartási és mozgási

funkciók, akadályozott cselekvések-tevékenységek, motoros képességek helyreállítását célzó

gyógyító és a motoros képességek fejlesztését szolgáló pedagógiai eljárásokat, és e folyamatokat

integrálja a nevelés-oktatás folyamatába. A mozgásnevelés célját és feladatait az életkor, a tanuló

mozgásszervi diagnózisa – annak végleges, javuló vagy romló volta –, továbbá a mozgásállapot

súlyossága és klinikai tünetei, akadályozottságának mértéke és formája határozzák meg. A

mozgásnevelés foglalkozás körültekintő, alapos funkcionális diagnosztikai állapotfelmérésre épül,

majd ezt követően egyénileg összeállított hosszú és rövid távú rehabilitációs terv alapján kezdhető

el. A mozgásnevelés magában foglalja a különböző fizioterápiás eljárásokat, a sérülésspecifikus

testnevelés és sport mozgásanyagát, a mindennapos tevékenységre nevelést, a kommunikáció

motoros feltételeinek kialakítását és javítását, a szenzoros integráció segítését, valamint a kognitív

funkciók fejlesztését. A mozgásnevelés célja a tartási és mozgási funkciók, funkcionális rendszerek

és motoros képességek optimális szintre emelése, a változó környezeti adottságokhoz illeszkedő,

87

életkori sajátosságoknak megfelelő legmagasabb szintű mozgásos alkalmazkodóképesség

kialakítása és mozgáskultúra elsajátítása, az egészség megőrzése és javítása

fogyatékosságspecifikus módszertani jellemzőkkel.

A mozgáskorlátozott tanulók esetében kiemelkedően fontos, hogy a mozgásfejlesztés ne csupán a

mozgásnevelés-órákon, hanem a nevelés-oktatás, fejlesztés teljes ideje alatt megvalósuló komplex

tevékenység legyen.

2) A mozgáskorlátozott tanulók számára a segítő technológiák használatával történő írás a kézírás

mellett vagy helyett a gondolatközlés, illetve a kommunikáció eszköze, elősegítve ezzel a tanulók

habilitációját, rehabilitációját. A mozgáskorlátozott tanulók esetében a megváltozott felső végtagi

funkció – ideértve a megváltozott kézfunkció állapotát – megnehezítheti vagy lehetetlenné teheti

az olvasható kézírás elsajátítását, melynek következtében az önálló tanulási tevékenységek

akadályokba ütközhetnek. Az infokommunikációs eszközök segítségével való írás elsajátításának

színvonala a tanuló egyéni képességének, mindenkori fizikai és pszichés állapotának függvénye. A

segítő technológiák használatával történő írás bevezetésének időpontjáról mindig egy szakmai

team dönt, melynek tagjai különnevelés esetén az osztályfőnök, a mozgásnevelő, a segítő

technológiák használatával történő írást tanító szomatopedagógus, a szülő és a tanuló;

együttnevelés esetén pedig az osztályfőnök, az utazó szomatopedagógus, a szülő és a tanuló. Az

infokommunikációs eszközök segítségével történő íráshoz elengedhetetlen a betűk nyomtatott és

írott képének ismerete. Amennyiben arra lehetőség van, a kézi írás alól nem kap teljes felmentést a

tanuló, hanem a folyamatos grafomotoros és vizuális percepciós képességek fejlesztése,

kézmozgás, betűalakítás, betűvázolás, betűfelismerés, az írott szövegek olvasásának elsajátítása

mellett, azzal párhuzamosan megkezdődik az infokommunikációs eszközön való írás előkészítése.

Ezen bevezető szakasz feladata a megfelelő testhelyzet kialakítása, a mozgáskorlátozott tanuló

egyéni aktuális mozgásállapotának megfelelő infokommunikációs eszköz kiválasztása és az

eszközhasználat módjának kialakítása. A segítő technológiákkal való írás kialakítását a tanuló

mozgásszervi diagnózisa – annak végleges, javuló vagy romló volta –, továbbá a mozgásállapot

súlyossága és klinikai tünetei, akadályozottságának mértéke és formája, valamint társuló

fogyatékossága határozza meg.

3) A korai agykárosodás következtében kialakult mozgás-rendellenességek esetén kialakulhat

dysarthria (a beszéd kivitelezésének fonációs és artikulációs zavara), mely nehezen érthető

beszédprodukciót eredményez, vagy anarthria, mely beszédképtelenséget jelent. Ezért a nevelés-

oktatás során kiemelt feladat a beszéd- és kommunikációfejlesztés, súlyos esetben logopédia

és/vagy technikai eszközökkel támogatott alternatív és augmentatív kommunikáció (a szóbeli

kommunikációt helyettesítő vagy kiegészítő, segítő, támogató kommunikációs rendszerek)

kialakítása és mindennapi használata. Az alternatív és augmentatív kommunikáció (AAK) feladata az

aktív és önálló kommunikáció kialakítása, különböző módszerek és eszközök segítségével, mely

biztosítja, hogy a kommunikációban is akadályozott tanuló cselekvő részesévé váljon szűkebb és

tágabb környezetének. Ez az általános iskola minden szakaszán, minden tagozatán külön foglalkozás

keretében vehető igénybe. Célja a kapcsolatteremtés képességének, a gondolatok, érzelmek

megosztásának, közös értelmezésének kialakítása, megerősítése, bővítése; elsődlegesen a

beszédfejlesztés; az alternatív és augmentatív kommunikáció módszereivel, eszközeivel,

technikáival. A súlyos beszédfogyatékos, beszédképtelen tanulók fejlesztésének központi feladata a

beszéd- és kommunikációfejlesztés. A kommunikációoktatás célja, hogy a beszédképtelen

88

gyermekek, tanulók megtanulják, hogyan tudják szükségleteiknek megfelelően, aktívan kifejezni

magukat.

A pedagógiai feladatok meghatározásakor figyelembe kell venni továbbá, hogy a mozgásszervi károsodások

megjelenési formája széles spektrumú; a legenyhébb mozgásbeli eltérésektől a súlyos mozgásállapotig és a

teljes kiszolgáltatottságig terjed. Ezért a sérülés és akadályozottság mértékének megfelelő támogatás,

pedagógiai fejlesztő folyamat során a tanulási területek tartalmi és időbeli eltéréseinek megfogalmazásakor

nagyfokú differenciálás, adaptálás és alkalmazkodás szükséges, igazodva az adott tanuló támogatási

szükségleteinek mértékéhez. A mozgáskorlátozott tanulók nevelése-oktatása során a Nemzeti

alaptantervben meghatározott tanulási területek, illetve a hozzájuk kapcsolódó tantárgyak tanulási

céljainak megvalósítása általában lehetséges. A helyi tantervekben, egyéni fejlesztési tervekben az egyes

tantárgyak témaköreire, azok tartalmára és követelményeire vonatkozó kerettantervi ajánlások a tanulók

egyéni sajátosságainak figyelembevételével érvényesíthetők. Az egyéni igényekhez igazodó eljárások

alkalmazása csak abban az esetben indokolt, ha az általános követelményeknek való megfelelés semmilyen

módszertani, technikai segítségnyújtással, környezeti adaptációval nem biztosítható. Fontos, hogy az

individuális megsegítés olyan mértékű legyen, amennyire az eredményes egyéni fejlődéshez

elengedhetetlen.

Azoknál a jellemzően gyógypedagógiai nevelési-oktatási intézményekben tanuló mozgáskorlátozott

tanulóknál, ahol az akadályozottság mértéke nagyfokú segítségnyújtást igényel a mindennapok

tevékenységeinek elvégzésében, szükséges a terhek csökkentése. Súlyos mozgásállapotú tanulók esetében

már az iskolai közegben, az osztályteremben tanulói asztaloknál való ülve tanulás is rendkívül megerőltető

és fárasztó fizikai igénybevételt jelenthet – például neuromuszkuláris betegségek esetén a csökkent

izomerő, illetve a fokozott izomtónussal, esetleges túlmozgásokkal, kóros együttmozgásokkal, fennmaradt

reflextevékenységgel rendelkező cerebrális parézissel diagnosztizált tanulók esetében jelent ez különösen

problémát. Ezenkívül többletterhek jelentkeznek a napi rutin végzésekor az önkiszolgálási tevékenységek

időigényessége miatt, valamint a habilitációs-rehabilitációs célú, illetve fejlesztő foglalkozások

szükségessége miatt. Ezekben az esetekben az osztálytermekben kell kialakítani az alternatív tanulási

környezetet, olyan tárgyi feltételek biztosításával, melyek lehetővé teszik az aktív pihenőidők beiktatását a

tanulási folyamatba, ezzel segítve a mozgáskorlátozott tanulót a testi-szellemi felfrissülésben.

Mozgáskorlátozottság esetén gyakran számolnunk kell a tanulók fáradékonyságával, csökkent

terhelhetőségével. Az egyéni szükségletekhez igazodva fontos a kötelező és a választható tárgyak

óraszámának csökkentése. Erre való tekintettel a Művészetek tanulási terület; az éne-zene és vizuális

kultúra tantárgyak Nat-ban megfogalmazott célkitűzései alsó tagozaton egyrészt tantárgyi koncentrációval,

illetve témahetek, különböző projektmunkák keretében érvényesülhetnek, másrészt összevont egységként,

úgynevezett komplex művészeti nevelés keretében valósíthatók meg. A mozgáskorlátozott tanulók

nevelése-oktatása során kiemelten hangsúlyos a komplex személyiség- és készségfejlesztés érdekében

végzett művészeti nevelés, ami beépül az alsó tagozatos tanulási területek tevékenységrendszerébe. Az

ének, a ritmus, a zene, a tánc, a népi játékok, valamint a grafomotoros készség, a vizuális kommunikáció,

továbbá a képzőművészet mind kiemelten fontos területek.

Mozgáskorlátozottság esetén kiemelt feladat a cselekvéses tapasztalatszerzés akadályozottságából eredő

hiányosságok pótlása, kompenzálása, a mozgáskorlátozott tanulók szűkebb és tágabb környezetének

megismerése, az önmaguk megismerésének segítése, a helyes életvitel kialakításának megalapozása és az

89

önálló életvitelhez szükséges alapképességek kialakítása érdekében a környezetismeret tantárgy 1.

osztálytól való tanítása.

5.1. A tanulási környezet szervezése

5.1.1. Végtagfejlődési rendellenességek és szerzett végtaghiányok esetében

A kategóriába sorolható minden veleszületett vagy szerzett, teljes végtagra vagy végtagrészre vonatkozó

végtagredukció vagy -többlet kiterjedése és mértéke nagymértékben meghatározza a nevelési-oktatási

folyamatban való részvételt. Általánosságban azonban elmondható, hogy a tanuló osztályteremben, illetve

iskolapadban való elhelyezésekor, az optimális testhelyzet felvételekor mindenkor a gerinc védelmére és a

testtartás korrekciójára kell ügyelni. A túlzott féloldali terhelést el kell kerülni, lábbal írás esetén a hát

fokozott meghajlását kell kiküszöbölni. A szájjal való íráskor pedig fontos a szemek védelme és a megfelelő

megvilágítás biztosítása, valamint a higiéniai szabályok betartása. Mindezen célok megvalósítása érdekében

állítható magasságú és dönthető asztallapot használjunk, illetve állítsuk be a megfelelő székmagasságot,

esetleg a kerekesszékben való helyes ülést! Nagyon fontos, hogy a tanuló az íráshoz megfelelő méretű

(hosszúságú, vastagságú) ceruzát használjon, illetve szájjal és lábbal történő írásnál és manipulációnál nagy

gondot kell fordítani a higiéniára. Kiemelt feladat a megmaradt csonkok, végtagrészek védelme,

sérülésektől való megóvása. Végtagredukciós fejlődési rendellenességgel vagy szerzett végtaghiánnyal élő

tanulónál a mozgásos ismeretszerzés akadályozottságából eredő hátrányok (testséma-, orientációs zavarok)

kompenzálása, helyettesítő technikák alkalmazása a nevelés-oktatás folyamatának kiemelt feladata.

5.1.2. Petyhüdt bénulást okozó kórformák esetében

A progrediáló (állapot rosszabbodásával járó) kórképek és a nem progrediáló kórképek esetében is fontos a

megfelelő ülés, a helyes testtartás, az asztal, szék, illetve gyakran a kerekesszék beállítása. Mindkét

csoportba tartozó kórképek esetén fontos lehet a testhelyzetek napközbeni váltogatása, akár az ülőfelület

változtatásával, akár – amennyiben van erre lehetőség – fekvéssel. (A gerincvelő veleszületett vagy szerzett

károsodása esetén kötelező a felfekvések [decubitusok] megelőzése érdekében alkalmazott decubituspárna

használata). A cselekvéses ismeretszerzés zavaraiból eredő hátrányok kompenzálása, helyettesítő technikák

alkalmazása, illetve speciális tanulási technikák, oktatási módszerek alkalmazása lehet szükséges az

esetlegesen előforduló részképesség-zavarok jelenléte miatt. A petyhüdt jellegű bénulást okozó kórformák

esetében gyakori és tartós kórházi tartózkodás is előfordulhat, ilyenkor fontos ezek hatásainak enyhítése. A

gerincvelő veleszületett vagy szerzett károsodása esetén fontos az egészségügyi és gondozási feladatok

rendszeres biztosítása.

5.1.3. Korai agykárosodás következtében kialakult mozgás-rendellenességek esetében

A cerebrális parézis (CP) különböző megnyilvánulási formái különböző súlyosságú, kiterjedésű és mértékű

károsodást mutatnak. A minimális funkciózavaroktól a halmozott fogyatékosságig széles spektrumon

helyezkednek el a tünetek. Ennek megfelelően a cerebrális parézissel diagnosztizált tanulók nevelési-

oktatási folyamatban való részvétele, sajátos nevelési igénye, szükségletei is nagyon különbözőek.

A korai agykárosodás következtében kialakuló mozgás-rendellenesség, a cerebrális parézis (CP) esetén az

idegrendszer organikus károsodása következtében a sérült funkciók a fejlődés során ritkán maradnak

izoláltak. Ez azt jelenti, hogy a sérülés általában nem egy elszigetelt funkciókiesést okoz, hanem több egy

időben vagy egymás után kialakuló – esetleg ép – funkció fejlődését is befolyásolhatja. A CP nagyobb

valószínűséggel jár együtt más fogyatékossággal, illetve a jellegzetes mozgászavar hallás- és

90

látásfogyatékosság nélkül is megnehezíti az észlelést (pl. fejkontroll hiánya, szemfixáció gyengesége, kóros

reflextevékenységek, tónusbelövellések). A tünetek megjelenése a központi idegrendszert ért károsodás

helyétől és kiterjedtségétől függ.

A korai agykárosodás következtében kialakuló mozgás-rendellenességgel, CP-vel diagnosztizált tanulókat

általában hosszabb reakcióidő és pszichés fáradékonyság jellemzi. Teljesítményük nem egyenletes, gyakran

függ aktuális mozgásállapotuktól. A cerebrális parézissel diagnosztizált tanulókra jellemző, hogy az egyes

képességterületeken jelentősen eltérő teljesítményt nyújthatnak. Figyelmüket nehezebben tudják

összpontosítani, és az könnyebben elterelhető. Emlékezeti funkcióikra általában jellemző, hogy

könnyebben megjegyzik a konkrét tevékenységhez, cselekvéses megtapasztaláshoz kapcsolódó, érzelmileg

is megerősített ismereteket. Mivel azonban éppen ebben akadályozottak, ez a teljesítményüket ronthatja.

A korai agykárosodás következtében kialakult mozgás-rendellenesség kisebb vagy nagyobb mértékben

akadályozhatja a felső végtag mozgási-érzékelési funkcióit, illetve a manipulációt. Ennek következtében

akadályozottá válhat a grafomotoros teljesítmény, illetve veszélyeztetheti az írásmozgás-koordináció

pontos kivitelezését. Ezért cerebrális parézissel diagnosztizált tanulók esetében gyakran alternatív, segítő

technológiával támogatott írás elsajátítása válik szükségessé (ez lehet például számítógépen, laptopon vagy

érintőképernyőn való írás is).

5.1.4. A halmozottan fogyatékos mozgáskorlátozott tanulók esetében

A halmozott fogyatékosság olyan állapot, amelyben különböző társult formában és arányban van jelen az

értelmi képességek, a mozgásfunkciók, a verbális (és nonverbális) kommunikáció, a látás, látási észlelés, a

hallás, hallási észlelés, a megismerő funkciók, esetenként a személyiség és viselkedés zavara. A halmozottan

fogyatékos tanulóknak speciális, komplex megsegítésre van szükségük.

A különböző kategóriákba tartozó mozgásszervi károsodásokhoz eltérő gyakorisággal társulnak más

zavarok. Ahhoz, hogy a tanulók iskolai és mindennapi tevékenységeikben eredményesek legyenek, sajátos

feltételeket biztosító iskolai környezetben, speciális tanterv, egyéni fejlesztési terv alapján, egyéni

felzárkóztató programok mentén, a domináns fogyatékossághoz igazodva, de a társult fogyatékosságból

eredő korlátokra is figyelve szükséges a képességek fejlesztését megvalósítani. Az egyéni fejlődést nyomon

kísérő pedagógiai diagnosztizálás az alapja a fejlesztés rövid távú céljai, feladatai és követelményei

meghatározásának.

5.1.5. Ortopédiai és egyéb kórformák esetében

Mindig a mozgásszervi károsodásnak megfelelően alakítjuk ki a speciális tárgyi és személyi feltételeket; a

szomatopedagógus biztosítja a nevelési-oktatási folyamat optimális megvalósítását.

5.2. Kompetenciafejlesztés mozgáskorlátozott tanulók esetében

Valamennyi kulcskompetencia fejlesztése beépül a mozgáskorlátozott tanulók sérülésspecifikus pedagógiai

fejlesztő folyamatába. Mozgáskorlátozottság esetén – a cselekvéses tapasztalatszerzés hiányosságai, illetve

a szociális kapcsolatok sajátos alakulása miatt – az egyes kompetenciaterületek által meghatározott

képességek fejlődése, ismeretek elsajátítása, attitűdök alakulása során gyakran eltérő fejlődés

tapasztalható. A kompetenciafejlesztés folyamatában a tevékenységek kivitelezését, illetve a különböző

helyzetekben való részvételt biztosító eljárások, technikák alkalmazása szükséges annak érdekében, hogy a

mozgáskorlátozott tanulók is képesek legyenek a hatékony alkalmazkodásra, a környezet befolyásolására.

91

A mozgáskorlátozott tanulók esetében a gyors, cselekvőképes alkalmazkodás, illetve az élethosszig tartó

tanulásra való felkészülés érdekében valamennyi kompetenciaterület fejlesztése kiemelt fontosságú.

5.2.0. Alapkompetenciák

Az alapkompetenciák magukban foglalják azoknak a beszédhez, íráshoz, szövegértéshez, a mennyiségi, téri-

vizuális és idői viszonyokban való tájékozódáshoz, valamint a mozgáshoz kapcsolódó ismereteknek,

készségeknek és attitűdöknek a rendszerét, melyek lehetővé teszik a használható tudás megszervezését. A

mozgáskorlátozott tanulóknál az alapkompetenciák fejlesztése mint előkészítő folyamat kiemelt szerepet

kap az iskolai nevelés-oktatás során.

5.2.1. A tanulás kompetenciái

A mozgáskorlátozott tanulóknál fokozott figyelmet kell fordítani a tanulás összetevőinek tanítására, az

egyénre szabott tanulás módszereinek (típusának, csatornájának) megválasztására, ezzel elősegítve az

önálló tanulás képességének kialakulását. Az előzetes tapasztalatszerzés a mozgáskorlátozottság miatt

minőségileg és mennyiségileg is módosulhat, ezért a tanuló előzetes tudása is hiányos, szórt lehet. Számolni

kell azzal a ténnyel is, hogy gyakran a részképességek zavarai vagy hiányosságai is nehezítik a tanulás

folyamatát. A tapasztalati alapozás lehetőségeinek megteremtésével, életszerű tartalommal, a kíváncsiság,

érdeklődés és megoldási késztetés felkeltésével és megtartásával stabil motiváció érhető el az egyéni

tanulási formák kialakulásához. Fontos, hogy a mozgáskorlátozott tanuló az aktív, önirányított tanulás

kompetenciáit az élet különböző területein változatos helyzetekben és szerepekben, önállóan, valamint

másokkal is együttműködve alkalmazza céljai megvalósítása érdekében. Fontos, hogy a tanulók az iskolai

évek során sajátítsák el az önálló tanulást segítő eszközök (pl. számítógép, internet, elektronikus és iskolai

könyvtár) készségszintű használatát. A hatékony tanulási módszerek elsajátítása magában foglalja a

csoportos tanulás módszereit, a kooperatív tanulási technikát vagy a távoktatást.

5.2.2. A kommunikációs kompetenciák (anyanyelvi és idegen nyelvi)

A kommunikáció teszi lehetővé a társas kapcsolatok kialakítását, a gondolatok közlését, az információ

megszerzését és közvetítését – ezek mindegyike hatással van a mozgáskorlátozott tanulók önálló

életvitelének kialakítására, illetve szűkebb és tágabb környezetükbe történő beilleszkedésére. Amennyiben

– a sérülés következtében – akadályozott a szóbeli, az írásbeli vagy a nonverbális kommunikáció, a

képességek speciális módszerekkel történő fejlesztésére van szükség (mozgás-, egyensúly-, ritmus-,

grafomotoros képességek, térbeli tájékozódás, testséma, érzékelés, észlelés, figyelem, emlékezet, nyelv és

beszéd stb.), mindig igazodva az értelmi és mozgásállapothoz, illetve az életkorhoz.

A szóbeli kommunikáció érintettsége esetén szükséges lehet a logopédiai kezelés, a beszédterápia

eljárásainak alkalmazása, súlyosabb esetben a kiegészítő, kisegítő alternatív vagy augmetatív

kommunikációs forma (a szóbeli kommunikációt helyettesítő, vagy kiegészítő, segítő, támogató

kommunikációs rendszerek) használata. Az írásbeli kommunikáció akadályozottsága az infokommunikációs

eszközök használatával kompenzálható. A kifejező beszéd fontos alkotóeleme a mimika, a beszédet kísérő

kéz- és testmozgások, melyek kivitelezésének akadályozottsága esetén a tanulók mozgásfejlesztésébe is

integrálni kell mindezek fejlesztését.

Az idegen nyelvi kommunikáció kiemelt fejlesztése támogatja a sikeres munkaerőpiaci integrációt és a

társadalmi beilleszkedést. Minden esetben a sérülésnek leginkább megfelelő tanulási módszer

megválasztása szükséges. Differenciálásra, a tananyag és a taneszközök adaptálására leginkább az idegen

92

nyelvi olvasás és írás bevezetése előtti oktatási időszakban van szükség. A testbeszédet és a mimikát csak

részben lehet bevonni a nyelvtanulásba, ugyanakkor többször kerülhet sor egyéb nonverbális eszközök

használatára. A mozgásos játékokban, feladatokban differenciálásra vagy adaptálásra lehet szükség. Az

eljátszással, utánzással, hangeffektusokkal, manipulációval járó tevékenységekben és az azokkal

kapcsolatos elvárásokban is az érintett tanuló képességeihez kell alkalmazkodni.

5.2.3. A digitális kompetenciák

A digitális kompetencia megfelelő szintje biztosíthatja a mozgáskorlátozott tanulók részvételét szinte

valamennyi élethelyzetben. A nevelés-oktatás során az információs-kommunikációs technológiák

használatának olyan szintű és minőségű elsajátítása szükséges, ami alkalmassá teszi a tanulókat az önálló

ismeretszerzésre, az információk kritikus szűrésére, azok feldolgozására és kreatív használatára. A digitális

kompetenciák megfelelő szintje lehetővé teszi a digitális platformokon folytatott kommunikációt,

együttműködést, valamint hozzájárul ahhoz, hogy a mozgáskorlátozott tanulók digitális tartalmakat

legyenek képesek létrehozni. Mozgáskorlátozottság esetén sokszor speciális, illetve adaptált eszközök

használata szükséges (speciális egér, klaviatúra, szoftverek stb.). A szóbeli vagy írásbeli

kommunikációjukban akadályozott tanulók digitális kompetenciájának szintjét emeli, ha akadálymentes

kommunikációjukhoz magas színvonalú, korszerű infokommunikációs háttérrel rendelkeznek.

5.2.4. A matematikai, gondolkodási kompetenciák

A problémamegoldó gondolkodás, a mennyiségi és minőségi adatgyűjtés, az adatok rendszerezése, az

információk különböző logikai módszerekkel történő átalakítása, értelmezése és elemzése hozzájárul az

önálló életvitel, az önrendelkező életforma kialakulásához, így a kompetenciafejlesztés kiemelten fontos

területe. Az egyes jelenségek közötti összefüggések felismerése, értelmezése és gyakorlati alkalmazása

révén a tanuló a mindennapi életet érintő kritikus helyzetekben megalapozott tényekre és bizonyítékokra

támaszkodó döntéseket hoz.

5.2.5. A személyes és társas kompetenciák

A megfelelő önismeret hozzájárul a társas kapcsolatok kialakulásához, ami a társadalomban való boldogulás

alapját képezi. A tapasztalatszerzés módosult folyamatai, a kommunikáció esetleges nehezítettsége, a

társas kapcsolatok alakulásának sajátos módja miatt szükséges a terület kiemelt, tudatos fejlesztése, a

megvalósítható célok kitűzése, a reális értékelés, a pozitív megerősítés.

A személyiség építésének és a lelki egyensúly fenntartásának egyik eszköze a lehetőségek szerinti

önállóságra nevelés. A tanulókban akkor alakul ki reális, pozitív énkép, ha önmagukhoz képest fejlődnek,

érnek el sikereket. Fontos, hogy a mozgáskorlátozott tanulóknak legyenek céljai különböző területeken,

mikro-, illetve makrociklusokra tervezzenek, ezáltal belső motivációjukat folyamatosan alakítsák, fejlesszék,

majd a folyamat végén értékeljék teljesítményüket. Fontos, hogy közös munkában vállaljanak feladatot,

ismerjék a csoportban betöltött szerepüket.

A másokkal való együttműködés a mindennapi élet megszervezéséhez nélkülözhetetlen. A társadalmi

integráció kölcsönös alkalmazkodást, a mozgáskorlátozott tanulótól is aktív részvételt kíván. A

társadalomban való aktív részvétel megköveteli a fogyatékos személyek esélyegyenlőségét biztosító

jogokról, az érdekvédelmi szervezetek működéséről, szerepéről elsajátított ismereteket, valamint a

kölcsönös alkalmazkodás képességének kialakulását.

93

5.2.6. A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái

A művészi kifejezés és a kulturális életben való aktív részvétel a mozgáskorlátozott tanulók számára is

adott, egyben a tehetség kifejeződésének lehetőségét biztosítja a művészet bármely területén. A

mozgáskorlátozott tanuló harmonikus fejlődésének és önkifejezésének egyik fontos eszköze a rajzolás,

festés, zene, mozgás, dramatikus interakció, tánc és egyéb alkotótevékenységek. A megfelelő eljárások,

módszerek, testhelyzetek, eszközök megtalálása hozzásegíti a mozgáskorlátozott tanulót, hogy önmaga is

kreatív alkotásokat hozzon létre, valamint hogy megtapasztalja az esztétikai átélés és a művészi önkifejezés

hatásait.

5.2.7. Munkavállalói, innovációs és vállalkozói kompetenciák

A reális önismeret, a megfontolt és minden körülményt figyelembe vevő pályaorientáció hozzájárulhat a

megvalósítható pályakép, az önálló életvitel, az alkotó életforma kialakításához.

5.3. Az egyes tanulási területekre vonatkozó ajánlások

A különböző tanulási területekhez kapcsolódó tantárgyak nevelési-oktatási feladatainak megvalósításakor a

következő szempontokat kell figyelembe venni.

5.3.1. Magyar nyelv és irodalom

A mozgáskorlátozott tanulók esetében kiemelt feladat a mozgáskorlátozottságból adódó kommunikációs

(beszéd és írás) nehézségek ellensúlyozása, különös tekintettel a részképességek kiesésének

kompenzálására (beszédhallási és beszédmotoros területek zavarai, olvasási zavarok/diszlexia,

írászavarok/diszgráfia, esetleg beszédészlelési és beszédértési zavarok). Kiemelt feladat a magyar nyelv és

irodalom oktatása során a megismerő tevékenység akadályozott voltából eredő hátrányok leküzdése (pl. a

szókincsfejlesztés).

A mozgáskorlátozott tanulók írástanítását hosszú előkészítő szakasz előzi meg, melynek során megfelelően

kell pozicionálni a tanulót (asztalok és székek speciális beállításaira figyelve), hogy ezzel a lehető

legoptimálisabb ülőhelyzetet biztosítsuk számára. A kézfunkció akadályozottsága megnehezítheti a

mozgáskorlátozott tanuló írásmozgás-koordinációját. Ebben az esetben szükség lehet speciális, nagyobb

sortávolsággal megrajzolt, vastagabb lapokból álló, kimondottan a gyengénlátó tanulóknak készült füzetre.

Ezekben a füzetekben a sorok és a háttér eltérő kontrasztja is segíti a tanulók vonalközben maradását.

Egyes esetekben szükség lehet speciális íróeszközre, ceruzafogóra. Néhány esetben a kézfunkció nem teszi

lehetővé a kézírást, ilyenkor a mozgáskorlátozott tanuló digitális eszközön (számítógépen, laptopon vagy

tableten stb.) dolgozik. Ilyen esetekben a tananyagot digitalizálni kell.

Az írást minden esetben meg kell, hogy előzze a kéztorna, a manipuláció, valamint a grafomotorika

fejlesztése. Fontos a kéz és az ujjak mozgékonyságának, ügyességének, a kéz izmainak, az ízületek

lazaságának, célpontosságának fejlesztése, a kéz izomerejének szabályozása, az ujjak tapintási

érzékenységének, dominanciájának javítása, a két kéz, illetve a szem- és kézmozgások közti koordináció

fejlesztése. Mindez lassított ütemű írástanulást eredményez, illetve megnöveli az írás-előkészítő szakasz

időtartamát. A betűelemek vázolásakor fontos az irányokat megnevező szavak értése, használata, valamint

azok vonalrendszerbe helyezése. Mozgáskorlátozott tanulók esetében előfordulhat, hogy a felső végtagi

funkciók súlyos károsodása vagy a manipuláció nagymértékű akadályozottsága jelentősen megnehezíti a

folyóírás elsajátítását. Ilyenkor támogatjuk a nyomtatott kis-, illetve nagybetűs írást, illetve a helykijelölő

írást. Előfordul az is, hogy a kéz funkcionális állapota nem teszi lehetővé az olvasható írásproduktum

94

kivitelezését, ilyenkor a segítő technológiákkal történő írás bevezetésére kerül sor. A bevezetés

időpontjáról mindig egy szakmai team dönt, melynek tagjai az osztályfőnök, a mozgásnevelő, a

szomatopedagógus.

A mozgáskorlátozott tanulók olvasástanítását szintén hosszú előkészítő időszak előzi meg, melynek során

kiemelten fontos a beszéd alaki és tartalmi oldalának fejlesztése, valamint a beszédértés és az önkifejező

beszéd fejlesztése. Ezenkívül kiemelt szerepe van a fonológiai tudatosság fejlesztésének, a

szókincsfejlesztésnek, a téri tájékozódás fejlesztésének, valamint a ritmusfejlesztésnek. Az olvasás tanítása

során szükség lehet arra, hogy az olvasnivalót kinagyítsuk és a síkban jól követhetően, strukturáltan

helyezzük el a lapon. Mozgáskorlátozott tanulók olvasásakor szükség lehet a papír vagy a könyv rögzítésére,

esetenként dönthető könyvtartóra, sorvezető alkalmazására, esetleg nagyítóra vagy lapozóra.

Fejlesztési feladatok életkortól, diagnózistól és mozgásállapottól függően:

 Megfelelő olvasási és íráskészség kialakítása.

 A hagyományos és a digitális szövegértés fejlesztése (mind a hallott, mind az olvasott szövegek

tekintetében).

 Szövegalkotási képesség formálása; a képzelet, az önkifejezés, az egyéni stílus, a

véleménynyilvánítás és a tanulók vitakultúrájának bátorítása, fejlesztése.

 Nyelvtani és helyesírási ismeretek, ennek révén a tudatos nyelvszemlélet fokozatos alakítása.

 Az önálló, hatékony tanulás elsajátíttatása (a tanuló képes legyen kitartóan tanulni, saját tanulását

megszervezni, ideértve az idővel és az információval való hatékony gazdálkodást is),

ismeretfeldolgozási technikák tanítása. A tanuló érdeklődésének megfelelően hagyományos és

digitális szövegekkel bővítse ismereteit.

 Az esztétikai-művészeti tudatosság és kifejezőképesség fejlesztése (irodalom, zene, tánc, dráma,

bábjáték, fotó, film és képzőművészeti alkotások segítségével).

5.3.2. Matematika

A mozgáskorlátozott tanulók matematikaoktatása során tudatosan figyelni kell a cselekvéses

tapasztalatszerzés gátoltságára, a megismerő tevékenység akadályozottságára, a manipuláció

akadályozottságára, a kognitív funkciók sajátos fejlődési útjára, a részképességzavarok megszüntetésére,

minimalizálására, a társuló fogyatékosságok enyhítésére, tüneteinek megszüntetésére, a fizikai, pszichés és

egészségügyi problémák okozta „teljesítőképesség”-változásokra. Mindezek indokolják a matematika

oktatása során a mozgásállapotnak megfelelő, egyénre adaptált eszközök használatával támogatott,

tapasztalatszerzésre épülő, cselekedtető, hosszabb megalapozó szakasz beiktatását, melynek során

lényeges a lehető legtöbb érzékszerv bevonásával szerzett érzékletek integrálása (látás, hallás, tapintás,

mozgás).

A matematika tartalmainak elsajátíttatása során a kis lépésekre bontás elve, illetve az absztrakciós út

tudatos megsegítése, a játékosság, a motiváció folyamatos fenntartása és a folyamatos gyakorlás elve

támogathatja a megértést, a tanulási folyamatot. A mozgáskorlátozott tanuló saját testén kialakuló

mennyiségfogalma sokszor kialakulatlan, így a tapasztalatszerzés ezen a területen is kiemelt jelentőségű.

A nevelési-oktatási feladatok sorában kiemelt szerepe van a hiányzó, sérült vagy rendellenesen működő

adottságok–készségek–képességek javításának, korrigálásának, kialakításának, mással való pótlásának,

95

illetve mindezek fejlesztésének. Az ismeretnyújtás a képességek gazdag tárházának fejlesztése közben, az

adott életszakaszon belül a tanuló individuumának – fejlődési ütemének – figyelembevételével zajlik.

A kézfunkció akadályozottsága megnehezítheti a mozgáskorlátozott tanuló írásmozgás-koordinációját, ezért

szükség lehet speciális, nagyobb négyzetekkel megrajzolt négyzethálós füzetre, mely kimondottan a

gyengénlátó tanulók számára készül, vagy speciális íróeszközre, ceruzafogóra. Néhány esetben a kézfunkció

nem teszi lehetővé a kézírást, ilyenkor a mozgáskorlátozott tanuló digitális eszközön (számítógépen,

laptopon vagy tableten stb.) dolgozik. Ilyen esetekben a tananyagot digitalizálni kell.

A geometriai tananyag gyakorlati részének tanítása a mozgásállapottól függően egyéni elbírálás alapján

történik. Sok esetben szükséges tárgyi és személyi feltételekkel biztosítani az egyes feladatok kivitelezését

(pl. geometriai eszközök rögzítését megoldani, körzőhasználatot segíteni, számítógépes programok

segítségével szerkeszteni). Esetenként egyes tananyagrészek módosítása, csökkentése, adaptálása válhat

szükségessé (pl. számítógép, számológép használata, valamint a különböző számítógépes programok, pl.

GeoGebra; vagy tabletre, okostelefonra letölthető app-ok használata). Indokolt esetben – a szakértői

bizottság javaslatával alátámasztva – szükséges lehet az egyes tananyagrészek értékelése alóli felmentés.

Fejlesztési feladatok életkortól, diagnózistól és mozgásállapottól függően:

 Cselekvéses tapasztalatszerzésből adódó hátrányok kompenzálása

 A környező világ mennyiségi és minőségi tulajdonságainak megismerése, a jelenségek közötti

összefüggések felismerése

 A percepció fejlesztése és a különböző érzékletek integrálása

 A térben és a síkban való tájékozódás fejlesztése

 Gyakorlottság a matematikai problémák megoldásában, jártasság a logikus gondolkodásban, a

döntésekre, ítéletalkotásra való képesség fejlesztése

 Pontosság, kreativitás, kritikai, stratégiai és rendszerező gondolkodás kialakítása

 A számolási készség fejlesztése

 Helyes tanulási szokások fejlesztése

 Az életkornak megfelelő matematikai szaknyelv elsajátítása

5.3.3. Történelem és állampolgári ismeretek

A mozgáskorlátozott tanulók számára szükséges a társadalmi tapasztalatszerzés hiányainak pótlása, a

fogyatékosságokkal élő történelmi személyek tevékenységének bemutatása. Sajátos tartalmat jelenthet a

fogyatékos emberek társadalmi megítélése a történelem során, a társadalmi, politikai helyzet, a kulturális

színvonal és a fogyatékos emberek helyzete megítélése közötti összefüggés, a mozgáskorlátozottakra

vonatkozó jogszabályok és érdekvédelmi szerveződések, a fogyatékos személyekkel foglalkozó intézmények

ismerete.

A múzeumlátogatások, helytörténeti kirándulások szervezésével az általános célokon túl (a múlt valósághű

megismerése) tapasztalatokhoz, élményekhez juthatnak a tanulók a kulturális és társadalmi integráció, az

együttműködés területén is.

96

5.3.4. Erkölcs és etika

A tanulási terület témái közül az önszabályozás, a társas-emocionális szabályok, az etikai normák, a másság

elfogadása, a tolerancia, a pozitív diszkrimináció, a jogérvényesítés és általában a speciális szükségletekhez,

fogyatékosságokhoz kapcsolódó témák elsajátítása különösen fontos a mozgáskorlátozott tanulók

szempontjából, egyrészt ezek mind támogatják azokat a fejlesztési nevelési célokat, amik az egyéni

fejlesztési tervben is hangsúlyosak, másrészt az aktuális és későbbi életvezetés szempontjából a

mindennapi életben is azonnal hasznosuló tudástartalmakat jelentnek minden osztályfokon.

5.3.5. Természettudomány és földrajz

A mozgáskorlátozott tanulók esetében az embertani, egészségügyi ismeretek kiegészülnek a tanuló

diagnózisának ismeretével és az ezzel kapcsolatos egészségügyi feladatok és problémák kezelésével.

Fejlesztési feladatok életkortól, diagnózistól és mozgásállapottól függően:

 Amennyiben a tanuló mozgásos ismeretszerzése gátolt, a tanulási környezet megfelelő alakítása és

a különböző segítő technológiák alkalmazása teremtheti meg a legteljesebb tapasztalatszerzés

lehetőségét.

 Tudatosan kell irányítani a tanuló megismerő tevékenységét, tapasztalatszerzését és annak

feldolgozását. Az egyre magasabb szintű ismeret kialakítása érdekében ennek a kis lépésben

haladás figyelembevételével kell történnie.

 A lehető legnagyobb mértékben segíteni kell a tapasztalatok ismeretté válását, nyelvi szinten való

tudatosítását, hogy az felhasználható ismeretté mélyüljön, azaz a tanuló eszközként tudja

alkalmazni.

 A tanuló önismeretének segítése, a helyes életvitel kialakításának megalapozása és az önálló

életvitelhez szükséges alapképességek kialakítása.

 A téri tájékozódási képesség kialakulásának megsegítése és fejlesztése.

 A közvetlen tapasztalatszerzés érdekében erdei iskola, gyakoribb tanulmányi kirándulások,

szabadtéri órák, múzeumlátogatások szervezése.

 A testi-lelki egészségnevelés, a társas készségek fejlesztése és mentálhigiénés nevelés.

 A tanuló saját képességeinek figyelembevételével a reális lehetőségek feltérképezése mellett

ismerje és tudja alkalmazni segédeszközével a balesetmentes közlekedés szabályait! Tanuljon meg

önállóan közlekedni a számára szükséges segédeszközök segítségével!

 A tanuló alkalmazza a sérüléséből adódó speciális egészségügyi előírásokat, higiéniás szabályokat!

5.3.6. Idegen nyelv

A nyelvtanulás a továbbtanulás, a későbbi munkavállalás, az önbizalom növelésének fontos eszköze, ezért

minden esetben szükség van a megszerzett nyelvtudás gyakorlati felhasználhatóságának egyénre szabott

elősegítésére.

Az olvasási és írásnehézségekkel küzdő tanulók esetében az auditív tanulási módszerek eredményesebbek.

A beszéd- és kommunikációs zavarok, beleértve a nonverbális kommunikáció zavarait is, gátolhatják a

mozgáskorlátozott tanuló aktív részvételét az idegen nyelvi szóbeli kommunikációban – ebben az esetben

97

az érintett funkciók kiemelt fejlesztése, esetleg az írásbeli kommunikáció előtérbe helyezése jelenthet

megoldást.

5.3.7. Művészetek

A komplex művészeti nevelés a mozgáskorlátozott tanuló harmonikus fejlődésének és önkifejezésének

egyik fontos területe, melynek során a zene, a mozgás, a dramatikus interakció és az alkotás kerül előtérbe.

A felmentés bármely formája indokolatlan; a megfelelő eljárások, módszerek, testhelyzetek, eszközök

megtalálása valamennyi művészeti területen hozzásegíti a tanulót az alkotó folyamathoz.

Fejlesztési feladatok életkortól, diagnózistól és mozgásállapottól függően a vizuális kultúra tantárgy esetén:

 Manipuláció, finommotorika, eszközhasználat fejlesztése

 Grafomotoros képességek fejlesztése

 Az elsődleges és másodlagos sérülésekből, az eltérő életvitelből, beszűkült élettérből fakadó

hiányok pótlása

 A közvetlen tapasztaltatás, élmények, hatások tudatos és rendszeres biztosítása

 A percepció fejlesztése, az érzékszervek stimulálása

 A környezet aktív befogadására és befolyásolására, alakítására való motiváltság fejlesztése

 Helyes belső képek és ezek visszafordítási képességének (ábrázolóképesség) kialakítása

 Az önkifejezési módok, a környezettel való sokoldalú kommunikációs lehetőségek elsajátítása

 Figyelemorientáció, fixáció

Fejlesztési feladatok életkortól, diagnózistól és mozgásállapottól függően az ének-zene tantárgy esetén:

 A zene megszerettetése az egyes zeneműveken keresztül

 Az optimális testhelyzet beállítása az énekléshez, zenehallgatáshoz

 A megfelelő légzéstechnika kialakítása az énekléshez, ami hozzájárul a beszéd légzéstechnikájának

javulásához

 Differenciálni szükséges a dalválasztáskor a dal tempója, sebessége, ritmusa, hangterjedelme

szerint

 Az énekléskor szükséges ajakmozgások, artikuláció, nyelvmozgás, egy-egy hang kitartása, a szavak

szótagolása, ami hozzájárul a beszéd azonos összetevőinek fejlesztéséhez is

 Ritmuskészség fejlesztése, ami segíti a koordinált mozgás kivitelezését

 Az előadói készség gazdagítása, a verbális és a nonverbális kommunikáció fejlesztése

 Néphagyományok, népszokások megismerése, megszerettetése, népi játékok tervezése,

adaptálása, kivitelezése

 A hangszerek megismertetésekor szükség lehet a hangszerek adaptálására, vagy olyan segítő

technológia alkalmazására, mellyel a hangszer megszólaltatható

 Aktív muzsikálás igényének felkeltése

98

5.3.8. Technológia

A technika és tervezés tantárgy

A tantárgy keretében olyan ismeretek, tevékenységformák és eszközök használatának megtanítása

szükséges, amelyeket a tanuló hasznosítani tud szabadideje eltöltése, pályaválasztása, önálló felnőtt élete,

illetve a szűkebb és tágabb környezetébe való beilleszkedés során. Az életkor, illetve a mozgásállapot

határozzák meg az eszközök, illetve a praktikus tevékenységformák kiválasztását. Az önállóság kialakítását

célzó eszközök (sokszor gyógyászati és rehabilitációs segédeszközök) használatának elsajátítása során a

tanulóknak minden esetben meg kell tanulniuk az eszközök használatán túl azok karbantartását, illetve a

velük kapcsolatos higiénés és balesetvédelmi szabályokat.

Fejlesztési feladatok életkortól, diagnózistól és mozgásállapottól függően:

 A pszichomotoros funkciók (szenzomotorium, motoros koordináció, téri tájékozódás, nagy- és

finommozgások) célirányos fejlesztése, a különféle funkciók egyensúlyának kialakítása és

megtartása

 A különböző munkafolyamatok elvégzéséhez szükséges célszerű és helyes optimális testhelyzet

kialakítása

 A mindenkori mozgásállapotnak megfelelő motoros képességek, mozgáskoordináció fejlesztése

 A munkamozdulatok összerendezettségének és pontosságának folyamatos alakítása és fejlesztése,

precíziós fogás kialakítása és erősítése, illetve az ehhez szükséges individualizált segítő technológia

kiválasztása és adaptálása. Ez magában foglalja az egyes tevékenységekhez szükséges eszközök,

tárgyi és személyi feltételek kialakítását, a módszerek adaptálását, a megmunkálandó munkaanyag

szükség szerinti módosítását (lehetséges módosítások: méret, anyag, vastagság, alak és

rögzítettség).

 A mozgásállapot függvényében az egyes tananyagrészekre, munkadarabok elkészítésére tervezett

időtartam módosítása

 Célszerű, szervezett és kitartó munkavégzésre szoktatás

 Az önálló munkavégzés megkövetelése az egyéni mozgásállapotból következő korlátokat

figyelembe véve, a lehetőségeket kihasználva

 A helyes segítségkérés és a segítség elfogadásának tanítása, toleranciára és a másság elfogadására

nevelés

 Az egyéni korlátok felismertetése és beláttatása, kompenzáló technikák keresése (egyéni

munkafogások kialakítása)

 Az önbizalom növelése pozitív megerősítéssel, sikerélmény, oldott légkör biztosításával

 Készségek, jártasságok kialakítása a meglévő képességekre alapozva, egyéni elvárások alapján –

szükség szerint egyéni foglalkozás keretén belül –, amelyek segítségével a mozgáskorlátozott

tanulók adottságait kihasználva teljesítményük megközelítheti az épekét.

 Az elemi alkotó-, kritikai (önértékelő), megfigyelő-, ítélő- és kommunikációs képességek fejlesztése.

99

A digitális kultúra tantárgy

A digitális kultúra tantárgy oktatása során a mozgáskorlátozott tanulók egyéni mozgásállapotától függően

gyakran szükséges az egyénre szabott, adaptált eszközök (pl. speciális egér, trackball egér/hanyatt egér,

speciális billentyűzet, billentyűzetrács, membránbillentyűzet, könyök- és csuklótámasz, vagy a

hagyományos számítógéptől eltérő érintőképernyős tablet, laptop stb.) alkalmazása. Ezenkívül gyakran

több idő szükséges a számítógép kezelésével kapcsolatos manuális tevékenységek megtanítására és

begyakorlására. A tanuló esetenként a számítógép kisegítő lehetőségeivel lesz képes az önálló használatra

(beragadó billentyűk, billentyűszűrés, hangjelzések, egér speciális beállításai, billentyűkombinációk,

egérkiváltók, digitális billentyűzet, fejegér, szemegér stb.).

A mozgáskorlátozott tanulók számára a digitális kultúra tanítása korábbi időszakban elkezdődhet.

Különösen indokolt ez abban az esetben, ha a mozgásos akadályozottság miatt a kézírás kivitelezése

nehézkes, a kézírással létrehozott írásproduktum olvashatatlan, és indokolt a segítő technológiák

használatával támogatott írásbeli kommunikáció elsajátíttatása.

A mozgáskorlátozott tanulók esetében a magabiztos és pontos számítógép-használat, a számítógép adta

lehetőségek kreatív használata kedvezően befolyásolhatja a pályaorientációt, a munkába állás feltételeként

szolgálhat (akár távmunka keretében is), így megfelelő időt kell biztosítani a dokumentumkészítés,

információszerzés témakörök gyakorlati részének elsajátíttatására.

5.3.9. Testnevelés és egészségfejlesztés

A Testnevelés és egészségfejlesztés tanulási terület alapelvei és céljai, fejlesztési feladatai a

mozgáskorlátozott tanuló egyedi mozgásszervi diagnózisától és a klinikai tünetektől, mozgás- és egészségi

állapotától, aktuális fejlettségi szintjétől függően a pedagógiai és egészségügyi habilitációval,

rehabilitációval összhangban valósul meg. A mozgásszervi és a pedagógiai rehabilitáció, valamint a

testnevelés és sport fejlesztő mozgásprogramjai speciális eljárásainak együttese eredményezi a

mozgáskorlátozott tanulók sajátos testkulturális nevelését, a Testnevelés és egészségfejlesztés tanulási

terület tartalmát, tantárgyi anyagát, szervezési formáit.

A mozgáskorlátozott tanulók testnevelésóra alóli automatikus felmentése nem indokolt. A Testnevelés és

egészségfejlesztés tanulási terület keretében szervezett testnevelés tantárgyi órán a tanuló a

mozgásvizsgáló szakértői és rehabilitációs bizottság, valamint a tanulóval foglalkozó team (orvos,

szomatopedagógus, gyógytornász, központi idegrendszeri károsodás esetén konduktor is) véleménye

alapján vesz részt. A testnevelésórán való részvétel lehet teljes vagy részleges, a felmentés lehet teljes és

átmeneti. Mozgáskorlátozottság esetében a testnevelés tantárgyi óra helyett/mellett biztosítani kell a

mozgásnevelési foglalkozásokat. A testnevelésórán való foglalkoztatás a mozgásszervi fogyatékosság

típusának megfelelő szakképesítéssel rendelkező utazó gyógypedagógus (szomatopedagógus), központi

idegrendszeri károsodás esetén szomatopedagógus vagy konduktor vagy gyógytornász javaslatai és

iránymutatásai szerint, szükség esetén részvételével történik.

A tanulási terület fejlesztési feladatainak való megfelelés érdekében az egészségügyi és pedagógiai célú

habilitáció, rehabilitáció keretében a mozgásnevelés szomatopedagógus, központi idegrendszeri károsodás

esetén szomatopedagógus vagy konduktor vagy gyógytornász vezetésével történik.

Fejlesztési feladatok életkortól, diagnózistól és mozgásállapottól függően:

 Komplex funkcionális vizsgálat és diagnosztika alapján a károsodott tartási és mozgási funkciók

helyreállítása

100

 A meglévő mozgásszervi betegségek korrekciója, kompenzációja. Új tartási és mozgási funkciók

kialakítása, helyes testtartást segítő feladatok

 A mozgásszervrendszer optimális működőképességének biztosítása

 Az állapotromlás, a másodlagos károsodások megelőzése

 A változó környezeti adottságoknak, életkori sajátosságoknak megfelelő legmagasabb szintű

mozgásos alkalmazkodóképesség kialakítása és a mozgáskultúra elsajátítása

 A motoros készségek és képességek fejlesztése, a fizikai kondíció növelése és az egészséges életre

nevelés

 Az egészség megőrzése és javítása a mozgásigény növelésével és a mozgásszükséglet kielégítésével

 Mozgástudat kialakítása

 Rendszeres fizikai aktivitásra nevelés sérülésspecifikus és egyedi adaptációval

 Tehetséggondozás különböző adaptált sportfoglalkozásokon keresztül, mozgásállapotnak és

képességeknek megfelelő sportágválasztás és sajátos felkészítés

 Mindennapos tevékenykedtetés, a személyi függetlenség motoros feltételeinek és

eszközhasználatának kialakítása

 A kommunikáció motoros hátterének javítása érdekében végzett terápiás mozgásanyag és adaptív

eszközhasználat

 A reális mozgásos én-tudat kialakítása, önálló életvitelre való elő- és felkészítés

 Játék és versenyeztetés

 Kedvező pszichés hatások kiváltása: sikerélmények nyújtása, testmozgás megszerettetése,

önbizalom növelése

 Az egészséges életmód megalapozása, a szabadidő helyes eltöltése

A habilitációs és rehabilitációs célok megvalósításának összetevői és tartalmai:

 A fizioterápia módszerei és eljárásai (gyógytorna passzív és aktív eljárásai, hidroterápia,

elektroterápia stb.)

 Ergoterápia (segítő technológiák: gyógyászati és rehabilitációs segédeszközök alkalmazása, azok

használatának betanítása, szükség szerinti környezeti adaptációk)

 Egyéb terápiás célú eljárások, módszerek

 Gyógyúszás bevezetése

 A Testnevelés és egészségfejlesztés tanulási terület sérülésspecifikus és egyénileg adaptált

mozgásanyaga (gimnasztika, torna, atlétika, testnevelési és sportjátékok)

 Adaptált szabadidős és sportfoglalkozások, játék, diák- és versenysport sérülésspecifikus ismeretei

és gyakorlata

A fejlesztési követelmények jelentős eltérései miatt – abban az esetben, ha a testnevelést a mozgásnevelés

teljesen felváltja – a helyi tantervekben a testnevelés tantárgyi elnevezés helyett a mozgásnevelés

elnevezés javasolt.

101

5.4. Az iskolai fejlesztés szakaszai

A mozgáskorlátozott tanulók iskolai fejlesztésének szakaszolása módosításokkal megegyezik a Nemzeti

alaptanterv képzési szakaszaival.

A mozgáskorlátozott gyermek iskolakészültsége, fejlődésének sajátos útja, tapasztalatszerzésének eltérő

volta, hiányosságai indokolhatják, hogy az 1. évfolyam teljesítésére a pedagógiai program helyi tanterve egy

tanévnél hosszabb időt (két tanévet) biztosítson, vagy az 1. és a 2. évfolyam elvégzése után kerüljön

beiktatásra egy úgynevezett képességrendező év, melynek során a megszerzett ismeretek készségszintűvé

válhatnak.

Szükség esetén a további pedagógiai szakaszok is szerveződhetnek hosszabb idősávban, jellemzően a felső

tagozaton. Ennek két módja lehetséges:

1. Az évfolyamonkénti kötelező alapóraszám megtartásával a tananyagot 4 év felső tagozata helyett 5

év alatt teljesítve ún. nyújtott tagozatot hozunk létre, ezáltal több időt biztosítunk az egyes

tananyagrészek feldolgozására.

2. A felső tagozat 4 évre eső össz-alapóraszámát 5 év alatt teljesítjük, ezáltal a mozgáskorlátozott

tanulók napi és heti óraszáma csökkenthető, azaz terhelésük mérséklődik.

5.4.1. Az óvoda–iskola átmenet pedagógiai feladatai

Az érésben, fejlődésben késést mutató mozgáskorlátozott gyermekek számára az óvoda–iskola átmenet

megkönnyítésének lehetséges útja például az egyéni előrehaladású nevelés és oktatás vagy az egyes

évfolyamok követelményeinek teljesítéséhez egy tanítási évnél hosszabb idő megjelölésének lehetősége,

ahol a korai gondozás, fejlesztés, valamit a speciális óvodai nevelés eredményeire támaszkodva a

mozgáskorlátozott gyermekek az óvoda játékközpontú cselekvéseiből az iskolai tanulás tevékenységeibe

vezetődnek át. Sok esetben a gyermekek gyógyászati és rehabilitációs segédeszközökkel való ellátása is

ebben az időszakban történik meg. A mozgásszervi fogyatékos, mozgáskorlátozott gyermek nevelése során

kiemelt feladat a mozgásos akadályozottságból eredő hátrányok csökkentése, megszüntetése, a speciális,

egyénre szabott eszközök használatának kipróbálása, megtanítása, ezek segítségével a tágabb és szűkebb

környezet minél sokrétűbb megismertetése, és ily módon az életkornak megfelelő tapasztalatszerzésre, a

megtanult mozgás alkalmazására nevelés. Biztosítani kell a gyermek állapotához igazodó megfelelő mozgás-

és életteret (az ehhez szükséges akadálymentes környezetet, sajátos technikai eszközöket). Kiemelten

fontos a mozgáskorlátozott tanuló rövid és hosszú távon való közlekedésének kialakítása, gyakorlása,

valamint az önellátási funkciók fejlesztése a mindennapi tevékenységek során, mindig szem előtt tartva az

önállóságra nevelés elvét. Az egészségügyi és pedagógiai célú habilitáció, rehabilitáció és terápia feladatait,

valamint a mozgásnevelés feladatait minden tevékenységbe és tanórába be kell építeni. Az elsajátított

mozgásminták rögzítése, a szükséges korrekciós helyzetek alkalmazása a napirend egészét átszövő feladat

(közlekedés, öltözködés, tisztálkodás, étkezés, játéktevékenység, tanulás, alkotás). A mozgáskorlátozott

tanuló számára ki kell alakítani a megfelelő, biztonságos és komfortos tanulói környezetet (tanulói asztal,

szék, megfelelő bútorok kiválasztása, illetve kerekesszékes életmód esetén a kerekesszék optimális

beállításai).

Az óvoda–iskola átmenet megkönnyítésének pedagógiai célja, hogy segítséget nyújtson a tanköteles korú

mozgáskorlátozott gyermek iskolai életmódra való felkészítéséhez, fejlődéséhez, biztonságérzetének

kialakulásához. Továbbá adjon lehetőséget, hogy a gyermek aktív tagja lehessen a közösségnek, a mozgás

és a mozgással szerzett tapasztalatok élménnyé válhassanak számára, leküzdhesse vagy csökkenthesse a

102

sérüléséből adódó objektív és szubjektív hátrányokat, valamint felfedezhesse és fejleszthesse képességeit,

készségeit.

5.4.2. Az 1–2. évfolyam pedagógiai feladatai

Az alsó tagozat első két évében a tanulók között tapasztalható különösen jelentős egyéni fejlődésbeli

különbségek, eltérő iskolakészültségi szintek pedagógiai kezelése történik. Ebben a szakaszban fontos cél a

tanulók egyéni tanulási módszereinek és szokásainak megalapozása. A tanórai tevékenységekhez szükséges

eszközök kiválasztása, esetleg adaptálása ugyancsak az első pedagógiai szakasz kiemelt feladata.

 Az olvasás-írás során a csúszásgátló, a megfelelő méretű, alakú és vonalazású füzet használata; a

ceruzafogás kialakítása, illetve különböző ceruzafogók használatának személyes beállításai

szükségesek, illetve amennyiben a kézírás nem lehetséges, a segítő technológiák használatával

történő írás kialakítása válik elsődlegessé; az olvasáshoz esetleg szükséges könyvtartó, sorvezető,

nagyító használatának beállítása történik meg.

 A matematika sokszínű eszközkészletének mozgásállapothoz történő adaptálása az eszközök

méretének, anyagának, vastagságának, megfoghatóságának, rögzíthetőségének, borításának

változtathatóságával válik lehetővé, annak érdekében, hogy a mozgáskorlátozott tanuló cselekvés,

tevékenykedés útján irányított formában szerezzen tapasztalatokat.

 A technika és tervezés tantárgy, valamint a vizuális kultúra keretében az egyedi adaptált eszközök,

módszerek és segítő technológiák teszik lehetővé, hogy a mozgáskorlátozott tanuló az örömmel

végzett alkotómunkában kiteljesedhessen és a mindennapi tevékenységek végzésében fejlődjön.

5.4.3. A 3–4. évfolyam pedagógiai feladatai

Az alsó tagozat 3–4. évfolyamán fontossá válnak az iskolai teljesítményelvárások által meghatározott

tanulási-tanítási folyamatok, és fokozatosan előtérbe kerül a Nat elveiből következő motiválási és

tanulásszervezési folyamat – a biztonságos szóbeli és írásbeli nyelvhasználat, valamint az alapvető

képességek, készségek elsajátításával; a mentális képességek célirányos fejlesztésével; az önálló tanulás és

az önművelés alapozásával.

5.4.4. Az 5–6. évfolyam pedagógiai feladatai

A felső tagozaton folyó nevelés-oktatás feladata elsősorban a sikeres iskolai tanuláshoz, a tanulási

eredményességhez szükséges kulcskompetenciák, képességegyüttesek és tudástartalmak megalapozásának

folytatása. Különösen nagy hangsúly van a matematikai és az anyanyelvi kompetenciaterületek fejlesztésén.

Kiemelt szerepe van az esélyteremtésnek, felzárkóztatásnak, tehetséggondozásnak, melyek segítik a

tanulók képességeinek kibontakoztatását.

5.4.5. A 7–8. évfolyam pedagógiai feladatai

A felső tagozat 7–8. évfolyamán folyó nevelés-oktatás alapvető feladata – a változó és egyre összetettebb

tudástartalmakkal is összefüggésben – a már megalapozott kompetenciák továbbfejlesztése, bővítése, az

egész életen át tartó tanulás és fejlődés megalapozása, melynek során kiemelt hangsúlyt kap a

pályaválasztás, pályaorientáció. Ebben a pedagógiai szakaszban az ismeretszerzéshez, a feladat- és

problémamegoldáshoz kapott minták alkalmazása, a tanulók egyéni tanulási módszereinek és szokásainak

megalapozása történik. Az egészséges életvitel kialakítása kiemelten fontos a mozgáskorlátozott személyek

esetében, ezért számos tanulási terület és tantárgy feladataként szolgál (mozgásnevelés,

103

természettudomány, technológia). A tanulási stratégiák megválasztásában kitüntetett szempont az életkori

jellemzők figyelembevétele, az ismeretek tapasztalati megalapozása és az ismeretszerzés deduktív útjának

bemutatása (deduktív ismeretszerzés: meglevő tudásból kiindulva újabb ismeretekhez vezet, az általános

szabályokból következtet az egyedi esetekre érvényes állításokra). Az együttműködésre építő kooperatív-

interaktív tanulási technikák és tanulásszervezési módok folyamatosan jelen vannak ebben a pedagógiai

szakaszban.

5.4.6. A 9–12. évfolyam pedagógiai feladatai

A nevelés-oktatás utolsó szakaszában a tanulási utak a mozgáskorlátozott tanulók iskolaválasztásának

megfelelően differenciálódnak. A nevelési-oktatási folyamatban rugalmasan kell alkalmazkodni a tanulók

mozgásállapotához, pszichés és emocionális fejlettségéhez, a már elsajátított készségek és képességek

szintjéhez. A pályaválasztási érettség kialakításával, a különböző munkatevékenységekhez szükséges

kompetenciák fejlesztésével és az önmegismerési folyamat támogatásával lehetővé válik a tanulók

továbbtanulása és beilleszkedése a társadalomba. Az élethosszig tartó tanulás belső motivációjának

megteremtése, a hatékony tanulási formák elsajátíttatása a különböző oktatási módszerek változatos

alkalmazásával, a tananyag adaptálásával, tehetséggondozással, a tanulási kudarcok prevenciójával

történik.

A mozgásfejlesztéssel kapcsolatos feladatok a középiskolában átalakulnak: hangsúlyossá válik az önálló

élethez szükséges mozgásminták kialakítása és azok begyakoroltatása. Az élettér kinyitásával kell kialakítani

az ehhez szükséges belső és külső motivációt. A diagnózissal és mozgásállapottal kapcsolatos ismeretek

átadása, a szükségletek tudatosítása, a fiatalok egyéni felelősségének hangsúlyozása, az ezekből adódó

kötelezettségek ellátása kiemelt feladat. Fontos cél az önellátás és önrendelkezés mozgásos és

szocializációs feltételeinek megteremtése, melynek során kiemelt szerepe van a közösségépítésnek, hiszen

a közösségek összetartó ereje segítheti a tanulókat a szocializáció folyamatában, olyan életkorban, amikor

erősödő önállósodási igényük következtében egyre több káros hatásnak lehetnek kitéve. A nevelő-oktató

munka során hangsúlyt kell helyezni az önálló véleményformálás és közösségi feladatvállalás támogatására,

ezzel felkészítve a tanulókat a demokratikus magatartásformák gyakorlására. Természetesen ebben a

nevelési-oktatási szakaszban is fontos a pedagógiai célok, feladatok megvalósításához szükséges személyi

és tárgyi feltételek biztosítása.

5.5. Értékelés

A Nemzeti alaptantervben megfogalmazott értékelési rendszer módosításokkal érvényesíthető a

mozgáskorlátozott tanulók tantárgyi értékelésekor is.

A mozgásnevelés tantárgy esetében a nevelés-oktatás teljes idejében mindvégig szöveges fejlesztő

értékelést kell alkalmazni. Az ének-zene, vizuális kultúra (komplex művészeti nevelés), digitális kultúra,

technika és tervezés tantárgyak esetében a 4. évfolyam végéig fejlesztő értékelést ajánlott alkalmazni

mozgáskorlátozott tanulók esetében, amit a pedagógiai programban is rögzíteni kell.

A mozgáskorlátozott tanulók a különböző mérések (előzetes felmérés; segítő-formatív felmérés; összegző,

lezáró-szummatív felmérés) során ugyanolyan minőségű és mennyiségű feladatot oldhatnak meg, mint

többségi társaik, számukra azonban többletsegítséget kell biztosítani.

A többletsegítség sérülésspecifikusan, elsősorban a funkcionális állapotjellemzőkhöz igazodva, egyéni

szükségletekre szabottan legyen elérhető! Az adaptációs szükségletre vonatkozó adatokat, a

számonkérésekre, vizsgákra vonatkozó paramétereket a tanulók sajátos nevelési igényével kapcsolatban a

104

mozgáskorlátozott gyermekek, tanulók vizsgálatára specializálódott szakértői bizottság által elkészített

szakértői vélemény tartalmazza javaslati részében.

A 2011. CXC. köznevelési törvény 51. § (5) bekezdésének értelmében a sajátos nevelési igényű, jelen

esetben mozgáskorlátozott tanuló részére a felvételi vizsgán indokolt esetben biztosítani kell a hosszabb

felkészülési időt, az írásbeli vagy szóbeli felmérésen biztosítani kell az iskolai tanulmányai során általa

használt, megszokott eszközöket, a vizsga szervezésével alkalmazkodni kell az adottságaihoz.

Az 56. § (1) bekezdése szerint a tanulót, ha egyéni adottsága, fejlettsége szükségessé teszi, a szakértői

bizottság véleménye alapján az igazgató mentesíti a) az érdemjegyekkel és osztályzatokkal történő

értékelés és minősítés alól, és ehelyett szöveges értékelés és minősítés alkalmazását írja elő, b) a gyakorlati

képzés kivételével egyes tantárgyakból, tantárgyrészekből az értékelés és a minősítés alól. A (2) bekezdés

szerint érettségi vizsgán kijelölt tantárgyak helyett a tanuló – a vizsgaszabályzatban meghatározottak

szerint – másik tantárgyat választhat.

 Többletidő és szünetek: A többletidő biztosítása a sajátos nevelési igény e típusában alapvető,

hiszen az állapotból adódóan az esetek többségében jellemzően lassul a kivitelezési tempó,

másrészt a kórformák egy részénél a feladatközi szünetek biztosításának kötelező, orvosilag

meghatározott rendszere van (pl. gerincvelő-károsodás esetén a tanulók katéterezési szükséglete).

 A feladatlapok adaptációja: Az írásbeli felméréseket egyes mozgáskorlátozott tanulók esetében

nagyítani szükséges. Fontos, hogy a tesztek összeállítása során egy feladat teljes egészében egy

oldalra kerüljön (amennyiben a szöveg és a hozzá tartozó kérdések egy lap két oldalán vannak, úgy

azok folyamatos lapozása szükséges, ami akadályozott kézfunkció esetén időveszteséget jelent,

mivel problémás a lap megfogása, megfordítása). Fontos, hogy a feladatlapokon szélesebb rubrika,

illetve több sor, valamint nagyobb sorközök álljanak rendelkezésre. Ugyanakkor ilyen megoldás

csak akkor alkalmazható, ha a battéria a mozgáskorlátozott tanulók számára átstrukturált (tehát

azonos tartalmú, de eltérő formájú feladatlapok: rubrikák sormagassága min. 1,5 cm, jelölendő

válasznál a betűjeles körök átmérője 1 cm, 2-es sortávolság). Sokszor nagyítani szükséges a

feladatlapokat. Több mozgáskorlátozott tanuló esetében nem alkalmazhatóak az A4-es méretben

készülő feladatlapok, tekintettel arra, hogy az érintett tanulók nem érik el a lap tetejét például felső

végtaghiány vagy redukció, illetve felső végtagi ízületi mozgásbeszűkülés miatt.

 Eszközös megsegítés: A mozgáskorlátozott tanulók esetében előfordulhat, hogy speciális

íróeszközre, egyéb kiegészítő eszközre (pl. speciális asztalra, csúszásgátlóra) van szükség a felmérés

során. Bizonyos mozgáskorlátozott tanulóknál az írásbeli vagy a szóbeli, esetleg mindkét

kommunikációs csatorna súlyos mértékű akadályozottsága áll fenn. Ezekben az esetekben mind a

tananyagot, mind a felmérést digitalizálni kell. Az érintett tanulók minden esetben a számukra

adaptált és már megszokott infokommunikációs eszköz segítségével teljesítik a felméréseket.

 A felmérés módjának adaptációja: Mozgáskorlátozott tanulók esetében a szóbeli számonkérés

írásbelire, az írásbeli számonkérés szóbelire változtatható.

 A felmérések során személyi segítő jelenléte is szükségessé válhat, aki a következő módokon

nyújthat segítséget:

- lapoz a feladatlapban;

- a tanuló testhelyzetét igazítja, individuálisan (személyre szabottan) pozicionálja;

- ha kell, az időkeret betartása érdekében felolvassa a kérdéseket;

105

- ír a tanuló helyett, aki tollbamondja a megoldásokat.

5.6. A tanulási célok

A tanulási célok tekintetében mindenkor figyelembe kell venni a mozgásszervi károsodás fajtáját, mértékét

és kiterjedését; az aktuális mozgásállapotot.

A különböző tanulási területekhez kapcsolódó tantárgyak tanulási céljainak megvalósításakor a következő

szempontokat kell figyelembe venni:

5.6.1. Magyar nyelv és irodalom

A felső végtag funkcionális károsodása és a manipuláció, grafomotoros készség kialakulásának

akadályozottsága miatt az írásbeli munkák külalakja nem minősíthető. Mozgáskorlátozott tanulóknál a fent

említett okok miatt nem minden esetben válik elsajátíthatóvá a folyóírás. Ezeknél a tanulóknál a

nyomtatott kis- vagy nagybetűs írást, illetve a helykijelölő írást tanítjuk. Amennyiben a kézírás veszélyezteti

az olvashatóságot, akkor minden esetben előtérbe kerül a segítő technológiákkal történő írás (pl. tableten,

számítógépen való írás).

A beszédszervek, illetve a beszédért felelős agyi központok érintettsége esetén – amennyiben a beszéd

nehezen érthetővé (dysarthria) válik, vagy kialakul a teljes beszédképtelenség (anarthria) – akadályozott

lehet a szóbeli szövegalkotás tanulási céljainak megvalósítása; úgymint a kifejező, érthető, kommunikációs

helyzetnek megfelelő beszéd, vagy a versek, irodalmi művek szöveghű, érthető tolmácsolása. Nagyon

fontos, hogy minden esetben bátorítsuk a hangzó beszédet, azonban ennek értékelése nem ajánlott.

5.6.2. Matematika

A felső végtag funkcionális károsodása és a manipuláció akadályozottsága esetén a mozgáskorlátozott

tanulók számára nehezítetté válik a térben és síkban való alkotás, a mérések megvalósítása, valamint a

geometriai szerkesztés kivitelezése, ezért ezen tanulási célok teljesítésének (tárgyi és személyi) feltételei és

értékelése mindig egyéni elbírálást igényel.

5.6.3. Történelem és állampolgári ismeretek

A felső végtag funkcionális károsodása és a manipuláció akadályozottsága esetén a mozgáskorlátozott

tanulók számára nehezítetté válik az egyszerű alaprajzok, modellek tervezése és elkészítése, ezért ezen

tanulási célok teljesítésének (tárgyi és személyi) feltételei és értékelése mindig egyéni elbírálást igényel.

5.6.4. Erkölcs és etika

Fontos cél, hogy az erkölcs és etika keretében szerzett speciális ismeretek segítsék hozzá a

mozgáskorlátozott tanulókat mozgáskorlátozottságuk feldolgozásához is, valamint tanulják meg, hogyan

élhetnek a pozitív diszkrimináció lehetőségeivel.

5.6.5. Természettudomány és földrajz

A felső végtag funkcionális károsodása és a manipuláció akadályozottsága esetén a mozgáskorlátozott

tanulók számára nehezítetté válik a mérések kivitelezése és a mérőeszközök használata, az egyszerű

alaprajzok, térképek, modellek tervezése és elkészítése, a különböző kísérletek, modellkísérletek és

vizsgálatok elvégzése, ezért ezen tanulási célok teljesítésének (tárgyi és személyi) feltételei és értékelése

mindig egyéni elbírálást igényel.

106

5.6.6. Idegen nyelv

Mozgáskorlátozott tanulók esetében a kommunikáció akadályozottsága miatt a kitűzött tanulási célok

megvalósítása és értékelése mindig egyéni elbírálást igényel.

5.6.7. Művészetek

A mozgáskorlátozott tanuló egyedi, speciális megsegítése során a kiindulás alapja fizikai adottsága,

mozgásállapota, értelmi képessége, kommunikációjának formája, szintje és érzelmi állapota, melynek

értelmében a témakörök tanítása és értékelése a mozgásállapottól függően egyéni elbírálás alapján

történik, esetenként egyes tananyagrészek, taneszközök módosítása, adaptálása válhat szükségessé.

5.6.8. Technológia

A technika és tervezés tantárgy kapcsán a Nemzeti alaptantervben megfogalmazott tanulási célok

megvalósítása csak egyénileg adaptált módszerek, eszközök, tevékenységek, anyagok és sok esetben

személyi segítség bevonásával lehetséges, ezért az egyes tananyagrészek adaptálása egyéni elbírálást

igényel.

5.6.9. Testnevelés és egészségfejlesztés

A mozgáskorlátozott tanulók a szakértői vélemény alapján részben vagy egészben felmentést kaphatnak a

testnevelés-foglalkozások alól, helyette mozgásnevelés-órákon vesznek részt. A mozgásnevelés során a

mozgásnevelő mindig egyéni komplex funkcionális felmérést követően jelöli ki az individualizált habilitációs

és rehabilitációs célokat.

6. Állapotmegismerés

A mozgáskorlátozott gyermekek vizsgálatára az erre specializálódott szakértői bizottság jogosult. A

bizottság legfontosabb feladata, hogy a fogyatékosság megállapításától kezdve megfelelően segítse a

mozgáskorlátozott tanulót. Ennek értelmében a szakértői bizottság a korai fejlesztésen, az óvodai

nevelésen, az általános és középfokú iskolai tanulmányokon át egészen a felsőfokú tanulmányokig

figyelemmel kíséri, segíti a mozgáskorlátozott gyermekek, fiatalok sajátos nevelési igényüknek megfelelő

ellátáshoz, fejlesztéshez jutását.

A szakértői vizsgálat részterületei: orvosi vizsgálat, mozgásvizsgálat, gyógypedagógiai, pedagógiai vizsgálat,

beszédvizsgálat, illetve beszéd hiányában az egyéb kommunikációs formákra irányuló vizsgálat,

pszichológiai vizsgálat. A vizsgálat során kerül sor a gyermek, tanuló mozgásállapotának, értelmi

képességeinek, személyiségének, tanulási képességeinek felmérésére. A vizsgálat során a team tagjai a

bemutatott zárójelentésekre, a gyermekkel, tanulóval foglalkozó szakemberek pedagógiai véleményére

támaszkodnak.

A komplex vizsgálatot követően szakértői vélemény készül, mely szükséges ahhoz, hogy a

mozgáskorlátozott gyermek, tanuló a sajátos nevelési igényének megfelelő ellátásban, fejlesztésben és

kedvezményekben részesülhessen. Ennek hiányában az intézmény nem jogosult az ellátás megszervezésére

és az ehhez kapcsolódó finanszírozás igénybevételére. A vizsgálat részeredményeit, tapasztalatait a

vizsgálatot végző szakemberek megbeszélik, a szülővel ismertetik. A szakértői véleményben rögzítésre

kerülnek a gyermek, tanuló személyes adatai, a diagnózisa, a vizsgálati eredménye, sajátos nevelési

igényének megfelelő ellátási módja, gyakorisága, óraszáma, a fejlesztési tanácsok és a kontrollvizsgálat

időpontja. Arról, hogy a mozgásszervi fogyatékos (mozgáskorlátozott) gyermek, tanuló ellátását

107

szomatopedagógia vagy konduktor szakképzettségű személynek kell-e végeznie, a szakértői bizottság

szakértői véleménye ad iránymutatást. A szakértői véleményt a szülők, a vizsgálatot kérő szakember

és/vagy intézmény, a javasolt intézmény, a megsegítést nyújtó egyéb intézmény és a jegyző kapják.

Az intézményi ellátás kezdetén, majd minden tanév első hónapjában a szomatopedagógus a funkcionális

diagnosztika eszközrendszerével (károsodások és a tevékenykedő képesség felmérését célozza) és a

pedagógiai diagnosztika lehetőségeivel feltérképezi a mozgáskorlátozott tanuló aktuális mozgásállapotát és

pedagógiai szükségleteit, majd ezt egyezteti, megbeszéli a tanuló osztályfőnökével. Mindezek alapján

egyéni rehabilitációs tervet készít a tanévre vonatkozóan, melyet minimum félévkor felülvizsgál, és ha

szükséges, módosít.

7. Egészségügyi és pedagógiai célú habilitáció, rehabilitáció

A mozgáskorlátozott tanulók habilitációs, rehabilitációs fejlesztésének sajátos célja, hogy a sérülés

következtében hátránnyal induló tanulóknak nagyobb esélyt biztosítson az eredményes tanulásra,

fejlődésre, a sikeres társadalmi beilleszkedésre.

Ennek érdekében szükséges:

 az ellátás során a teammunka kialakítása, a különböző szakemberek együttműködése (az orvos –

neurológus, ortopéd szakorvos, gyermekgyógyász – irányította egészségügyi rehabilitáció

megszervezése, szükség esetén egyéb segítő szakmák, szakemberek bevonása);

 a központi idegrendszer sérülése által előidézett funkciózavar (beszédzavar, figyelemzavar, a

szenzomotorium zavara, részképesség-kiesés, pszichés és/vagy motoros tempó lassúsága stb.)

megszüntetése, csökkentése, kompenzálása;

 a pszichomotoros funkciók korrekciója, fejlesztése;

 a kialakuló tanulási problémák korrekciója;

 a tanulók beszédzavarainak, kommunikációs képességeinek javítása érdekében – különös

tekintettel a központi idegrendszeri sérülés következtében dysarthriás és anarthriás tanulókra –

mozgás- és beszédterápia, alternatív segítő technológiák alkalmazása;

 a mozgásszervi károsodás és a mozgásállapot fajtája és súlyossága függvényében kialakított és a

tanrendbe iktatott csoportos és egyéni mozgásnevelés tornateremben, szabadtéren, uszodában,

fizikoterápiás helyiségben;

 a mozgáskorlátozott tanulók részvételét megteremtő és az egyéni igényekhez igazodó fejlesztést

biztosító tanulásszervezési, módszertani eljárások, technikák alkalmazása (differenciálás,

csoportmunkára építő módszerek, kooperatív technikák alkalmazása, témahetek szervezése,

projektmunka);

 a mozgásszervi diagnózis szerinti technikai eszközzel támogatott írásbeli kommunikáció, segítő

technológiák igénybevételével történő írás, infokommunikációs eszközök használatának

megtanítása, amely akkor indokolt, ha a tanuló nem tudja iskolai munkáját kézírással végezni;

 speciális felkészítés az önkiszolgálásra, az önálló életvezetésre, az önrendelkező életformára;

 az önkiszolgálást, az iskolai munkát segítő és a fejlesztést szolgáló sérülésspecifikus egyéni

rehabilitációs eszközök biztosítása;

108

 a gyógyászati segédeszközök és az orvosi, egészségügyi háttér biztosítása;

 a nyelvoktatás megvalósítása úgy, hogy az segítse a tanuló más anyanyelvű emberekkel történő

kommunikációját, és a média segítségével biztosítsa a számára közvetlen megtapasztalással

elérhetetlen élményeket;

 alapos szakmaismereten és önismereten alapuló pályaorientáció;

 a mozgáskorlátozott személyekre vonatkozó jogi és érdekvédelmi tudnivalók (szövetség,

egyesületek, klubok, alapítványok stb.) ismerete.

109

1. Az autizmus spektrumzavarral küzdő tanuló

Az autizmus spektrumzavarok (a szövegben az autizmus kifejezés mindig a teljes spektrumra utal) az

idegrendszer igen korai, nagy valószínűséggel veleszületett ártalmának, illetve a genetikai, egyéb biológiai

és környezeti tényezők együttes hatásának következményei. Az iskoláskor eléréséig – vagy tovább –

kezeletlenül maradt fejlődési zavar és szélsőséges viselkedésformák fejlesztő célú ellátása a gyermek

növekedésével egyre nehezebbé válhat, bár a nevelhetőség, taníthatóság időszaka belenyúlik a

felnőttkorba, így sosem túl késő elkezdeni a fejlesztést.

Az autizmus spektrumzavarok lényege a társas viselkedés, a kommunikációs és a rugalmas

viselkedésszervezés minőségi károsodása, amely jellegzetes viselkedési tünetekben nyilvánul meg. Az

autizmus spektrumzavarral küzdő tanulóra legjellemzőbb a kölcsönösséget igénylő társas viselkedési

készségek területén tapasztalható gondolkodási képesség sajátos hiányossága, a beszéd szintjéhez képest

károsodott kölcsönös kommunikáció, a rugalmas viselkedésszervezés és -kivitelezés képességének minőségi

sérülése, valamint az egyenetlen képességprofil.

Autizmus spektrumzavar minden értelmi szinten előfordul, jelen lehet átlagos (vagy átlag feletti)

intelligencia mellett éppúgy, mint intellektuális képességzavarral (értelmi fogyatékossággal) együtt járva. A

fejlődési zavar átlagos vagy átlag feletti intelligencia esetében is jelentősen befolyásolja, áthatja a gyermeki

fejlődést, megváltoztatja a megismerés folyamatát és a társas viselkedés fejlődését, ezért sérülésspecifikus

fejlesztésre minden érintett gyermeknek joga és szüksége van.

Autizmusban a beszédfejlődés gyakran megkésik, súlyos esetekben nem alakul ki beszélt nyelv. A központi

probléma azonban nem a nyelv hiánya vagy megkésett fejlődése, hanem a funkcionális, kölcsönös

kommunikáció sérülése. A nyelvhasználat színvonalától függetlenül az alapvető problémák közé tartozik,

hogy hiányozhat a kommunikáció és a beszéd hasznának, jelentőségének megértése, vagyis hiányozhat

annak megértése, hogy mások érzéseit, gondolatait, tetteit kommunikáció útján befolyásolni lehet. Az

alapvető gondolkodási és viselkedési képességek spontán elsajátításához szükséges képességek hiánya

jellemzően egész életen át megmarad, de a speciális intenzív terápiás és pedagógiai ellátás segítségével

jelentős fejlődés érhető el. A hiányzó/sérült képességek okozta elsődleges és másodlagos viselkedési

tünetek a jól kompenzált állapotokban csaknem eltűnhetnek vagy változhatnak, és az élet különböző

szakaszaiban különböző formákban jelentkezhetnek. Új helyzetben, váratlan események, körülmények

hatására felerősödhetnek a típusos tünetek. A tünetek változatossága mellett a tanulók autizmusának

lehetséges súlyossága széles skálán szóródik. Az időben megkezdett sérülésspecifikus fejlesztés

nagymértékben hozzájárulhat az állapot pozitív kimenetéhez.

1.1. A halmozottan sérült autizmus spektrumzavarral küzdő tanuló

Az autizmus spektrumzavarok gyakran társulnak egyéb problémákkal, amelyek az ellátási szükségletet,

taníthatóságot és a gyermek jövőjére vonatkozó előjelzéseket jelentősen befolyásolják.

Gyakori társuló állapotok:

a) intellektuális képességzavar (értelmi fogyatékosság) mint a leggyakoribb társuló fejlődési zavar;

110

b) beszéd-, érzékszervi, mozgás- vagy egyéb fogyatékosság;

c) ADHD (figyelemhiányos/hiperaktivitás zavar);

d) epilepszia;

e) alvási és étkezési nehézségek, zavarok;

f) egyes pszichiátriai zavarok (pl. szorongás, depresszió);

g) viselkedésproblémák (pl. agresszió, önbántalmazás, súlyos passzivitás).

A fejlesztésnél szem előtt kell tartani, hogy a tanítás lehetséges módszertanát illetően a tanuló autizmusa az

elsődlegesen meghatározó tényező. Általában a szükségletek egyéni kombinációjához kell hangolni a

járulékos zavar speciális szempontjait és az autizmusspecifikus pedagógiai módszereket.

1.2. Az autizmus spektrumzavarral küzdő tanulók pedagógiai szempontú jellemzése

Az autizmus spektrumzavarral küzdő tanulók – a tanítás, illetve a tanítási módszerek és tervezés módosítása

szempontjából – kiemelkedő jelentőségű tulajdonságai:

a) A másik személy szándékának, érzéseinek, gondolatainak, szempontjainak (pl. az információátadás

szándékának) meg nem értése, az önmagára vonatkoztatás hiánya.

b) A szociális megerősítés jutalomértékének hiánya, vagy az ezzel kapcsolatos öröm későbbi, csak

direkt tanítás útján való kialakulása, illetve a belső motiváltság gyengesége vagy hiánya. Sokszor

nagyon kevés vagy szokatlan dolog okoz számukra örömöt.

c) A beszéd korlátozott megértése, még az életkornak megfelelő beszédprodukció mellett is, amit

nehezítenek a beszéd érzelmi, társas aspektusaival kapcsolatos megértési nehézségek, mint pl. a

hanghordozás.

d) A beszéd vagy más kommunikációs eszköz spontán, funkcionális, rugalmas alkalmazásának

eltérései, elmaradása.

e) Egyenetlen képességprofil, pl. a szigetszerű ismeretek, képességek (pl. kiváló mechanikus

emlékezet, matematikai vagy zenei képesség), jelentős elmaradás az önellátásban, szakadékszerű

különbség a mechanikus és a személyes memória között.

f) Hiányzó vagy korlátozott belátás, pl. a gyermek saját tudásával, az ismeret forrásával, módjával, a

szubjektív jelentőséggel kapcsolatban.

g) A változásokkal, újdonsággal kapcsolatos ellenállás, szorongás.

h) A társas környezetben, felnőttekhez és gyermekekhez való szokatlan kapcsolódás, mely

megnyilvánulhat a teljes visszahúzódástól, passzivitástól az erőteljes, túlzó ragaszkodásig, aktív, de

bizarr kezdeményezésekig, vagy megnyilvánulhat az egysíkú, formális kapcsolatteremtésben.

1.2.1. Típusos erősségek, amelyekre építeni lehet a tanulás támogatása során

a) Az egyénre szabott vizuális információ általában jól értelmezhető.

b) Tanult rutinokhoz, szabályokhoz való alkalmazkodás.

c) Jó mechanikus memória.

111

d) Megfelelő környezetben, a gyermek érdeklődésének megfelelő témákban kiemelkedő

koncentráció, kitartás, precizitás.

e) Egyes, nem szociális tartalmú tantárgyi területeken – pl. szó szerinti tanulás, nem szöveges

számtan, földrajz, zene – jó vagy akár kiemelkedő teljesítmény.

1.2.2. Típusos nehézségek és kognitív problémák, amelyekkel számolni kell a tanulás támogatása

során

a) Túlérzékenységre és/vagy fokozott ingerkeresésre utaló viselkedések (hallás, látás, szaglás,

tapintás, ízlelés terén, vagy bármely érzékszervi modalitásban).

b) A figyelem felkeltésével, irányíthatóságával, fenntarthatóságával és váltásával kapcsolatos gyakori

nehézségek.

c) Az utánzási képesség hiányosságai.

d) Ingerfeldolgozási, vizuomotoros koordinációs problémák.

e) Tér-idő értelmezés gyengesége, esetleg hiánya.

f) Analízis (sorrendiség)-szintézis műveleteinek problémája.

g) Ok-okozati összefüggések felismerésének problémája.

h) A lényegkiemelés, problémamegoldó gondolkodás deficitje.

i) Az általánosítás, a tanultak új helyzetben való alkalmazásának sérülése.

j) Felidézési problémák (pl. speciális szociális tartalmaknál és személyes élményeknél).

k) Ismert tananyagban váratlan nehézség felmerülése szociális elem bevezetésével vagy új

körülmények közötti alkalmazás során.

l) A feladat céljának nem értése, a reális jövőre irányultság hiánya.

m) A szimbolikus gondolkodás (pl. játék) fogyatékossága.

n) Humor, irónia, metafora, képes beszéd félreértése, nem értése.

o) A valóság téves értelmezése, felfogása.

p) Realitás és fantázia összetévesztése.

q) A szóbeli kérések, közlések félreértése, különösen a többértelmű, elvont kifejezések, többrészes

utasítások esetén.

r) Szó szerinti értelmezés.

s) Képességek, ismeretek önálló, változatos alkalmazásának nehézsége.

t) Gyermekközösségben áldozattá, illetve bűnbakká válás, egyes esetekben szociálisan a helyzetnek

nem megfelelő viszonyulás a kortársakhoz.

u) Szabadidőben passzivitás, kudarcokból eredő viselkedésproblémák megjelenése.

v) Félelmek, fóbiák, szorongás.

112

2. Az autizmus spektrumzavarral küzdő tanulók nevelésének-oktatásának alapelvei, az aktív

tanulás támogatása

a) Az autizmusspecifikus nevelés-oktatás alapja a tanuló egyéni szükségleteinek megértése,

figyelembe vétele.

b) Az autizmus spektrumán komprehenzív, fejlődési-viselkedéses-oktatási és kognitív-viselkedéses

megközelítést alkalmazó módszertanok egyénre szabott alkalmazása szükséges. A minden fejlődési

területre kiterjedő komprehenzív megközelítés ötvözi a fejlődési és viselkedéses megközelítést. A

fejlődési megközelítés a gyermek által már elért, vagy kialakulóban lévő, elérhető fejlődési szint

egyéni felmérését követően a következő fejlődési szintet célozza, míg a viselkedéses megközelítés a

korszerű tanuláselméleten alapszik. A viselkedéses megközelítés alapja a viselkedés funkcionális

analízise, mely a viselkedést pontosan leírja, részletesen elemzi, és feltárja annak okait,

mozgatórugóit. E mellett a viselkedéses megközelítés viselkedéses tanítási technikák, eljárások

alkalmazását is jelenti. Néhány példa a viselkedéses tanítási technikákra: láncolás, formázás, a

viselkedések megerősítése, modellezés. A kognitív-viselkedéses megközelítésen alapuló módszerek

adaptív gondolkodási és viselkedési stratégiákat tanítanak.

c) A szokatlan viselkedések, tünetek enyhülhetnek vagy felerősödhetnek, a tanulási teljesítmények

javulhatnak vagy romolhatnak attól függően, hogy az oktatási környezet egyénre szabott adaptálása

milyen minőségben valósul meg.

d) A tanuló sérülésspecifikus támogatása a habilitációs-rehabilitációs órákon és az iskolai élet minden

színterén, valamennyi tanórai és tanórán kívüli helyzetben megvalósul, mivel a szociális interakciók,

a kommunikáció értését és használatát kívánó helyzetek átszövik az iskolai életet.

e) Az autizmus spektrumzavarral küzdő tanulót fogadó köznevelési intézmény valamennyi közösségét

(munkatársak, szülői közösség, kortárs közösség) informálni kell az autizmussal kapcsolatos

alaptényekről és a támogatás alapvető stratégiáiról.

f) Az iskolai élet minden területére ki kell terjeszteni a támogatás alapvető stratégiáit, módszereit (pl.

egyénre szabott motivációs rendszer, strukturált környezet, vizuális környezeti támpontok, zavaró

környezeti ingerekkel szembeni védelem, a beszédet kiegészítő vagy helyettesítő augmentatív-

alternatív kommunikációs eszközök, pl. írott, képes vagy tárgyi szimbólumok).

g) Az egyéni fejlesztési terv megvalósítása érdekében a tanuló nevelésében-oktatásában részt vevő

valamennyi szakembernek tájékozottnak kell lennie annak tartalmáról. Az egyéni fejlesztési terv

megvalósulását az autizmus spektrum pedagógiája szakirányt végzett gyógypedagógus koordinálja a

tanuló és a szülők folyamatos bevonásával.

h) A családdal való folyamatos együttműködés a sikeresség egyik alapfeltétele. Célja a család

terheinek csökkentése, a kölcsönös információnyújtás, a módszerek otthoni és intézményi

alkalmazása közötti folyamatosság biztosítása, a tanultak általánosításának elősegítése.

i) Törekedni kell arra, hogy a tanuló pozitív tapasztalatokat szerezzen a közösségben való részvételről.

Ennek érdekében alapelv a tanuló teljesítményének, erőfeszítésének értékelése, a rendszeres

pozitív visszajelzések biztosítása.

j) A nem vagy alig beszélő tanulók esetében biztosítani kell az egyénre szabott augmentatív-alternatív

kommunikációs rendszer használatát. Az AAK alternatív kifejezés arra utal, hogy a hangzó beszéddel

nem kommunikáló és/vagy kommunikációjában súlyosan akadályozott személy számára a

113

hagyományos kifejezési módok (beszéd, írás) helyett más megoldásokat kell keresni, ami az

egyszerű reflexektől a nyelvi szintű alkalmazásig terjedhet. Az augmentatív kommunikáció az

érthető beszéd hiánya következtében súlyosan károsodott kommunikációs funkció átmeneti vagy

tartós pótlására szolgáló kommunikációs rendszerek csoportja. Lényege, hogy a beszéd helyett a

sajátos nevelési igényű tanuló nonverbális úton fejezi ki magát, felhasználva mindazt a lehetőséget,

amelyet a hangjelzések, gesztusok, manuális rendszerek és/vagy a betűket, rajzokat, jelképeket,

fotókat, tárgyakat stb. tartalmazó kommunikációs eszközök, valamint hangadó gépek

(kommunikátorok) biztosítanak. Minden augmentatív kommunikációs rendszer több, egyénre

szabott, térben és időben eltérő használhatóságú kommunikációs eszközből áll, amelyek

tartalmazzák a kommunikációs hatékonyságot növelő valamennyi üzenethordozót, segédeszközt,

stratégiát és technikát. Az augmentatív kommunikáció hatékony használata megteremti a

társadalmi integráció, az önkifejezés, az intellektuális, érzelmi és szociális fejlődés lehetőségeit.

k) A legáltalánosabb távlati cél az egyéni képességek, fejlettség szintjén elérhető legjobb felnőttkori

életminőség, a szociális adaptáció és önállóság feltételeinek megteremtése: ennek alapja a

szociális-kommunikációs nehézségek, a viselkedésszervezés és a gondolkodás sérülésének speciális

módszerekkel történő kompenzálása és a meglévő készségek fejlesztése.

l) A tananyag kiválasztásának legfontosabb szempontja a tanultak egész életen át történő megfelelő

alkalmazhatósága, különös tekintettel a következő területekre: önkiszolgálás és önellátás, spontán

kommunikáció, tanulás, munkavégzés, szabadidő, társas kapcsolatok, közösségi élet, felnőttkorban

funkcionális tantárgyi készségek (pl. pénzhasználat valódi élethelyzetben, menetrend elolvasása és

értelmezése, az írás kommunikációs célú használata).

m) A tanuló túlterheltségének elkerülése érdekében az információkat szűrni kell, mert a tipikusan

fejlődő gyermek által spontán, ösztönösen elsajátított nagy mennyiségű információ és készség az

autizmus spektrumzavarral küzdő gyermek számára nehéz tananyagot jelent.

n) A hiányzó készségeket pótló, helyettesítő kompenzációs-habilitációs kezelés a fejlődési elmaradás,

a másodlagos (pl. viselkedés-) problémák leküzdése érdekében. A fogyatékos készségek

kompenzálása különös jelentőségű a tanulási, szociális és munkahelyzetekbe való beilleszkedés és

viselkedés elsajátításához.

o) Az iskolai és a mindennapi gyakorlati életre felkészítő tananyag speciális módszerek segítségével

történő elsajátítása szükséges.

p) A jellegzetes gondolkodási nehézségek, rugalmatlanság miatt – a továbblépés előtt – külön kiemelt

fejlesztési feladat az elsajátított ismeretek alkalmazásának, általánosításának tanítása, az ismeretek

folyamatos használata a fenntartás biztosítására, valamint a változatos problémamegoldási

módszerek tanítása.

q) A fejlesztési célokat a fenti szempontok alapján fontossági sorrendben kell értelmezni, és e szerint

kell az egyéni fejlesztési tervekbe illeszteni.

r) A tanulók fejlesztési céljai hierarchikus rendben helyezkednek el abból a szempontból, hogy

mennyire szükségesek a gyermek szociális alkalmazkodása és önszabályozása kialakításához (az

egyéni fejlettségének szintjén). A típusos egyenetlen fejlődés azt jelenti, hogy a hiányzó vagy

elmaradó készségek spontán fejlődésére nem építhetünk: minden egyes hiányzó részfunkció, illetve

korábbi fejlődési szakaszból hiányzó alapozó funkció fejlesztését be kell illesztenünk ebbe a

114

hierarchiába. Pl. a veszélyeztető viselkedések kezelése más, elfogadható viselkedések kialakításával

a célok hierarchikus rendjében így alakul:

 az ön- (esetleg köz-)veszélyes viselkedések kezelése,

 a családi életet akadályozó viselkedések kezelése,

 a taníthatóság és a csoportba való beilleszkedés kialakítása,

 az iskolán kívüli környezethez való adaptív viselkedés kialakítása.

3. Speciális módszerek az autizmus spektrumzavarral küzdő tanulók fejlesztésében

a) A nevelés, fejlesztés tervezése a mért szociális alkalmazkodás, fejlettségi kor, illetve a mért

intelligenciaszint és a kommunikációs színvonal alapján történik, az egyenetlen képességprofil,

valamint a tanulási képességek miatt egyénhez igazodó módon, a fejlődés erre alkalmas eszközzel

való folyamatos követésével.

b) A fejlesztésben, tanításban, a viselkedésproblémák megelőzésében és kezelésében alapvető a

viselkedéses megközelítés és a kognitív viselkedésterápia módszereinek autizmusra adaptált

alkalmazása. Iskoláskorban a többségi és a speciális oktatásban egyaránt hatékonyak a különböző

viselkedéses stratégiák, mint pl. a láncolás, a modellnyújtás, a feladatanalízis módszere, a

problémamegoldó stratégiák tanítása, promptolás, azaz megfelelő szintű segítő kulcsinger

alkalmazása, szociális történetek, kortárs segítői programok és a videoalapú beavatkozási

stratégiák.

c) Szükség van az egyéni motivációs és jutalmazási rendszer kialakítására.

d) A strukturált környezet alkalmazása bejósolhatóbbá, kiszámíthatóbbá, érthetőbbé és ezzel

érzelmileg biztonságosabbá teszi a környező világot. A struktúra és a vizuális környezeti támpontok

(pl. napirendek, vizuális időjelzők, folyamatokat megjelenítő vizuális algoritmusok) elősegítik az

autizmussal élő gyermekek, tanulók autonómiáját és önállóságát, csökkentik a tanulók függőségét

más személyektől, valamint lehetővé teszik a tevékenységrepertoár bővülését, a rugalmasabb

alkalmazkodást, csökkentik a változásokkal szembeni ellenállást és szorongást.

e) A szociális sérüléssel összefüggő tanítási nehézség miatt keresni kell az információ átadására a

gyermek megértési szintjének megfelelő és szociális vonatkozásoktól leginkább független

módszereket és médiumokat (pl. írott instrukciók, folyamatábra, számítógépes oktatás stb.).

f) A tanítási helyzetek szociális vonatkozásainak elfogadása, illetve megértése fontos tanítási cél (pl. a

csoportos, illetve „frontális” tanítási helyzetben való tanulás).

4. Tanulási környezet

4.1. A tanulási környezet szervezési feltételei

Az autizmusspecifikus nevelés-oktatás különböző szervezési keretek közt valósulhat meg:

a) Speciális osztályban, csoportban, egyéni és kiscsoportos formában.

b) Többségi iskolában integráltan, az integráció különböző szintjeinek, formáinak alkalmazásával:

ba) a tanuló teljes, funkcionális integrációban vesz részt, szükség esetén egyénre szabott segítséget

kap;

115

bb) a tanuló részleges integrációban vesz részt, a többségi iskolában autizmusspecifikus egység

működik, a tanuló egyéni képességei és szükségletei szerint kapcsolódik be a tanórákba;

bc) a tanuló speciális csoportba, osztályba jár, de rendszeresen különféle közösségi programokban

vesz részt tipikusan fejlődő gyermekekkel (pl. tehetséggondozó programok, szakkörök, kirándulás,

sport- és szabadidős tevékenységek);

bd) a tanuló fordított integrációban vesz részt, a speciális osztály, csoport rendszeresen fogad

tipikusan fejlődő tanulókat különböző programok keretében (pl. szociális készségfejlesztő csoport,

szakkör).

A tudatosan tervezett, és nem kényszermegoldásként alkalmazott integráció akkor indokolt, ha

egyértelműen a gyermek javát szolgálja. Az integráció szükségességének és lehetőségének megítéléséhez az

alábbi tényezők alapos mérlegelése szükséges, úgy, hogy a feltételek együttesen és perspektivikusan

legyenek adottak:

Teljes, funkcionális integráció a következő feltételek megléte esetén javasolható: a tanuló részéről átlagos

vagy átlag feletti intelligencia, enyhe fokú autisztikus fogyatékosság, jól kompenzált, minimális

viselkedésproblémák.

a) A családtagok részéről egyértelmű szándék a szakemberekkel való szoros együttműködésre és a

gyermek intenzív támogatására.

b) Az iskola részéről:

ba) a speciális módszertanban jártas pedagógus és asszisztens;

bb) jól előkészített, ütemezett egyéni fejlesztési terv;

bc) speciális eszközök, módszerek és környezet;

bd) együttműködés a családdal és/vagy a diákotthonnal;

be) a befogadó gyermekcsoport felkészítése a pozitív hozzáállásra, folyamatos támogatás;

bf) szakértői csoport, amely rendelkezésre áll a szülők felvilágosításában, a pedagógusoknak

nyújtandó szakmai tanácsadásban, problémakezelésben, a fejlesztés irányának kijelölésében,

követésében, a szakértői csoporttal való intenzív kapcsolattartás;

bg) az integrált gyermek legyen elégedett az iskolai élettel, fontos, hogy jól érezze magát.

A fenti feltételek mellett is szükséges az integráció fokozatos megkezdése, a szociális, kommunikációs és

kognitív deficitek figyelembevétele, az egyénre szabott mérés, tervezés, fejlesztés, a tananyag szűrése

(egyes tantárgyakból, tananyagrészekből felmentés), továbbá a fogyatékosságot kompenzálandó alternatív

eszközök, módszerek igénybevétele egyéni szükségletek szerint (pl. kézírás helyett gép használata, szóbeli

felelet helyett írásbeli beszámoló vagy fordítva).

Speciális csoportsajátosságok bármely szervezési forma esetén:

A szükséges pedagóguslétszám függ a csoportlétszámtól, a csoporttagok közti hasonló szükségletektől, az

egyéni fejlesztési szükséglettől és a viselkedésproblémák súlyosságától, gyakoriságától. A szükséges egyéni

fejlesztés, a szakszerű integráció, illetve a súlyosan érintett tanulók minőségi ellátása csak megfelelő

létszámú és képzettségű szakember jelenlétében biztosítható. Törekedni kell a csoport homogenitására. Az

116

egyéni fejlődési eltérések az általános értelmi, önállósági, beszédképességi szint, illetve a

viselkedésproblémák jellege szerint további csoportbontást tehetnek szükségessé.

4.2. A tanulási környezet fizikai feltételei

Az autizmussal élő tanulók esetében a szenzoros ingerfeldolgozás sajátosságai miatt szükség lehet az egyén

számára kevésbé megterhelő helyekre a tanteremben és egyéb iskolai helyszíneken (pl. állandó, saját hely a

tanteremben, pihenőhely, paraván, fülvédő elérhetősége). Megfontolandó az étkezés és a szünet egyénre

szabott megszervezése azokban az esetekben, amikor a társas és fizikai környezet túlterhelheti a tanulót.

A tanulóknak strukturált környezetre és személyre szabott vizuális környezeti támpontokra van szükségük,

beleértve a szünetek és a szabadidő megszervezésének támogatását.

Szintén számítani kell az iskolán kívüli helyszíneken, programokon való részvétel nehezítettségére, így

ezekre a helyzetekre is ki kell terjeszteni a specifikus módszerek és eszközök alkalmazását, valamint fel kell

készíteni a tanulót a várható körülményekre, a viselkedéssel és teljesítménnyel kapcsolatos elvárásokra.

4.3. A tanulási környezet társas feltételei

A tanulási környezet meghatározó eleme a pedagógusok kommunikációjának stílusa és tartalma:

a) Az autizmussal élő tanulók gyakran szó szerint értik a beszédet, ezért fontos, hogy a pedagógus

pontosan és konkrétan fogalmazza meg közlendőit.

b) Kerülni kell a kétértelmű, szarkasztikus, ironikus megfogalmazásokat.

c) A szokásosnál több időt szükséges hagyni a hallottak feldolgozására, mert az autizmus esetében a

verbális információ feldolgozása gyakran lassabb a szokásosnál.

d) Fontos, hogy az autizmus spektrumzavarral küzdő tanulók előzetes tájékoztatást kapjanak, ha

változás következik be az órák sorrendjében, helyszínében, a tanár személyében, a tanulókkal

szemben támasztott követelményekben, mert ez jelentősen csökkentheti a változások okozta

stresszt, és elősegíti az alkalmazkodást és elfogadást.

e) Fontos, hogy a pedagógus hangsúlyozza: természetesnek tekinti a gyermekek közötti eltéréseket

viselkedésben, teljesítményben, és rámutasson az autizmussal élő tanulók erősségeire, pozitív

tulajdonságaira.

f) Az autizmussal élő tanulók szociális naivitásuk, szokatlan társas viselkedésük miatt fokozottan

kitettek az iskolai bántalmazásnak. A bántalmazás megelőzésére különösen nagy figyelmet kell

fordítani.

g) Integrációban az autizmus spektrum pedagógiája szakirányos gyógypedagógus feladata az

intézményi közösségek informálása és folyamatos támogatása, a kortárs segítők felkészítése és a

kortársakkal való együttműködésben rejlő egyéb lehetőségek kiaknázása, a habilitációs,

rehabilitációs fejlesztés biztosítása, a családdal való folyamatos kapcsolattartás megszervezése,

kooperációban a gyermek pedagógusaival.

5. A Nat alkalmazása az autizmus spektrumzavarral küzdő tanulók nevelése-oktatása során

Az autizmus spektrumzavarral küzdő tanulók csoportja rendkívül változatos, de a központi sérülés azonos

jellege miatt meghatározhatók közös szükségletek és egységes módszertani javaslatok. Esetükben számolni

kell azzal, hogy a Nat kulcskompetenciáihoz rendelt tudások elsajátításához hosszabb időtartamot

117

szükséges biztosítani, a szociális megértést kívánó attitűdök, képességek fejlődését pedig kognitív

stratégiákkal kell támogatni.

A Nat nevelési céljai, tanulási területei esetükben is alkalmazhatók, a sérülés típusának megfelelő

adaptációval. A Nat szakaszaihoz rendelt tanulási célok elérésére szükség esetén hosszabb időtartamot kell

biztosítani, egyes, az alábbiakban részletezett tartalmak hangsúlyosabban jelennek meg. A

többlettartalmakat, mint az önismeretet, társas viselkedést, a spontán, funkcionális kommunikációt,

egészségnevelést és munkakészségeket speciális rehabilitációs tantárgyként javasolt tanítani. A

kerettantervek adaptálása szempontjából az autizmus súlyosságát, a szociális adaptáció szintjét, az

intelligenciát és a nyelvi képességeket egyaránt figyelembe kell venni.

Mivel az autizmus spektrumzavar az értelmi képességek bármely szintjén jelen lehet, a többségi iskolák

kerettantervét, valamint az enyhe értelmi fogyatékos tanulók számára és a középsúlyos értelmi fogyatékos

tanulók számára készült kerettantervet egyaránt adaptálni szükséges autizmusra.

Az adaptáció szükségessége a tanulási célokkal kapcsolatos elvárásokra is vonatkozik. Az autizmussal,

valamint az autizmussal és intellektuális képességzavarral is diagnosztizált tanulóktól nem várható el az

autizmusban nem érintett kortársakkal azonos teljesítmény.

A tananyagot mennyiségi és minőségi szempontból módosítani és redukálni kell a tanulók speciális

szükségletei szerint. Az egyes tanítási területekre vonatkozó sajátos eltéréseket a helyi tantervben és az

egyéni fejlesztési tervekben kell rögzíteni. A tananyag elsajátításához speciális módszerek és eszközök

használata szükséges.

A tanulókat egyéni szükségleteiknek megfelelően mentesíteni kell a tananyagrészek vagy tantárgyak

minősítése és értékelése alól.

6. A kulcskompetenciák fejlesztése

6.0. Alapkompetenciák

Az autizmus spektrumzavarral küzdő tanulók esetében az alapkompetenciák fejlesztésekor is igen nagy

egyéni eltérésekkel kell számolni, nem csupán a tipikus kortársakhoz képest, hanem a célcsoporton belül is.

Az alapkompetenciák megszerzése és megszilárdulása jellemzően tágabb időkeretben valósul meg, mint a

tipikus kortársak esetében. Az alapkompetenciák fejlesztése is az egyéni felmérésen alapuló egyéni

fejlesztési terv szerint történik.

A beszéd, olvasás, írás, szövegalkotás, mennyiségekkel, számokkal, idővel kapcsolatos ismeretek elsajátítása

gyakran mechanikus, ezért feltétlenül szükséges a megszerzett ismereteket valós élethelyzetekben

alkalmazni. Az írott és beszélt nyelv funkcionális használatának elsajátítása kulcsfontosságú, annak spontán

fejlődése nem elvárható.

A szociális kommunikáció és a rugalmas gondolkodás minőségi sérülése akadályozza a nyelv és beszéd

rugalmas, funkcionális használatát, az absztrakt szimbólumok rugalmas kezelését. A pozitív attitűd

kialakításához sikerélményt nyújtó, egyénre szabott tanulási helyzetek kialakítása szükséges.

6.1. A tanulás kompetenciái

Az autizmus spektrumzavarral küzdő tanulók esetében minden esetben egyénileg azonosítjuk a hatékony és

önálló tanuláshoz szükséges feltételek meglétét, majd a felmérés alapján egyéni fejlesztési célokat tűzünk

118

ki. A szükséges feltételek közül a sérülés természete miatt általában számolni kell a gyenge vagy sérült

motivációval, az énkép, önismeret hiányával, töredékességével. A tanulás tanítása során alapvető

fontosságú arra alapozni, hogy a tanuló mely ismeretek, tudások, képességek birtokában van, illetve milyen

kialakulóban lévő készségekre építhetünk. Az önállóság elősegítésének egyik fontos módszertani eszköze az

élő nyelv és a szociális közvetítés helyettesítése, kiegészítése egyénre szabott vizuális környezeti

támpontokkal. Az informatikai eszközök egyénre szabott alkalmazása ugyancsak elősegíti a fejlődést.

A Nat által meghatározott ismeretek e területen is az egyéni képességektől függően sajátíthatók el. A

munkavállaláshoz szükséges képességek fejlesztése prioritást kap az érintett tanulók iskolai nevelése-

oktatása során. Az autizmussal élő tanulók között lehetnek olyan, az autizmus mellett értelmi

fogyatékossággal is küzdő gyermekek, akik nem vagy kortársaiknál jóval később sajátítják el az írást,

olvasást, számolást, ill. az IKT-eszközök használatát. Az értelmi és nyelvi képességektől függetlenül

hiányozhatnak a hatékony és önálló tanulás egyes feltételei: a tartós, irányítható figyelem, a motiváció, a

tanulás céljának, jelentőségének megértése. Hiányozhatnak a csoportos helyzetben való tanulás kognitív és

viselkedéses feltételei, ezért szükség lehet az új ismeretek egyéni helyzetben való tanítására. A tanulás

iránti pozitív attitűd gyakran csak a saját érdeklődési kör esetében jelenik meg, egyébként számolnunk kell

az újdonságokkal szembeni ellenállásra.

6.2. A kommunikációs kompetenciák (anyanyelvi és idegen nyelvi)

A fejlesztés fő célterülete a kommunikáció, mint a kapcsolatteremtés és fenntartás, valamint az

információcsere eszköze. Az alapvető probléma nem a beszéd hiánya vagy fejlődési zavara, hanem a

kommunikációs szándék, illetve a kommunikációs funkciók megértésének sérülése. Minden autisztikus

gyermeknél – függetlenül verbális képességeik színvonalától – elsődleges cél az egyén képességszintjének

megfelelő kommunikatív kompetencia megteremtése. A cél eléréséhez szükség lehet alternatív

kommunikációs eszközrendszerek alkalmazására.

Az autizmus spektrumzavarral küzdő gyermekek esetében a kommunikációs képességek fejlődése és a

nyelvelsajátítás folyamata minőségileg eltér a tipikusan fejlődő kortársakétól. A fejlődési zavar kihat a

szókincs, jelentés, nyelvtan és nyelvi funkciók elsajátítására, rugalmas alkalmazására. Hiányozhatnak vagy

sérülhetnek azok a képességek, melyek lehetővé teszik a helyzetnek megfelelő személyközi kommunikációt

és a nyelvi úton történő ismeretszerzést. Különösen nehezített az élő nyelv és szociális közvetítés útján való

tanulás. A kommunikációs képességek sérülése és a kompenzáció lehetősége egyénenként mérendő fel, a

fejlődési zavar spektrum jellege, az egyéni képességek és tünetek nagyfokú változatossága miatt.

6.3. A digitális kompetenciák

Az IKT-eszközök lehetőséget nyújtanak az élő nyelv és a szociális közvetítés helyettesítésére, a kölcsönös

kommunikáció segítésére, az önálló ismeretszerzésre. A későbbi munkavállalás szempontjából is szerepe

lehet az informatikának, mivel számos tanuló mutat érdeklődést e terület iránt.

Az IKT alkalmazása egyedülálló lehetőséget jelent az autizmussal élő tanulók számára, a kommunikációs

akadálymentesítés, a tanulás és későbbi munkalehetőségek tekintetében egyaránt, sokan közülük pedig

kifejezetten tehetségesek az IKT alkalmazásában. Az érintett tanulók esetében azonban kiemelten fontos a

lehetséges veszélyek megelőzése. Fokozottan veszélyeztetettek azzal kapcsolatban, hogy függővé váljanak

a számítógép és az internet használata során. Szociális-kommunikációs sérülésük miatt nehézséget

jelenthet számukra az IKT interaktív használattal összefüggő veszélyeinek felismerése, elkerülése, valamint

a rendelkezésre álló információk közötti kritikus válogatás.

119

6.4. A matematikai, gondolkodási kompetenciák

A kvantitatív és kvalitatív adatok összegyűjtése, rendszerezése, az információk különböző logikai

eljárásokkal történő átalakítása, értelmezése és elemzése az autizmus spektrumzavarral küzdő tanulók

erőssége lehet. Nehézséget jelenthet ugyanakkor az adatok értelmezése, a rugalmas problémamegoldás és

az információk alkalmazása a mindennapi életben.

6.5. A személyes és társas kapcsolati kompetenciák

A személyes és társas kompetenciák explicit tanítása az autizmusspecifikus fejlesztés kulcsterülete. A

sikerélményeket biztosító, a tanuló érdeklődését és motivációját fenntartó oktatási környezet kialakítása

kulcsszerepet játszik a reális önértékelés és pozitív énkép kialakításában.

Hangsúlyos szerepet kap a saját személyiség, a külső és belső tulajdonságok megismertetése, a saját

viselkedés kontrolljának, a kooperációnak, a szociális normáknak a direkt tanítása, mivel azok intuitív

megértésére, spontán elsajátítására korlátozottan számíthatunk. Elsődleges az érzelmi biztonság

megteremtése, a pozitív, reális énkép és önértékelés támogatása, a fejlődési zavarral gyakran együtt járó

szorongás megelőzése, oldása.

A helyes étkezési, alvási, önápolási szokások, a rendszeres mozgás iránti igény kialakítása szintén prioritást

kap az egyéni fejlesztési tervben.

A saját testtel, szexualitással, nemiséggel és emberi kapcsolatokkal összefüggő ismeretek, viselkedési

normák direkt tanítása ugyancsak prioritást kell hogy élvezzen, mivel a szociális megértés sérülése e

területet speciálisan nehézzé teszi.

Előtérbe kerül az önismeret és a közvetlen szociális környezet megismerése, a társas viselkedés

szabályainak direkt tanítása, ismerete, betartása. A történelmi időszemléletet, képzelőerőt, valamint az

elvont, szociális jelentést hordozó fogalmak megértését kívánó tartalmak elsajátítása általában nehézséget

jelent.

A szociális és állampolgári kompetencia körébe tartozó ismeretek, képességek és attitűdök teljes körű

elsajátítása mélyebb szociális megértést feltételez. Mivel az autizmus spektrumzavarok lényegi jellemzője a

szociális megértés sérülése, az érintett tanulók esetében elsősorban a tények, ismeretek, együttélési

szabályok elsajátítása kap prioritást.

6.6. A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái

A Nat által meghatározott ismeret, készség és attitűd az egyéni képességektől függően sajátítható el. A

művészetek sokoldalúan segíthetik az autizmusspecifikus egyéni fejlesztést. A művészeti tevékenységek a

szabadidő tartalmas eltöltésében is jelentős szerepet játszanak. Az autizmus spektrumzavarral küzdő

tanulók között lehetnek kiemelkedő zenei, rajz- vagy egyéb művészi tehetséggel bíró gyermekek.

6.7. Munkavállalói, innovációs és vállalkozói kompetenciák

Az autizmusban azonosított kognitív sérülések jellege miatt (végrehajtó működések zavara, naiv

tudatelméleti sérülés) e kompetencia fejlesztésekor általában sokféle képesség, készség célzott, egyénre

szabott, intenzív fejlesztésére van szükség. A szükséges képességek többsége (pl. tervezés, szervezés,

irányítás, hatékony kommunikáció, csapatmunka, kreativitás) az autizmussal élő tanulók esetében sérült,

illetve hiányozhat.

120

A Nat által meghatározott ismeretek, képességek, attitűdök az egyéni képességektől függően sajátíthatók

el. A képességek terén a típusos nehézségek mellett szintén nagy egyéni különbségek mutatkoznak az

autizmus spektrumán. A felnőttkori munkavállalásra való felkészítés, az egyén erősségeihez illeszkedő

foglalkozások körének meghatározása prioritást kap.

7. Az egyes tanulási területekre vonatkozó ajánlások

7.1. Magyar nyelv és irodalom

A tanulási területen a kommunikációs kompetencia valamennyi évfolyamon támogatást kap.

Egyes alsó tagozatos gyermekek nehezen tanulnak meg olvasni az autizmusban gyakori észlelési, érzékelési,

figyelemmel és gondolkodási műveletekkel kapcsolatos problémák miatt. Az értő olvasás kialakulását

nehezítheti az olvasottak szó szerinti értelmezése.

Sok gyermek számára érthetetlen és értelmetlen az önálló jelentéssel nem bíró betűk és szótagok olvasása

és hangoztatása, számukra előnyt jelent a globális előprogramot tartalmazó olvasástanítási módszer

alkalmazása. Az olvasás tanulása-tanítása során fontos a mindennapi élettel összefüggő, a tanuló személyes

élményeihez kapcsolódó szövegeket alkalmazni.

Típusos nehézség a hallott és olvasott szövegek lassabb feldolgozása, a szövegértés gyengesége az adott

életkori csoportban elvárthoz képest, különösen abban az esetben, ha a szöveg mások érzelmi és kognitív

perspektívájának felvételét, gyors, rugalmas szempontváltást igényel, vagy elvont, szociális megértést

tartalmazó fogalmakat tartalmaz.

Az írás okozhat technikai értelemben vett nehézséget, e mellett a nyelvi-kommunikációs problémák is

tükröződnek az írott nyelv alkalmazásakor.

Sok autizmussal élő tanuló ír túlságosan lassan, jellemző lehet a grafomotoros ügyetlenség.

A tantárgyak, tananyagok elsajátításával kapcsolatos erősségek és nehézségek egyénenként nagyon eltérők,

ezért a módosításokat, illetve az elvárásokat minden esetben egyénre kell szabni. Szükség lehet egyes

tananyagrészek értékelése, minősítése alóli felmentésre, illetve a kézírás helyett számítógép használatának

engedélyezésére, folyóírás helyett a nyomtatott nagybetűvel való írás jóváhagyására.

7.2. Matematika

A matematika területén az autizmus spektrum változatossága miatt igen nagy egyéni eltérésekre

számíthatunk. Egyes autizmussal élő tanulók kiemelkedő tehetséget mutathatnak, míg mások súlyos

nehézségekkel küzdenek.

Típusos nehézségek a matematikatanulás területén: a tanultak mindennapi élethelyzetekben való rugalmas

alkalmazása, a megszerzett ismeretek mozgósítása, kombinálása, kreatív alkalmazása új feladatoknál. A

szöveges feladatok megoldása különösen nehéz lehet a jellegzetes szövegértési problémák miatt.

Kiemelt jelentőségű a megismerési képességek fejlesztése, az önellenőrzés tanítása, az ismeretek önálló,

gyakorlati alkalmazásának segítése, a problémamegoldás menetének tanítása. Különös hangsúlyt kap az

oktatás szemléletes és konkrét jellege, a cselekvéses tanulás alkalmazása.

Egyéni mérlegelést követően szükség lehet az egyes tananyagrészek értékelése, minősítése alóli

felmentésre. A geometria tananyagrészeknél a szerkesztési feladatok a grafomotoros gyengeség miatt

121

extrém nehézséget jelenthetnek, ezért egyénenként megfontolandó e téren az értékelés, minősítés alóli

felmentés.

7.3. Történelem és állampolgári ismeretek: történelem, állampolgári ismeretek

A történelem és állampolgári ismeretek tanulása során az erősségek közé tartozhat a tények, adatok precíz

elsajátítása. Nehézséget okozhat ugyanakkor a társadalmi folyamatok összefüggéseinek, mozgatórugóinak

önálló felfedezése, a lényegkiemelés, a történelmi személyiségek indítékainak intuitív megértése,

többszempontú elemzése. Az idővel kapcsolatos fogalmak alkalmazása, a történelmi időszemlélet

kialakulása szintén nehézséget okozhat. Az időbeliséget és más absztrakt, társas megértést kívánó fogalmak

megértését segítő vizuális segédeszközök alkalmazása és a kapcsolódó elvárások egyénre szabott

csökkentése szükséges.

7.4. Erkölcs és etika

Az erkölcstan tanulása az autizmusban a társas megértés minőségi sérülése miatt kifejezetten nehezített.

Számolni kell a társas együttműködés szabályainak merev, rugalmatlan értelmezésével és a különböző

nézőpontok megértésének nehézségével. Alapvető cél az énkép és önismeret fejlesztése, saját és mások

érzelmeinek, nézőpontjának felismerése, megértése, a saját gondolatok és érzelmek kifejezésének tanítása.

Az érintett tanulók esetében a társadalmi együttélés szabályait explicit módon szükséges tanítani.

7.5. Természettudomány és földrajz: környezetismeret, természettudomány, biológia, kémia,

fizika és földrajz

A természettudományos ismeretek elsajátítása a tanulók erősségei közé tartozhat, ugyanakkor

többlettámogatást igényelhet az ismeretek gyakorlati alkalmazása. Az autizmussal élő tanulók sajátos

ismeretszerzési és gondolkodási nehézségei miatt általában nem számíthatunk a tanulók előzetes

megfigyeléseire, élményeire, ezért a tanulás-tanítás folyamatában és módszertanában a közvetlen, konkrét

példákon, élményanyagon keresztüli tapasztalásra kell helyezni a hangsúlyt, valamint törekedni kell arra,

hogy a tanuló olyan kontextusokban szerezzen ismereteket és tapasztalatokat, ahol azokat később

használni fogja.

7.6. Idegen nyelv

Az autizmus spektrumzavarral küzdő tanulóknál – hasonlóan az anyanyelvi kommunikáció esetében

tapasztaltakhoz – hiányozhat az idegen nyelv rugalmas, a kommunikatív partnerhez alkalmazkodó

használata, a fogalmak, gondolatok, érzések, tények és vélemények valódi megértése és kifejezése, annak

ellenére, hogy a nyelv mechanikus elsajátítása megtörténhet. Így esetükben különösen nagy hangsúlyt kap

az idegen nyelv funkcionális használatának fejlesztése. Egyénenként mérlegelni kell, hogy a nyelvtanuláshoz

szükséges alapvető készségek adottak-e.

A kommunikatív nyelvi kompetencia feltételei közül a lexikális, grammatikai és szövegalkotási ismereteket a

jó nyelvi és intellektuális képességű autizmussal élő tanulók képesek lehetnek elsajátítani. Nehézségek a

szociokulturális és interkulturális készségek területén mutatkozhatnak.

Amennyiben az anyanyelvi kommunikáció területén markáns nehézségek jelentkeznek, felmerül a tantárgy

vagy egyes tananyagrészek értékelése alóli felmentés szükségessége.

122

7.7. Művészetek: ének-zene, vizuális kultúra

Egyes esetekben az autizmus spektrumán érintett tanulók kiemelkedő tehetséget mutatnak a

művészetekben. A tehetség többek között megnyilvánulhat kiváló zenei hallásban, a zenei művek

interpretálásában, a vizuális alkotás bármely formájában. Ezekben az esetekben nagyon fontos a tehetség

kibontakozásának támogatása, illetve az adott területen meglévő érdeklődés és motiváció kiaknázása a

társas kommunikáció fejlesztésében. Szintén nagy szerepe lehet a művészeti nevelésnek a szabadidő

hasznos eltöltésében és a társas kapcsolódás lehetőségeinek bővítésében, az önkifejezésben.

A művészeti nevelés területén ugyanakkor számolnunk kell az autizmussal gyakran együtt járó típusos

nehézségekkel is: azon gyermekek, fiatalok számára, akik túlérzékenyek a hallási modalitásban, kifejezetten

stresszes lehet az ének-zene órákon való részvétel.

A grafomotoros ügyetlenség, a nyitott, kreativitást és önálló döntéseket igénylő feladatok megoldásának

nehézsége, valamint az absztrakt szimbólumokkal kapcsolatos nehézségek akadályozhatják a részvételt a

vizuális alkotásban. Szintén nehézséget okozhat egyeseknél az idegenkedés bizonyos anyagok, eszközök

megérintésétől, az azokkal való manipuláció elutasítása.

A művészeti nevelés során is igen fontos az egyéni képességeknek és szükségleteknek megfelelő

differenciálás, a részvételre való biztatás, a sikerélmény biztosítása.

7.8. Technológia: technika és tervezés, digitális kultúra

A digitális kultúra tantárgy tartalmának elsajátítása a tanulók erőssége lehet. Többletfigyelmet és az

elvárások egyénre szabott csökkentését a társakkal való közös feladatmegoldásban, illetve a tanultak

rugalmas, mindennapi alkalmazásában igényelnek a tanulók. A digitális kompetenciák elsajátítása és

alkalmazása több szempontból is kiemelt szerepet kap az autizmus területén: a tantárgyi tartalmak

elsajátítása digitális tananyagok beépítésével támogatandó, kiküszöbölve ezzel a társas helyzetekben rejlő

nehézségeket. Az egyénre szabott autizmusspecifikus támogatások IKT-eszközökön lehetnek hozzáférhetők

(pl. augmentatív-alternatív kommunikáció, a tevékenységszervezést és az adaptív viselkedést támogató

vizuális algoritmusok). A társas és kommunikációs nehézségek leküzdésében szintén hasznosak a digitális

technológia nyújtotta lehetőségek. A munkavállalás és az önálló életvitel megalapozása szempontjából

szintén kiemelt szerepe van a tantárgy tanulásának. Ugyanakkor az autizmus spektrumzavarral küzdő

tanulók fokozottan veszélyeztetettek lehetnek: tevékenységrepertoárjuk és kapcsolataik beszűkülhetnek a

túlzott eszközhasználat következtében. Társas naivitásuk megnehezíti az életkornak megfelelő felelős,

biztonságos internethasználat kialakulását.

A technika és tervezés a kreativitásra és problémamegoldó gondolkodásra épít, melyek az autizmusban a

típusos gyengeségek területei. Ugyanakkor a tantárgy előnye, hogy a komplex gyakorlati problémák

megoldását cselekvés általi tanulás útján tapasztalhatják meg a tanulók, ami igen előnyös az autizmus

spektrumzavarral küzdők számára. A tantárgy tartalmának elsajátítása és alkalmazása a felnőttkori

önállóság szempontjából kiemelten fontos. Valamennyi évfolyamon és kerettantervi típusnál fontos, hogy a

tanulók vizuális segítséget kapjanak a feladatok önálló, sikeres kivitelezése érdekében.

7.9. Testnevelés és egészségfejlesztés

A testnevelés és egészségfejlesztés kiemelt szerepet játszik az autizmus spektrumzavarral küzdő tanuló

fejlődése szempontjából. A rendszeres mozgás segít a stressz csökkentésében, a nagy- és finommozgások, a

mozgáskoordináció fejlődésében, a testi tudatosság fejlődésében, az egészségmegőrzésben. A sportban

123

elért teljesítmények, eredmények pozitív hatással vannak a tanuló önértékelésére, önbecsülésére. Az

autizmus spektrumzavarral küzdő gyermekek mozgásfejlődése a tipikusan fejlődő kortársakéhoz képest

jelentős elmaradást mutathat, ezért a teljesítménnyel kapcsolatos elvárásokat egyénre kell szabni. Jellemző

az adott életkorban elvártnál gyengébb mozgáskoordinációs képesség. A testnevelésórákon való részvételt

nehezíthetik a szenzoros ingerekre adott szokatlan válaszok (pl. tornateremben, uszodában a zajok, fények,

szagok lehetnek az egyén számára extrém módon túlterhelők). A társas megértéssel kapcsolatos típusos

nehézségek nehezíthetik a csapatsportokban való részvételt. A testnevelésórákon való sikeres részvétel

biztosításában nagy szerepe van az egyénre szabott vizuális segítségnek (pl. vizuális időmérő, az aktivitások

sorrendjét és mennyiségét jelző algoritmusok).

8. Az iskolai fejlesztés szakaszai

8.1. Az alapfokú képzés első szakaszának (alsó tagozat: 1–4. évfolyam) feladatai

8.1.1. Óvoda–iskola átmenet

Az átmenetek az autizmus spektrumzavarral küzdő gyermekek, tanulók számára különösen nehezek,

számukra a változások, újdonságok megértése, elfogadása jelentős stresszt jelent. Az óvodából az iskolába

való átmenet gondos előkészítést és a folyamatban részt vevő valamennyi szereplő szoros

együttműködését kívánja meg. A folyamat tervezését-szervezését az autizmus spektrum pedagógiájában

képzett gyógypedagógus végzi. A szülők bevonása és aktív részvétele nagyban elősegíti a zökkenőmentes

átmenetet. Az óvodai és iskolai élet közötti eltéréseket, a várható újdonságokat, a napi rutin megváltozását

a szülők is segítenek megérteni és elfogadni.

Hasznos egyénre szabott vizuális segítséget készíteni, mely tartalmazza azoknak a személyeknek,

tevékenységeknek, elvárásoknak, tárgyaknak a listáját (fotókkal, rajzokkal illusztrálva), melyek nem

változnak a tanulók életében, és azokat a személyeket, körülményeket, elvárásokat, melyek újak lesznek. A

szülőknek fontos szerepük van a fogadó intézmény pontos informálásában a gyermek egyéni

szükségleteiről.

Fontos, hogy az óvoda részletes tájékoztatást nyújtson az iskola számára a gyermekről a következő

területeken:

a) stressz megelőzésének és kezelésének stratégiái;

b) szenzoros ingerekre adott reakció;

c) szociális készségek, felnőttekkel és kortársakkal való együttműködés;

d) érdeklődés és motiváció, tanulási stílus (beleértve az egyénre szabott jutalmazási rendszert);

e) kommunikációértés és -használat (beleértve a használt AAK eszközt, ha van ilyen, és a használat

módját);

f) önkiszolgálás, önállóság (beleértve a szervezést-kivitelezést segítő vizuális stratégiákat, ha a

gyermek használja azokat).

Az iskolának meg kell ismernie a gyermek egyéni szükségleteit, és fel kell készülnie a gyermek fogadására.

Amennyiben az intézmény még nem fogadott autizmus spektrumzavarral küzdő tanulót, szükséges a teljes

iskolai közösség (fenntartó, kortársak, munkatársak, szülők) alapinformációkkal való ellátása. A gyermek

egyéni szükségletei szerint adaptálni kell a fizikai környezetet és személyre szabottan biztosítani kell az

124

autizmusspecifikus eszközök alkalmazását (pl. szenzoros védelem, napirend, egyénre szabott jutalmazási

rendszer, kommunikációs eszköz). A gyermeket fogadó tanítókat segíteni kell az autizmusspecifikus

szempontok megismerésében, alkalmazásában: a kommunikáció és beszédstílus adaptálása, vizuális

stratégiák alkalmazása, stresszmegelőzés és -kezelés, a követelmények és feladatok egyéni differenciálása

terén.

8.1.2. Az 1–4. évfolyam kiemelt céljai és nevelési-oktatási feladatai

Az 1–4. évfolyam, mint nevelési-oktatási szakasz, az iskolába lépő gyermek természetes kíváncsiságára és

tanulás iránti vágyára épít, mely az autizmus spektrumán jellemzően sérült, ezért a célok és feladatok

eléréséhez egyéni motivációs rendszer kialakítása szükséges. Egyes tanulóknál az automatizált

alapkészségek eléréséhez tágabb időkeret biztosítása szükséges, pl. a sikeresen befejezett 1. évfolyam

ismétlése.

Korai diagnózis esetén az autizmusspecifikus fejlesztés első szakasza egybeeshet a korai fejlesztés és az

óvodai nevelés időszakával, de gyakran belenyúlik az alsó tagozat időszakába. Fő célja a habilitáció; a

gyermek formális és informális felmérésének tapasztalataira alapozva egyénre szabott hosszú, közép- és

rövid távú tervre épül.

Célja a gyermek/tanuló elemi beilleszkedési készségeinek, adaptív viselkedésének kialakítása. Ennek

érdekében:

 a szociális/kommunikációs alapkészségek célzott fejlesztése;

 az autizmusból és a társuló fogyatékosságokból eredő fejlődési elmaradások lehetséges célirányos

kompenzálása;

 az ismétlődő, sztereotip, helyzetnek nem megfelelő viselkedés kialakulásának megelőzése, illetve

rendezése;

 a fogyatékosságspecifikus vizuális információhordozókkal segített környezet kialakítása, valamint az

eszközök használatának elsajátítása, adaptív viselkedési formák, szokások kialakítása.

Fejlesztési területek:

a) Kommunikáció/szociális viselkedés

 Beszéd előtti, csecsemőkori kommunikáció elemeinek tanítása.

 Szociális kapcsolatteremtés elemeinek tanítása (pozitív megerősítéssel).

 Beszéd vagy – beszéd kialakulásának hiányában – augmentatív és alternatív eszközzel történő

kommunikáció alkalmazásának tanítása.

 Tanítási helyzetben szükséges elemi szociális viselkedés kialakítása.

 Augmentatív és alternatív kommunikációs eszközök (nem kizárva pl. az írott nyelvet) használatának

tanítása napi rutinokban, a gyermek életének valamennyi színterén.

b) Fejlődési funkcióelmaradások, önkiszolgálás

 Alapvető készségek kialakítása (étkezés, szobatisztaság, tisztálkodás, öltözködés).

c) Kognitív fejlesztés

 Elemi ismeretek, fogalmak.

125

 Elemi logikai műveletek és összefüggések tanítása.

 Szociális kognitív készségek fejlesztése.

 Egyszerű aktivitásformák kialakítása strukturált keretek között (pl. játék-, használati és taneszközök

célszerű használata).

 Általánosítás képességének fejlesztése.

 Az elsajátított képességek önálló használatának tanítása.

 Az elsajátított képességek más összefüggésben való használata.

 Képességek alkalmazása más, elsősorban otthoni környezetben stb.

d) Viselkedésproblémák kezelése

 Viselkedésproblémák megelőzése.

 Alternatív viselkedések kialakítása.

8.2. Az alapfokú képzés második szakaszának (felső tagozat: 5–8. évfolyam) feladatai

8.2.1. Átmenet az alsó és felső tagozat között

Az alsó tagozatból a felső tagozatba való átmenet típusos nehézségekkel jár az autizmussal élő tanulók

számára. Egyszerre több területen is megelőzni, kezelni szükséges a változások okozta stresszt: új tanárok

kommunikációs stílusához és elvárásaihoz kell alkalmazkodni, új tantárgyak lépnek be, növekszik az

önállósággal, szervezési készségekkel kapcsolatos követelmény.

Felső tagozaton a tantárgyi tartalom elvontabb, egyre több, nehezebb, kevésbé lehetséges a tevékenységbe

ágyazott, közvetlen tapasztalaton alapuló tanulás.

Az autizmus spektrumán jellegzetesen gyengébb értő olvasás, a kommunikációs és nyelvi nehézségek és a

grafomotoros gyengeség valamennyi belépő tantárgynál nehézséget okozhat.

A változások okozta stressz kezelésének nehézsége mellett megjelenhet a másság felismerése, megélése, a

kortársakhoz való kapcsolódás nehézségének fokozódása.

Az átmenet támogatásának stratégiái:

a) Az új tanárok felkészítése a tanuló fogadására.

b) Kortárssegítő program működtetése.

c) A tanuló felkészítése a változásokra a család bevonásával.

d) Saját tanulási ütem és stílus jóváhagyása.

e) Számítógép használatának engedélyezése kézírás helyett.

f) Hosszabb időkeret biztosítása a feladatok megoldására.

g) A tanulási feladatok strukturálása, pl. egyszerre egy probléma prezentálása.

h) A képességeket meghaladó feladatok kerülése, sikerélmény biztosítása.

126

8.2.2. Az 5–8. évfolyam kiemelt céljai és nevelési-oktatási feladatai

Az adott nevelési-oktatási szakasz célja az elsajátított ismeretek bővítése és a változatos aktivitásokban való

minél önállóbb részvétel iskolai, otthoni és egyéb iskolán kívüli környezetben.

Fejlesztési területek:

Az előző szakasz területei bővülnek az alábbiakkal:

 képességek szinten tartása az önállóság fejlesztésével;

 egészségmegőrzés, szexuális nevelés;

 a szociális-kommunikációs kompetencia fejlesztése, különös tekintettel a kortársakkal való

kapcsolatteremtésre;

 énkép, önismeret fejlesztése;

 érzelmek megértésével és kifejezésével kapcsolatos tudás fejlesztése;

 spontán, funkcionális kommunikáció kiterjesztése;

 kognitív fejlesztés, különös tekintettel a problémamegoldó gondolkodásra;

 a mindennapi élettel kapcsolatos ismeretek bővítése;

 önellátás körének bővítése;

 munkára nevelés megalapozása.

8.3. A harmadik nevelési-oktatási szakasz (9–12. évfolyam) feladatai

8.3.1. Átmenet az alap- és középfokú nevelés-oktatás között

A középiskolába lépés jelentős stressz forrása lehet, mivel nagymértékben változik a mindennapi rutin, a

szokásrend, az iskolába járás útvonala, az épület, a fizikai környezet. Új tantárgyak lépnek be, magasabb

szintű elvárások jelennek meg az önállóság területén. Változnak a tanárok és a kortársak is. Ebben az

életkori szakaszban megnő a kortársakkal való együttműködés, a kortárscsoporthoz való tartozás

jelentősége, ami a nehézségek markáns területe az autizmusban érintett tanulók számára.

Az átmenet támogatásának általános sémája:

a) Információgyűjtés, -felmérés.

b) Az átmenetben részt vevő team létrehozása (autizmussal élő fiatal, szülők, ellátó szakemberek, a

fogadó hely közösségei).

c) A befogadó hely bevonása.

d) A környezet adaptálásának megtervezése.

e) A kulcsfontosságú, tanítandó készségek, viselkedések tanulása, általánosítása.

f) Az átmenet folyamatának megtervezése és kivitelezése.

g) Utánkövetés.

127

Az átmenet támogatásának stratégiái a következők:

a) Időben, legalább 1-2 évvel az intézményváltás előtt érdemes elkezdeni a tervezést, a továbbtanulási

lehetőségek lehető legteljesebb feltárásával.

b) A tervezés valamennyi partner bevonásával történjen, beleértve az autizmussal élő tanulót!

c) Fontos a fogadó intézmény lehető legkorábbi bevonása, az intézményi közösségek felkészítése.

d) A tervezés során a meglévő készségekre, erősségekre, preferenciákra érdemes építenünk, fontos

elszakadni a deficitorientált szemlélettől.

8.3.2. A középfokú képzés kiemelt céljai és nevelési-oktatási feladatai

Az autizmus spektrum sokszínűsége következtében a középfokú képzés valamennyi intézménytípusában

jelen vannak autizmussal élő tanulók.

Valamennyi intézménytípus esetében prioritást élvez a fiatalok pályaválasztásának előkészítése,

támogatása, a felnőttkori önállóság és autonómia megalapozása.

A speciális érdeklődési kör megfelelő támogatással a későbbi munkavállalás alapja lehet, ezért át kell

gondolni, hogy az milyen szakmákhoz kapcsolódhat.

A pályaválasztás szempontjából alapvető, hogy a tanuló tisztában legyen erősségeivel és nehézségeivel,

vagyis a reálishoz közelítő énképpel, önismerettel rendelkezzen.

9. Differenciálás – egyéni tanulási utak – erősségek – fejlesztendő területek

A személyre szabott tanulás biztosítása, a tanuló fejlődését támogató multidiszciplináris team elérhetősége

(szükség esetén gyermekpszichiáter, pszichológus, szociális szakember bevonása), az autizmusszempontú

akadálymentesítés, az adaptált tananyag, a differenciált tanulásszervezési módok alkalmazása egyaránt

szükséges az iskolai kudarc megelőzése és a tanuló fejlődésének biztosítása szempontjából.

9.1. Erősségek, tehetséggondozás

Az autizmus területén a tehetséggondozás gyakran ugyanolyan fontos feladat, mint a fogyatékosságból

fakadó nehézségek kompenzálása. Az autizmussal élő tanulók egyes esetekben olyan képességeket

mutathatnak, melyek valóban kiemelkedők. Gyakrabban azonban csak az általános fejlődési elmaradáshoz

képest jobbak a képességek valamely területen. A fejlesztési elvekben foglaltaknak megfelelően nem

törekedhetünk a kiemelkedő képességek egyoldalú fejlesztésére, hiszen ezzel önmagában nem segítenénk

elő a felnőttkori adaptációt.

A pedagógusok általános feladata e téren sokrétű: meg kell próbálniuk a jó/kiemelkedő képességeket a

későbbi sikeres adaptáció szolgálatába állítani, a speciális érdeklődést a gyermek, fiatal motiválására

használni. Segíteniük kell abban is, hogy a családok megértsék az autizmus következményeként kialakult

fejlődésmenet sajátosságait. Így érhető el, hogy a családok reális célokat tűzzenek ki a gyermek jövőjével

kapcsolatban. Emellett fontos feladat a kiemelkedő képességek felismerése és gondozása. A

tehetséggondozás folyamatában nagyon fontos meglátni a különlegest, a speciális adottságot a tehetséges

gyermekben, bármilyen területen nyilvánul is az meg. Az egyénileg szervezett tehetséggondozással a

kiemelkedő képességek fejleszthetők, és a felnőttkori munka, valamint az örömteli szabadidős

tevékenységek alapjául szolgálhatnak.

128

9.2. Fejlesztendő területek

9.2.1. Szociális kommunikáció

Az autizmus spektrumán érintett tanulóknál minden esetben, az intézményrendszer bármely típusában

szükséges a szociális-kommunikációs készségek direkt módszerekkel történő, explicit tanítása és a társas

megértés fejlesztése. A tanítás céljait, módszereit és eszközrendszerét az egyéni felmérések alapján kell

meghatározni és a tanítás eredményét folyamatosan monitorozni szükséges.

9.2.2. Önállóság és autonómia

Az autizmusra jellemző nehézségek kompenzálása érdekében prioritást kap az önállóság kialakulásának

támogatása az élet minden területén, szoros együttműködésben a családdal. Az önállóság eléréséhez

egyrészt a megfelelő, egyénre szabott sérülésspecifikus eszközrendszer biztosítása szükséges (pl. egyénre

szabott vizuális algoritmusok), másrészt megfelelő tanulási helyzeteket kell biztosítani a tanuló számára.

9.2.3. Adaptív viselkedés támogatása

A tanulók számos olyan viselkedést, magatartásformát mutathatnak, melyet a környezet nemkívánatosnak

minősít, tilt, esetleg csupán szociálisan furcsának tart. Ezen viselkedések között előfordulnak veszélyes,

destruktív, agresszív vagy önkárosító megnyilvánulások, de ide sorolhatjuk a beilleszkedést nehezítő

sztereotip viselkedéseket vagy a szélsőséges passzivitást is. A beilleszkedési nehézségeket eredményező

viselkedések hátterében sokféle ok állhat. Ezek közül a leggyakoribbak: kommunikációs nehézségek,

fokozott érzékenység bizonyos környezeti ingerekkel szemben, a szociális megértés hiánya, változások

megértésével, elfogadásával kapcsolatos nehézségek stb. A pedagógusok feladata, hogy a családdal

egyetértésben rangsorolják a nem kívánatos viselkedéseket súlyosság és fontosság szempontjából, majd

megoldási stratégiát dolgozzanak ki. Szükség esetén a folyamatba bevonandó pszichológus és pszichiáter is.

A beilleszkedési, magatartási nehézségek és azok okai rendkívül változatosak az autizmusban, ezért egyéni

felmérés és egyénre szabott stratégiák alkalmazása szükséges. A beavatkozás tervezése mindig a

nemkívánatos viselkedés pontos meghatározásán és konkrét tartalmú, pontos jegyzőkönyvezésén alapul.

Az alkalmazott stratégiák alapja a viselkedés- és kognitív terápia. A sikeres beavatkozás egyik feltétele, hogy

adott viselkedés kezelése során a környezet egységes reakciókat adjon.

A leggyakrabban alkalmazott stratégiák:

 Erőszakmentes konfliktuskezelő technikák tanítása.

 A problémás viselkedés megelőzése.

 A kívánatos viselkedések pozitív megerősítése.

 Új készség fejlesztése, megfelelő alternatív viselkedés tanítása.

 Hatékony kommunikációs stratégiák kialakítása.

 Kognitív-viselkedéses stratégiák (pl. képes, ill. írott forgatókönyvek a megfelelő viselkedés

szervezéséhez).

10. Értékelés, célok, tanulási eredmény

A Nat-ban megjelölt célok elérésében az autizmus változatos spektrumának megfelelően igen nagy egyéni

eltérések lehetnek. Az autizmus spektrumzavarral küzdő tanulókra jellemző típusosan egyenetlen, ún.

129

„csipkézett” képességprofil miatt egy tanulási területen belül is előfordulhatnak szélsőségesen eltérő

teljesítmények. Az intuitív társas megértést és rugalmas gondolkodást kívánó célok elérése jóval hosszabb

időt vehet igénybe a kortársakhoz képest, vagy módosítva érhetők el.

A tanulási eredmény értékelésénél elsősorban a tanuló önmagához mért fejlődését kell figyelembe venni,

valamint azt, hogy a megszerzett tudást képes-e önállóan, rugalmasan, élethelyzetekben alkalmazni.

A mérés, értékelés és minősítés alapfunkciója az autizmussal élő tanulóknál alapvetően módosul. A

mérések elsősorban diagnosztikus jellegűek. Tájékoztatnak a gyermek állapotáról, mérik a fejlesztés,

nevelés-oktatás eredményességét, meghatározzák annak további irányát.

Az érdemjegyekkel történő visszajelzés mellett javasolt egyénre szabott, szöveges fejlesztő értékelést

alkalmazni.

A tanulók elért teljesítménye ritkán tudatos törekvés eredménye. A teljesítmény sokszor a természetes

érésnek, a jól szervezett környezetnek, a tudatosan és lépésről lépésre megtervezett pedagógiai

beavatkozásnak, a jól működő motivációs bázisnak köszönhető. Autizmusspecifikus probléma, hogy az

értékelés-minősítés közösségi megegyezésen alapuló, elvont szociális elvárásokat tartalmazó formája a

tanulók számára nem feltétlenül motiváló és információértékű. A konkrét, azonnali és folyamatos

visszajelzés jól érthető, informatív, ezért az egyéni képességeknek megfelelő szintű értékelési rendszer

hatékony az önértékelés, önkontroll kialakításában.

A visszajelzés legyen pozitív tartalmú, továbbá fogalmazódjon meg a tanuló számára, hogy miként lehetne

sikeresebb! Az értékelésnél és minősítésnél minden esetben az a legfontosabb szempont, hogy a tanuló

önállóbbá vált-e, és hogy milyen mértékben képes ismereteit alkalmazni a mindennapi életben. Ennek

mérésére az informális pedagógiai felmérések különböző típusai szolgálnak.

Mivel az autizmusban éppen azok a készségek, képességek sérülnek, amelyeket a magatartás és szorgalom

értékelése és minősítése során figyelembe kell venni, javasolt, hogy autizmus diagnózis esetén a tanulók

kapjanak felmentést a minősítés alól.

11. Állapotmegismerés – szakértői vélemény

Az autizmus spektrumzavarral küzdő tanuló iskolai ellátásának, habilitációs, rehabilitációs fejlesztésének

alapja a szakértői vélemény.

A szakértői vélemény tartalmazza a vizsgálat célját, előzményeit, a diagnózist/diagnózisokat és a komplex

szakértői vizsgálat eredményeit, megállapításait.

A szakértői véleményeken szereplő, az autizmus spektrumába tartozó diagnózisok a következők lehetnek:

pervazív fejlődési zavar, gyermekkori autizmus, Asperger-szindróma, egyéb pervazív fejlődési zavar,

másként nem meghatározott pervazív fejlődési zavar.

A szakértői vélemény javaslatot tartalmaz azzal kapcsolatban, hogy a tanuló együttnevelés vagy

különnevelés keretében folytassa-e a tanulmányokat, valamint hogy tankötelezettségét iskolába járással

vagy magántanulói jogviszony keretében teljesítse-e.

A szakértői vélemény kitér a szakemberszükségletre, a rehabilitációra vonatkozó időkeretre, valamint az

egyéni mentesítésekre.

130

A szakértői vélemény tartalmazza továbbá a rehabilitációs javaslatot, mely általában a fejlesztés fő irányait,

területeit jelöli ki hosszabb távra. Ezeket az irányokat a tanulót ellátó szakembereknek a részletes

pedagógiai felmérést követően konkrét célokra kell bontaniuk.

Az egyéni fejlesztési tervet megalapozó legfontosabb felmérések autizmus spektrumzavar esetében a

következők: intellektuális képességek felmérése, a kommunikáció, a nyelvi és beszédkészségek felmérése,

az adaptív funkciók felmérése, az egészségi állapot felmérése.

A szakértői véleményben meghatározott átfogó célokhoz, fejlesztendő területekhez a következő

részterületek informális felmérése alapján tűzhetők ki konkrét, mérhető, operacionalizált célok:

 a motiváció lehetőségei,

 a szimbólumértés szintje,

 szenzoros reakciók,

 kommunikációértés és -használat, kommunikációs funkciók,

 szociális készségek,

 kognitív készségek,

 mozgás: finommotoros és nagymotoros készségek,

 szabadidős készségek (önálló és társas),

 önkiszolgálás, önállóság és rugalmasság a mindennapokban.

Az egyes részterületek felmérését a gyermek, tanuló ellátását végző intézményben a gyógypedagógus végzi,

a szakvélemény ezekre általában nem tér ki. A szakvélemény szerinti ellátáshoz azonban szükség van a

részletes pedagógiai felmérésre.

12. Az egészségügyi és pedagógiai célú habilitáció, rehabilitáció

Az egészségügyi és pedagógiai célú habilitáció és rehabilitáció céljai és feladatai az iskolai nevelés minden

szakaszában folyamatosan jelen vannak, és elsősorban egyéni, kisebb részben kiscsoportos formában

valósíthatók meg. Módszertanilag az autizmusspecifikus módszerek és eszközök alkalmazása mellett

kognitív viselkedésterápia, intenzív gyógypedagógiai fejlesztés, gyógytestnevelés alkalmazása szükséges.

Tartalmilag a hiányzó készségek, a másodlagos fejlődési elmaradás, a másodlagos viselkedésproblémák és

tünetek speciális módszerekkel való habilitációs és rehabilitációs célú kezelését soroljuk ide, a következő

területeken:

 elemi szociális-kommunikációs készségek;

 viselkedésproblémák (dührohamok, auto- és heteroagresszió, sztereotip viselkedések stb.);

 figyelem, emlékezet, utánzás, problémamegoldó gondolkodás, énkép, önismeret;

 érzékszervek és testhasználat, nagy- és finommozgások, testtartás, izomhypotonia korrigálása;

 elmaradt pszichoszomatikus elemi funkciók;

 önkiszolgálás, önellátás;

 saját speciális segédeszközök mindennapi helyzetekben való rutinszerű használata;

131

 lakókörnyezetben való közlekedés, tájékozódás, élethelyzetek begyakorlása;

 szociális tapasztalatszerzés, társas kapcsolatok formáinak kialakítása;

 iskolában, munkahelyen munkavállalóként, illetve hivatalos helyen való viselkedés szabályainak

elsajátítása;

 a halmozottan fogyatékos tanulók speciális ellátása.

13. Együttműködés a családdal és más partnerekkel

A családdal és más partnerekkel való szoros partneri együttműködés az autizmusspecifikus ellátás alapja.

Fontos, hogy a családtagok és az ellátásban részt vevő szakemberek kölcsönösen informálják egymást a

tanuló fejlődésével kapcsolatban, és támogassák egymást a közös célok elérésében. A szülők és családtagok

nélkülözhetetlen információkkal szolgálnak az autista tanuló egyedi fejlődéséről, motivációjáról,

kommunikációs és tanulási stílusáról, ezért a sikeres szakmai munka elképzelhetetlen a család bevonása

nélkül. A szakembereknek tudatában kell lenniük, hogy a családtagok tartós stresszt élhetnek át, ezért

különösen fontos irányukban az empatikus, támogató attitűd. Ideális esetben a tanuló fejlődésének

támogatására team alakul, melyben helyet kap minden olyan családtag és szakember, aki szerepet játszik az

egyéni fejlesztési célok elérésében, így természetesen tagja maga a tanuló is. A team lehetséges tagjai: a

tanuló, a családtagok, a tanuló pedagógusai, utazó gyógypedagógus, utazó konduktor, (gyógy)pedagógiai

asszisztens, az előző vagy következő ellátó intézmény szakemberei, gyermekpszichiáter, pszichológus,

esetenként szociális szakember. A szoros együttműködés a felső tagozatban és a középiskola évei alatt is

szükséges, többek között azért, mert az autista tanulók gyakran kevéssé osztják meg környezetükkel

élményeiket, tapasztalataikat, problémáikat. A szülők, családtagok számára kiemelkedően fontos, hogy

folyamatosan információkat kapjanak a tanuló fejlődéséről, teljesítményéről. Kívánatos, hogy a

szakemberek kiemeljék a pozitív eredményeket az esetleg eltérő viselkedések és teljesítmények mellett, és

segítsenek a reális jövőkép kialakításában. Az összehangolt nevelési célok, a következetes elvárások, a

tanuló viselkedésének és teljesítményének közös értékelése nagymértékben hozzájárul a felnőttkorra való

sikeres felkészüléshez.

132

1. A súlyos és halmozottan fogyatékos tanuló

A súlyos és halmozott fogyatékosság az egész élet során fennálló állapot, amelyre jellemző, hogy a testi

struktúrák károsodása következtében az alapvető humán funkciók – mint a kommunikáció, a mozgás, a

megismerő funkciók, az érzékelés-észlelés és az önkiszolgálás – minimálisan két területén súlyos vagy

legsúlyosabb mértékű funkciózavar tapasztalható. Ennek következtében az érintett személy pszichofizikai

teljesítményei extrém mértékben eltérnek az átlagtól, így tevékenységeiben erősen akadályozottá válik, és

társadalmi részvételében jelentősen korlátozott lehet. A súlyos és halmozott fogyatékosság hátterében

rendszerint a korai életszakaszban bekövetkező, a központi idegrendszert érintő komplex károsodás áll. A

különböző fogyatékosságok a legkülönfélébb kombinációkban és súlyossági fokozatokban, esetleg eltérő

időben jelenhetnek meg.

A súlyos és halmozottan fogyatékos tanulók (továbbiakban: súlyos és halmozottan fogyatékos tanulók)

esetében a leggyakrabban a súlyos kommunikációs zavar, a különböző súlyosságú mozgásszervi

fogyatékosság (mozgáskorlátozottság) és a különböző súlyosságú értelmi fogyatékosság (intellektuális

képességzavar) igen változatos kombinációit találjuk. Ezek mellett előfordulhat látási fogyatékosság

(látássérülés), hallási fogyatékosság (hallássérülés), figyelemzavar, magatartás-szabályozási zavar, autizmus

spektrumzavar, továbbá egyéb társuló rendellenességek (pl. epilepszia). A fenti funkciózavarok egyedi

kombinációinak köszönhetően egyénileg nagyon változó igényű személyiségekkel találkozunk. Ebből

következően a tanulócsoport összetétele rendkívül heterogén lehet.

A fenti fejlődésbeli eltérések és tevékenységbeli akadályozottságok a pedagógiai megsegítés, nevelés,

oktatás, fejlesztés szempontjából sajátos nevelési igényként jelentkeznek. E tanulók speciális segítséget

igényelnek szükségleteik kielégítése, egészségük megtartása, az emberi, a dologi és a természeti világhoz

való viszonyuk kialakítása és a társadalom életében való aktív részvétel érdekében. Egész életükben a

környezet fokozott mértékű és folyamatos, komplex segítségére, támogatására utaltak; személyiségük

kibontakoztatása és életminőségük javítása érdekében komplex fejlesztő nevelésre-oktatásra van

szükségük.

A fejlesztő nevelés-oktatás kialakításakor minden tanuló esetében figyelembe kell venni a Sajátos nevelési

igényű tanulók iskolai oktatásának irányelvei egyes fogyatékosságokra vonatkozó releváns fejezeteit is.

2. A súlyos és halmozottan fogyatékos tanulók tanulási sajátosságai

2.1. Kötődés a tárgyakhoz és a jelenhez

A tanuló figyelmét és érdeklődését elsősorban azok a tárgyak és jelenségek kötik le, amelyek térben és

időben közel vannak hozzá, tartalmilag pedig „testközeliek”, azaz leginkább közvetlenül az ő személyére

vonatkoznak. Elsődleges feladat a világ tárgyainak, jelenségeinek és személyeinek „elérhető” közelségbe

helyezése, a különböző tevékenységeknek a fogyatékos tanuló számára értelmessé, jelentőségteljessé

tétele a tevékenység végrehajtásához elengedhetetlen motivációs szint megteremtése érdekében.

133

2.2. Cselekvéses tanulás és komplex (totális) kommunikációs beágyazottság

Minden élethelyzetben és minden tevékenység során biztosítani kell az aktív nagymozgásos vagy

finommotoros részvétel lehetőségét, hogy megvalósulhasson a szemléletes-cselekvéses tanulás

„megfigyelés-próba-szerencse-utánzás” útján. A tanulási szituációt és tartalmakat több oldalról megerősítő,

szemléltető – nem verbális, metakommunikációs és verbális – jelzésekkel kell kiegészíteni. A tevékenységek

rögzítése és emlékezetbe idézése hatékonyabb, gyorsabb, ha az adott helyzetet és tartalmat – a tanuló

számára a tevékenységet érthetőbbé, megragadhatóbbá, felfoghatóbbá tevő – komplex kommunikációs

stratégiákkal erősítik meg. Az egyénileg kialakított gesztus- vagy hangjelzésektől kezdve a különböző kép-,

jel-, szimbólumrendszereken keresztül a verbális kommunikáció bármely formája használható.

2.3. Tevékenységtanulás kis lépésekben

Egy-egy tevékenység elsajátítása során a tanuló apró részleteken akadhat el, ami lehetetlenné teheti az

egész tevékenység végrehajtását. A tevékenységeket kis lépésekre kell bontani, de nem célszerű az egyes

mozzanatok izolált gyakoroltatása, mert a szituációhoz és a tárgyhoz való kötődés miatt azt a tanuló nem

fogja tudni célzottan és tudatosan beépíteni a mindennapos tevékenységekbe. A mindenkori

tevékenységláncolatot (például öltözködés, főzés, terítés, étkezés stb.) teljes egészében célszerű tanítani, s

a folyamatban érdemes esetleg egy-egy részletet aktuálisan célzottan gyakoroltatni. A tevékenység akkor

nem veszíti el értelmét, jelentését és összefüggéseit a tanuló számára, ha a teljes folyamatot látja és

tapasztalja.

2.4. Tevékenységtanulás segítséggel – speciális irányítás és vezetés biztosítása a problémás

tevékenységelem aktív végrehajtásához

A pedagógusnak csak és kizárólag annyi segítséget kell nyújtania, amennyi feltétlenül szükséges. Első a

verbális segítségadás, szükség szerint nonverbális jelzésekkel – gesztusok stb. – kiegészítve. Ezt követi a

bemutatás és az utánzásra ösztönzés. A komolyabb motoros vagy intellektuális képességzavarral küzdő

tanulóknál a bemutatás utáni próbálkozás már kiegészül motoros segítségadással. A vezetett aktív

tevékenységen belül a segítségnyújtás fokozatai a határozott mozgásvezetéstől az érintésen alapuló

(„emlékeztető” jellegű) mozgáskontrollig terjedhetnek. A személyes segítségadás mellett – szükség esetén

– döntő jelentősége van a rehabilitációs segéd- és segítő eszközöknek, melyek kiválasztása személyre

szabottan, a cselekvési kompetenciát és a tevékenység jellegét szem előtt tartva történik. A segítségnyújtás

mértékét fokozatosan kell csökkenteni. A cél, hogy a tanuló a cselekvésláncolatot képes legyen néhány

verbális vagy egyéb kommunikációs jelzésre végrehajtani.

2.5. A tanulási szándék gyengesége esetén a megfelelő tanulási motiváció kialakítása és

fenntartása

Kiemelt jelentősége van a megfelelő tanulási motiváció kialakításának, melynek legfontosabb feltétele a jó

kapcsolat és a tanuló alapos ismerete (erősségei, gyengeségei, hiányosságai, meglévő képességei). Ez

megalapozza a reális célok kitűzését, amivel elkerülhető a túl alacsony elvárások tanulást lassító, illetve a

túl magas követelmények frusztráló hatása.

A tevékenységeket célirányosan, értelmes szituatív összefüggésekbe helyezve célszerű gyakoroltatni. A

tanulási és cselekvési motiváció eredményes lehet, ha egy tevékenység sikeres elvégzését egy, a tanuló által

kedvelt és várt tevékenység követi (például: aki ügyesen közreműködik a kézmosásban, máris mehet

uzsonnázni). Ehhez társul a pedagógustól kapott pozitív megerősítés, melynek közvetlenül a

134

tevékenységmozzanat sikeres befejezése után kell következnie, mert a fejlődésnek ezen a szintjén a

késleltetett jutalomnak nincs hatása a tevékenységre. Fontos, hogy összhang legyen a pedagógus verbális

megnyilvánulásai és az azokhoz kapcsolódó nem verbális és metakommunikatív jelzések között. A

megerősítés kezdetben intenzív, később – amikor a tevékenység végrehajtása már sikerélményhez juttatja a

tanulót – a külső megerősítés fokozatosan leépíthető, és csak a befejezés után kell nyugtázni a sikert.

3. A súlyos és halmozottan fogyatékos tanulók nevelésének-oktatásának alapelvei

3.1. A kommunikáció és az interakció elve

A kölcsönös kommunikációs akadályozottság a súlyos és halmozottan fogyatékos emberek egyik központi

problémája. A fejlesztő nevelést-oktatást áthatja a kommunikatív megközelítés. A nevelési folyamat

kölcsönös párbeszéden alapuló interperszonális kapcsolatként épül fel. A kommunikáció és az interakció

kiegészíti és erősíti egymást, csökkenti a pedagógus és a tanuló közti távolságot. A világ jelenségeit,

tárgyait, személyeit, eseményeit intenzív testi kontaktuson keresztül kell közvetíteni a tanulók felé. Az

emberi és dologi világ feltárulása, a tanulás, a fogalomalkotás kezdeti lépései és a gondolkodás elemi

műveletei csak az érzékelésen-észlelésen keresztül, a testtel megragadott tárgyak, személyek és

élethelyzetek közegében, a kommunikatív szituációkra építve lehetségesek.

A nevelés-oktatás – személyes kapcsolatként értelmezett – folyamatában a gyógypedagógusnak a

fogyatékos személy legegyszerűbb életműködéseiben, jelzéseiben is fel kell fedeznie a kommunikatív

szándékot. Az interakció és a kommunikáció teszi lehetővé a kommunikatív viszony és a szociális

kapcsolatok emberhez méltó alakulását, hozzájárul a csoportban történő nevelés megvalósításához, és segít

a tanuláshoz szükséges motiváció kialakulásában és fenntartásában.

3.2. A normalizáció és a participáció elve

A súlyos és halmozottan fogyatékos tanulók nevelésének az általánosan elfogadott és a Nemzeti

alaptantervben is megfogalmazott nevelési elveken kell nyugodnia.

A fejlesztő nevelés-oktatás hozzájárul ahhoz, hogy a súlyos és halmozottan fogyatékos tanulók számára

olyan életfeltételek és életmodellek váljanak hozzáférhetővé, melyek a lehető legjobban megközelítik az

életkoruknak megfelelő és társadalmilag érvényes mintákat.

Ezek: az emberi méltóság tiszteletben tartása; a napi, heti, éves ritmus kialakítása, tapasztalatok az egyes

életszakaszokról; a szexualitás világába történő belépés előkészítése a felvilágosítás és a visszaélésekkel

szembeni védekezés megismertetése útján.

Mindez a pedagógiai tevékenységgel szemben azt a követelményt támasztja, hogy segítse elő a

képességekhez mért lehető legmagasabb szintű társadalmi beilleszkedést. Ehhez nem elsősorban a

fogyatékos tanuló hiányzó képességeit kell pótolni, hanem az életkörülményeit szükséges úgy alakítani,

hogy abban képességeinek maximumát nyújtva teljes emberi életet élhessen, illetve részt vehessen a

társadalom életében. A részvételt, beilleszkedést a fogyatékos személy életkora is befolyásolja.

Ha a tanuló fejlődése során bebizonyosodik, hogy magasabb szintű követelmények teljesítésére is képes,

kezdeményezni kell az értelmi állapotának megfelelő gyógypedagógiai nevelési-oktatási

intézményegységben történő iskoláztatását, vagy biztosítani kell számára az egyéni előrehaladású nevelés

és oktatás lehetőségét (2011. évi CXC törvény a nemzeti köznevelésről 4. §. 41. pont).

135

3.3. A komplexitás, a személyiség-központúság, a szükségletorientáltság és a rehabilitáció elve

A súlyos és halmozottan fogyatékos tanulóknak speciális, átfogó, egymást kiegészítő fejlesztő, támogató,

valamint gondozó eljárásokra, komplex pedagógiai szolgáltatásra van szükségük. Komplex formában valósul

meg a hagyományos értelemben vett oktatás, fejlesztés, nevelés, terápia, az ápolás és a gondozás. A

pedagógiai tevékenység a személyiséget komplexen – minden megmaradt és akadályozott funkciót, a

tanuló egyedi szükségleteit egyidejűleg figyelembe véve – közelíti meg.

A sokoldalú, komplex fejlesztés, nevelés és oktatás megvalósításának alapfeltétele a szakemberek magas

szintű felkészültsége és a teammunka (a szükséges egészségügyi, gyógypedagógiai, pszichológiai és más

tudományterületekről eredő ismeretek szintetizálása, integrálása érdekében).

A fejlesztés figyelembe veszi a súlyos és halmozottan fogyatékos tanuló élethelyzetét, a múltbeli

tapasztalatokat, élményeket, a jelen állapotot és az érintettre váró jövőt: a múltra építve a jelenben a

jövőre készít fel. Nem csupán az aktív fejlesztés és képzés számít nevelésnek, ide sorolhatók a részvétel, az

átélés, a befogadás, az élmény pedagógiai hatásai is.

3.4. A kooperáció és a tudatosság elve

A súlyos és halmozottan fogyatékos tanulók a legtöbb tevékenységben külső segítségre szorulnak, a

cselekvés hibátlan és/vagy teljes kivitelezéséhez szükségük van egy partnerre. A kooperáció –

együttműködés – legjellemzőbb sajátossága, hogy a pedagógus és a tanuló közösen vesznek részt a tanulási

folyamat eseményeiben, egy közösen kitűzött cél érdekében, cselekvésük tervezését és kivitelezését

egymástól függően és egymáshoz viszonyítva koordinálják.

A kooperáció elve vonatkozik a fogyatékos tanulókkal foglalkozó valamennyi személy (szülők, pedagógusok,

segítők, egyéb teamtagok stb.) folyamatos információ- és tapasztalatcseréjére, továbbá együttműködésére.

A mindennapos tevékenységek során a fejlesztés alapját képező és az azt átfonó kommunikáció gyakorlása

úgy eredményes, ha az elvárások következetesek és egységesek. Az egységes elvárások a tanulók számára

könnyebben követhetők, és biztonságérzetüket is növeli.

3.5. A differenciálás és az individualizáció elve

A súlyos és halmozottan fogyatékos tanulók tapasztalati és aktivitási lehetőségeik szempontjából heterogén

csoportot alkotnak, ezért a nevelés-oktatás folyamán megfelelő differenciálásra van szükség. A

differenciálás egyrészt pedagógiai szemlélet: az érzékenységet fejezi ki az egyéni különbségek iránt;

másrészt pedagógiai gyakorlat, amely a különbségekhez való illeszkedést próbálja megvalósítani minden

rendelkezésre álló eszközzel.

A differenciálás egyik formája az egyéni tanulás, az individualizálás. A tanulás-tanítás az egyéni

gyógypedagógiai állapotfelmérés alapján, egyéni (individuális) tanulási terv – egyéni fejlesztési terv – szerint

zajlik, amelyben egyénre szabott a célkitűzés, a didaktikai-metodikai elemek kiválasztása, a feladatok

megvalósítása és az értékelés.

A csoportban differenciáltan zajlik a feladatok gyakorlati megvalósítása. Lehetőséget kínálnak erre a kreatív,

a zeneterápiás, a játékfoglalkozások, a közös étkezések, kirándulások, szabadidős és más programok,

melyek során a tanulók olyan ismereteket szereznek, olyan képességeket és készségeket sajátítanak el,

olyan élményekhez és tapasztalatokhoz jutnak, amelyeknek a szociális kapcsolatok fejlődésére is hatásuk

van.

136

4. A súlyos és halmozottan fogyatékos tanulók kiemelt tanulási és nevelési-oktatási feladatai és

területei

A súlyos és halmozottan fogyatékos tanulók fejlesztésének kiemelt feladatai és területei csak didaktikai

szempontból választhatók el egymástól, a nevelés, oktatás folyamatában egymást áthatva, komplexen

érvényesülnek. Az egyes fejlesztési területek céljainak meghatározása és a pedagógiai tevékenység

feladatainak összegzése a konkrét nevelési-oktatási helyzetekben rugalmasan, a tanulók egyéni

sajátosságainak, a fejlődés egyéni ütemének megfelelően alakul.

A súlyos és halmozottan fogyatékos tanulók tanulásának és nevelésének kiemelt feladata, hogy

 a tanulók a szükségleteiknek és képességstruktúrájuknak megfelelő nevelésben, oktatásban és

fejlesztésben részesüljenek;

 a fejlesztés a megfelelő és szükséges tartalommal történjék, segítse a lehetőség szerinti legnagyobb

önállóság elérését és a megfelelően kialakított támogató környezetben a tanuló képességeitől

függően a társadalomba való mind teljesebb beilleszkedést;

 az elvárások az egyéni teljesítőképességnek megfelelően kerüljenek megfogalmazásra, és

igazodjanak a fejlődés lehetséges üteméhez;

 a fejlesztő nevelés-oktatás keretében, a közösségi nevelés mellett kiemelt hangsúlyt kapjon az

egyéni fejlesztés, törekedve azonban a kortárskapcsolatok kihasználására a szocializációs

folyamatban;

 a fejlesztő terápiák programjai váljanak a rehabilitációs pedagógiai program tartalmi elemeivé.

A fejlesztő nevelés-oktatás területei:

 Kommunikáció (alapkompetenciák, a tanulás és a gondolkodás kompetenciái, kommunikációs és

digitális kompetenciák, személyes és társas kompetenciák, társadalmi részvétel kompetenciái)

 Mozgásnevelés (alapkompetenciák, kommunikációs kompetenciák, személyes és társas

kompetenciák)

 Az érzékelés-észlelés és az értelem fejlesztése, a valóság kognitív birtokbavétele. A dologi, az

emberi és a természeti világ jelenségeinek megértése (alapkompetenciák, a tanulás és gondolkodás

kompetenciái)

 Kreativitásra, játékra, szabadidős tevékenységre nevelés. Az emberi lét esztétikai dimenziójának

megtapasztalása és a kreatív tevékenységek ösztönzése (alapkompetenciák, kreatív alkotás és

önkifejezés kompetenciái, munkavállalás kompetenciái)

 Érzelmi és szociális nevelés, az én pozitív megtapasztalása, megnyílás a közösség felé, a

kommunikáció kulturált formáinak elsajátítása (alapkompetenciák, társadalmi részvétel és

felelősségvállalás kompetenciái, személyes és társas kompetenciák)

 Fejlesztő gondozás – Önkiszolgálásra, egészséges életmódra nevelés, a megfelelő támogató

környezetben az egyéni képességszint figyelembevételével a lehető legmagasabb szintű önállóság

és önellátás képességének elsajátítása (beleértve a részvétel különböző szintjeit), az

emberiszükséglet-kielégítés kultúrájának megismerése (alapkompetenciák, kommunikációs

kompetenciák, személyes és társas kompetenciák, a tanulás kompetenciái).

137

5. A Nemzeti alaptanterv alkalmazása a súlyos és halmozottan fogyatékos tanulók nevelése-

oktatása során

A Nemzeti alaptantervben meghatározott tanulási és nevelési célok, kompetenciaterületek a súlyos és

halmozottan fogyatékos tanulók nevelése, oktatása, fejlesztése során úgy értelmezhetők, hogy azok a

tanulók személyiségállapotához igazítottan, elsősorban a szükséges képességek és készségek

megalapozása, kialakítása útján valósulnak meg. Ennek során az alábbiakat szükséges figyelembe venni.

5.1. Testi és lelki egészségre nevelés

A testi és lelki egészség a személyes életminőség és jóllét egyik meghatározó eleme. A súlyos és

halmozottan fogyatékos emberek életében a károsodások komplex együttese, valamint ezek pszichofizikai

kihatásai alapvető módon befolyásolják az életvezetést és az életkilátásokat, hiszen a meglévő szükségletek

kielégítésének eszköztára csak korlátozottan áll rendelkezésre. A súlyos és halmozottan fogyatékos tanulók

pedagógiájának – különösen a fejlesztő nevelés-oktatás kezdetén – központi feladata az alapszükségletek

kielégítése, a jó testi és lelki közérzet megteremtése, amelynek minden eleme az iskolai nevelés-oktatás

alapvető, pedagógiai jelentőséggel bíró feladata is. Magában foglalja az elemi szükségletek kielégítését (a

fejlesztési folyamatba épített ápolási és gondozási tevékenységeket), a megfelelő testi és pszichés közérzet

kialakulásának támogatását, az emberi alapszükségletek elismerését az élet minden területén. Hozzá

tartozik az e szükségletek megélését és differenciált kielégítését szolgáló alapfeltételek megteremtése,

kielégítésük kommunikatív, pedagógiai és terápiás elősegítése, az önállóságra és az egészséges életmódra

nevelés feladatainak programba építése.

5.2. Önismeret és a társas kultúra fejlesztése, felelősségvállalás másokért, önkéntesség, erkölcsi

nevelés, családi életre nevelés

5.2.1. Az énkép, az önismeret kialakulása és a környezet fokozatos megismerése

A személyiség fejlődésének és kibontakozásának alapfeltétele, hogy a tanulókban kialakulhasson az

identitástudat, önmagukat autonóm személyként, az emberi és dologi világ aktív résztvevőjeként

tapasztalják meg. A személyes identitás elsőként a test megéléséhez, differenciált érzékeléséhez és

észleléséhez, a saját személyiségnek a másiktól való elkülönítéséhez, önmaga egyedi, autonóm személyként

való megtapasztalásához kötődik. Az önazonosság kialakulásában mindezen túl meghatározó szerepet

játszanak a személyes élmények és történések, amelyek az érintett személy egyedi élettörténetének

alkotóelemeit adják. A súlyos és halmozottan fogyatékos tanulók esetében az identitás kialakulásának

pszichofizikai feltételei jelentős mértékben korlátozottak lehetnek. Ezért a nevelés-oktatás kitüntetett és

komplex feladata, hogy a tanulók pozitív tapasztalatokat szerezzenek saját testükről és legszűkebb

környezetükről, valamint e kettő egymáshoz való viszonyáról. Meg kell tanulniuk elkülöníteni magukat más

személyektől, s a testséma kiépítése révén meg kell tapasztalniuk testük és – ezzel párhuzamosan –

személyiségük határait. Mivel a súlyos és halmozottan fogyatékos tanulók számára a környezet eleinte a

másik ember testi jelenléteként élhető meg, a tágabb emberi, dologi és kulturális jelenségekre tagolódó

világ számukra fokozatosan válik megismerhetővé. Ezért a fejlesztő nevelés-oktatás során az egyes

tartalmakat koncentrikusan, egymásra építve, egymásra vonatkoztatva és egymásból kifejtve kell tanítani

úgy, hogy a tanulók a tágabb környezet megismerése során mindig saját közvetlen tapasztalataikra és a már

korábban megismert szűkebb környezetre támaszkodhassanak. Lehetővé kell tenni számukra az eltérő

szenzoros modalitások (látás, hallás, tapintás, ízlelés, szaglás) közötti összefüggések megtapasztalását,

illetve az ugyanazon modalitások által közvetített eltérő tartalmak elkülönítését. Szükséges, hogy

138

megtanulják felismerni az életük különböző színterein, eltérő időpontokban szerzett tapasztalataik közötti

kapcsolatokat, az azonosságokat és különbözőségeket, valamint fontos, hogy megtapasztalhassák az

események ok-okozati összefüggéseit.

5.2.2. Az önrendelkezés elismerése, a gyermekkor megélésének biztosítása és felkészülés a

felnőttlét szerepeire

Az a tény, hogy a súlyos és halmozottan fogyatékos tanulók személyiségfejlődése jelentősen nehezített, és

életük folyamán számos akadállyal kell megküzdeniük, nem változtat azon, hogy a növekedés és érés

folyamatában megjelennek azok a szükségletek és igények, amelyek általában az egyes életszakaszok

jellemzői. A tanulóknak a gyermek- és pubertáskort, az ifjú- és felnőttkort, végül az időskort jellemző

tulajdonságok kibontakoztatásához segítségre van szükségük, hiszen számukra csak igen korlátozottan

adottak a változó életszakaszokkal fellépő szükségletek és igények kielégítéséhez szükséges képességek. Az

önállósodás, az autonóm döntéshozatal, a szociális kapcsolatok kiszélesedése, a párválasztás és a

szexualitás világába való belépés a tanulók emberi jogai közé tartoznak. Mivel a kiszolgáltatottság mértéke

nem értelmezhető az önrendelkezésre való képesség mutatójaként, a lehető legszélesebb körben – a

mindennapi élet helyzeteiben is – biztosítani kell a tanulók számára a választás és önálló döntéshozatal

lehetőségét.

5.3. Médiatudatosságra nevelés

Az információs és kommunikációs technikák a súlyos és halmozottan fogyatékos személyek életében és

életvezetésében egyre nagyobb jelentőségre tesznek szert. A tanulóknak kommunikációjukban, a szabadidő

eltöltése és a művelődés terén, valamint későbbi életük során egyaránt szükségük lehet különféle

kommunikációs eszközökre, illetve modern informatikai és számítástechnikai eszközökre, amelyeknek

különösen nagy jelentőségük van a beszédet kiegészítő vagy azt helyettesítő (úgynevezett alternatív és

augmentatív) kommunikáció terén, a mindennapos helyzetekben való eligazodás, a személyi függetlenség

és az egyénileg elérhető legmagasabb szintű önállóság biztosításában.

Az AAK alternatív kifejezés arra utal, hogy a hangzó beszéddel nem kommunikáló és/vagy

kommunikációjában súlyosan akadályozott személy számára a hagyományos kifejezési módok (beszéd, írás)

helyett más megoldásokat kell keresni, ami az egyszerű reflexektől a nyelvi szintű alkalmazásig terjedhet. Az

augmentatív kommunikáció az érthető beszéd hiánya következtében súlyosan károsodott kommunikációs

funkció átmeneti vagy tartós pótlására szolgáló kommunikációs rendszerek csoportja. Lényege, hogy a

beszéd helyett a sajátos nevelési igényű tanuló nonverbális úton fejezi ki magát, felhasználva mindazt a

lehetőséget, amelyet a hangjelzések, gesztusok, manuális rendszerek és/vagy a betűket, rajzokat,

jelképeket, fotókat, tárgyakat stb. tartalmazó kommunikációs eszközök, valamint hangadó gépek

(kommunikátorok) biztosítanak. Minden augmentatív kommunikációs rendszer több, egyénre szabott,

térben és időben eltérő használhatóságú kommunikációs eszközből áll, amelyek tartalmazzák a

kommunikációs hatékonyságot növelő valamennyi üzenethordozót, segédeszközt, stratégiát és technikát.

Az augmentatív kommunikáció hatékony használata megteremti a társadalmi integráció, az önkifejezés, az

intellektuális, érzelmi és szociális fejlődés lehetőségeit.

Különösen indokolt, hogy a nevelés, oktatás, fejlesztés során kellő súlyt kapjon – a megfelelőképpen

akadálymentesített, azaz hozzáférhetővé tett – informatikai és számítástechnikai eszközök, illetve egyéb

más egyénre szabott kommunikációt segítő eszközök megismerése, használata.

139

5.4. A tanulás tanítása

A súlyos és halmozottan fogyatékos tanulók fejlesztő nevelése-oktatása során a tanulás és tanítás

hagyományos felfogása nem alkalmazható. A tanuló és a gyógypedagógus közös tanulási folyamaton megy

keresztül, amelynek során egymás jelzéseit, kettejük személyes viszonyát, egymás megértésének

lehetőségeit tanulják, és a másikat önmaguk jelzéseinek megértésére, kifejezéseik helyes értelmezésére

tanítják. Erre alapozva – ezzel párhuzamosan – válik lehetségessé a tanulás és tanítás olyan megközelítése

is, amelynek célja az egyes képességek, funkciók fejlődésének elősegítése és adott tevékenységek

megtanítása.

Ennek során folyamatosan szem előtt kell tartani:

 a súlyos és halmozottan fogyatékos tanulók tanulási sajátosságait, és

 a súlyos és halmozottan fogyatékos tanulók pedagógiájának alapvető tételeit.

A súlyos és halmozottan fogyatékos tanulók pedagógiájának alapvető tételei:

 a tanulás és tanítás kezdeti lépéseként a tanulók legalapvetőbb szintű – akár vegetatív, a fizikai

állapotváltozás legelemibb szintjén zajló – megnyilvánulásainak értelmes közlésként való felfogása

és értelmezése;

 a tanuló és a gyógypedagógus közti partneri kapcsolat fokozatos kialakítása;

 következetes együttműködés;

 a tanuló kommunikációs lehetőségeinek kipuhatolása, feltárása és kiaknázása;

 mindennapi cselekvésekre alapozottság;

 a tanulás része és színtere a tanuló alapszükségleteinek kielégítése is.

5.5. Nemzeti öntudat, hazafias nevelés

A súlyos és halmozottan fogyatékos tanulók a világot mindenekelőtt testi tapasztalataikon keresztül ismerik

meg. Ezért fejlesztésükben kitüntetett helyet foglal el a kommunikáció, a szociális interakció, a másik ember

megértésének és önmaguk kifejezésének kölcsönösen egymásra épülő fejlesztése. Ennek során számos

tanuló számára lehetségessé válhat, hogy a kultúra alapvető fontosságú értékeit, annak számukra

közelségbe hozható részeit megismerjék és megértsék. A képzőművészeti alkotásokról, zeneművekről,

irodalmi művekről szerezhető tapasztalatok a fejlesztő nevelés-oktatás részét képezik. Fontos, hogy a

tanulók környezete biztosítsa számukra az alapvető emberi jogokat, és mindenki törekedjen ezek

betartására, megtapasztaltatására.

6. Kulcskompetenciák értelmezése: a mozgás és a kommunikációs kompetenciák

kulcsfontosságú szerepe

A súlyos és halmozottan fogyatékos tanulók sajátosságai miatt a Nemzeti alaptantervben megjelenő

kulcskompetenciákat egy tágabb aspektusból kell megközelíteni. A gyógypedagógiai támogatás kiindulási

pontja a fejlődő és kibontakozó ember; az alapkompetenciák közül a mozgás kiemelt jelentőségű, mert az

alapozza meg a többi kompetencia kibontakozásának lehetőségét. A mozgásos kompetenciák fejlődésének

támogatása a mozgásnevelés során valósul meg. A szövegértés és szövegalkotás kompetenciákat a súlyos

és halmozottan fogyatékos tanulók esetében a kommunikációs kompetenciák megalapozásaként kell

140

értelmezni. Az egyes kompetenciák fejlődését célzó támogatási lehetőségek leírását az egyes tanulási

területekre vonatkozó ajánlásokban találjuk.

7. A fejlesztő nevelés-oktatás területeire vonatkozó ajánlások

7.1. Kommunikáció – a másik ember megértése, az önkifejezés és az interakció fejlesztésének

elősegítése

A súlyos és halmozottan fogyatékos tanulók az iskolai oktatás kezdetén alig rendelkeznek kommunikációs

eszközökkel, gyakran elszigeteltek saját környezetüktől is, és rendkívül nagy nehézséget jelent számukra

önmaguk kifejezése. Ezért a fejlesztés elsődleges célja a tanulók és környezetük közötti kapcsolat

kialakítása, a kommunikációs lehetőségek alapfeltételeinek feltárása és megteremtése, az önálló

kommunikációs repertoár fokozatos kiépítése, amely által képesek lesznek kifejezni szükségleteiket és

igényeiket, kapcsolatba léphetnek más emberekkel, és hatást gyakorolhatnak környezetükre.

Ebből eredően a fejlesztő nevelés-oktatás egymásra épülő és/vagy egymást kölcsönösen feltételező

feladatai a következők:

1. Bármely megnyilvánulás és testi – akár valamely vegetatív funkcióval összefüggő – állapot értelmes

közlésként való értelmezése, és annak a testi kommunikáció eszközeivel való megválaszolása

A megnyilvánulások

közlésként való

értelmezése

A tanulók minden megnyilvánulása, nehezen értelmezhető cselekvéseik – vegetatív

jelenségek, sztereotip mozgások, nagyfokú zárkózottság, passzivitás, autoagresszív

vagy agresszív megnyilvánulások, inadekvátnak tűnő nevetés, eltérő sírási hangok,

izomtónus-változás, megváltozott légzésritmus, artikulálatlan hangok, bármilyen

színezetű indulatkitörések – fejlődéstörténetükre és a konkrét helyzetükre vonatkozó

jelentőséggel bírnak, értelmezik a helyzethez való viszonyukat, kifejezik emocionális

állapotukat. A helyzet elemzésével, tanulmányozásával a gyógypedagógus

megértheti az aktuális jelentést, felismerheti a kommunikatív célt és/vagy tartalmat,

és képes lehet az adekvát válasz megadására.

Az egészségi

állapotban

bekövetkező

változások

kommunikatív

megközelítése

A tanulók különösen kiszolgáltatottak a betegségeknek, aminek hátterében

elsősorban orvosilag feltárható okok állnak. A betegségek – mint bármely más

életmegnyilvánulás – azonban számos esetben összefüggésbe hozhatók a tanulók

emocionális állapotával és élettörténetével (pl. a szülők látogatásának elmaradása, a

megszokott rutinok megbomlása, váratlan esemény bekövetkezése stb.). Szükséges

ezek hátterének megismerése és – a lehetőségek függvényében – a beavatkozás.

Testi kommunikáció A súlyos és halmozottan fogyatékos tanulók kommunikációjának elsődleges eszköze

a testük, hiszen számukra a világ és a másik ember ezen a szinten válik megélhetővé.

Ezért az oktatási tartalmakat azok testi dimenziójában kell hozzáférhetővé tenni.

2. A tanulók és a gyógypedagógus közti bizalmas, bensőséges kapcsolat kialakítása, valamint a

kommunikáció iránti igény felkeltése és megerősítése

Bizalmas és

bensőséges

A tanulók kommunikációs motiváltságának felkeltéséhez a tanulók és a velük

foglalkozó személyek között bizalmas, partneri és baráti (semmiképpen sem a szülő-

141

kapcsolat

kialakítása

gyermek kapcsolat mintáira épülő) kapcsolat kialakítására van szükség, melynek alapja

a személyi állandóság.

A bizalomteljes kapcsolat megtapasztalása a tanuló igényeihez és életkorához

illeszkedően – pl. néven szólítás, kézbevétel, simogatás, a tanuló jelzéseinek

figyelembevétele és az arra adott válaszok – biztosítható.

A kommunikációs

igény felkeltése,

megerősítése

A gyógypedagógus

 törekedjen a tanulók figyelmének megtartására a tanulók által feldolgozható

jelekkel (a szem- és testkontaktus folyamatos fenntartásával, a tanulóhoz

intézett beszéddel);

 adjon adekvát, megfelelően időzített feleletet a tanulók reakcióira,

hangadásaira (sírás, gőgicsélés, gagyogás), mozdulataira (mosoly,

gesztikuláció);

 kísérje az egyes helyzeteket beszéddel, folyamatosan visszatérő elemekkel

(jelzésként szolgáló mozdulatok, a helyzet megnevezése, ismétlődő testhelyzet

felvétele, a szituációra jellemző tárgy megmutatása stb.);

 adjon megfelelő időt és segítséget a tanulóknak a helyzet megértésére és az

orientálódásra.

A kommunikáció

folyamatossága

A gyógypedagógus

 forduljon a tanulók felé újra és újra minél több kommunikációs csatorna

felhasználásával (szólítsa meg őket, beszéljen hozzájuk, kérdezzen tőlük,

énekeljen nekik, vegye kézbe őket stb.);

 fejezze ki önmagát, saját érzéseit és gondolatait, és erősítse meg a tanulókban

azt az érzést, hogy érdemes kommunikálniuk és kifejezniük magukat;

 minden megnyilvánulásnak tulajdonítson értelmet, és adekvát módon feleljen

ezekre;

 a kommunikáció folytonosságát igyekezzen biztosítani oly módon is, hogy

tapasztalatait rendszeresen megosztja a tanulókkal foglalkozó többi

személlyel, így a szülőkkel is. Ezzel teremtse meg a lehetőségét annak, hogy a

tanulók kommunikációs jelzései valóban integrálódhassanak mindennapjaikba,

a kommunikáció fejlesztésének eredményeként ne csak napjaik egy-két órája,

hanem egész életük lehetőséget kínáljon számukra gondolataik közlésére vagy

környezetük jelzéseinek megértésére.

3. A tanulók szükségleteinek kommunikációval (hangdialógussal, beszéddel, jelekkel, tárgyakkal,

gesztusokkal, testkontaktussal) kísért kielégítése, a gondozási folyamatokban a pedagógiai és terápiás

szempontok érvényesítése (fejlesztő gondozás)

Az A mindennapos tevékenységek (személyi higiéné [fürdés, zuhanyozás, mosakodás,

142

alapszükségletek

kielégítése

hajápolás, száj-, láb- és körömápolás]; öltözés, vetkőzés, levegőztetés; táplálkozás

[evés, ivás]; ürítés stb.) biztosítása, támogatása pedagógiai jelentőséggel bír, és az

oktatás szerves részét képezi. Az alapvető fizikai szükségletek kielégítése során a

gyógypedagógus és munkatársai személyi segítőként (semmiképpen sem szülőként)

legyenek jelen, és adjanak lehetőséget arra, hogy a tanulók alapvető, egyidejű

tapasztalatokat szerezzenek saját testükről és a másik emberrel való kommunikatív

együttlétről. Elsődleges szempontot jelentsenek a gondozók számára a tanulók

személyiségi jogai a gondozási feladatok ellátása közben.

A fejlesztő

gondozás

Az alapvető biológiai szükségletek kielégítése során a gyógypedagógus és a segítő

munkatárs kiszélesítheti a tanulók élményhorizontját, segíthet stabilizálni szociális

kapcsolataikat, és színteret adhat a szituációhoz kötött tevékenységtanulásnak,

gyakorlásnak. A fejlesztő gondozás során alakul ki az érzelmi kötődés, az elemi

szociális kapcsolatok, a kommunikáció, valamint az én, a személyes identitás első

körvonalai.

Az alapvető szükségletek kielégítésének alkalmaival mindig kommunikációval kell

kísérni a cselekvést, a folyamatot komplex – egyénre szabott –, totális kommunikációs

jelzésekkel kísérve a szokások kialakítására kell törekedni. A rituálék és szokások

segítik a tanulókat a szituáció felismerésében, ami az adekvát együttműködés

feltétele.

Minden apró kommunikációs jelzést észre kell venni, ami a tanulók aktuális

szükségleteire utalhat.

4. Az elemi kapcsolatfelvétel formáinak kialakítása, a mindennapos rutinhelyzetekben való tájékozódás

elősegítése, a választás lehetőségének felkínálása, az igen-nem elkülönítése és alkalmazása

Kapcsolatfelvétel és

üdvözlés

A gyógypedagógus

 alakítson ki stabil szemkontaktust a tanulókkal. Amennyiben a tanulók

vizuálisinformáció-felvétele organikus és/vagy funkcionális okból

akadályozott, a kapcsolatfelvétel egyéb, kölcsönösen működőképes módjának

kidolgozása szükséges, mely a tanulók számára érzékelhetővé teszi

nyitottságát és készségét közléseik fogadására. Készítse elő az ehhez

szükséges testhelyzet felvételét, és kommunikációjával közvetítse a

tanulóknak, hogy mindig kész közléseiket és megnyilvánulásaikat figyelemmel

kísérni;

 egyénre szabott módon alakítsa ki a tanulók számára érthető üdvözlés és

köszönés formáit, amelyeket a tanulók is használni tudnak, és amelyeket

mások is alkalmazhatnak.

Mindennapos

rutinhelyzetek

egyezményes

Egyes szituációkra egyezményes, minden esetben azonos – a tanulók számára érthető,

de lehetőleg minél szélesebb körben ismert – tárgyak, jelzések, szimbólumok

használata, ami a tanuló számára minden esetben felismerhetővé teszi e helyzeteket.

143

kifejezése

A kommunikációs

alapszabályok

elsajátításának

elősegítése

A figyelem felkeltésének és megtartásának képessége, a kommunikációs szerepek

megértése, a kommunikációs funkciók értelmezése, a közös figyelem kialakítása, a

kivárás képessége mind a működőképes interakció alapjai. A gyógypedagógus

teremtsen minél több lehetőséget a tanulóknak arra, hogy a kommunikáció alapvető

szabályrendszerét megismerjék, és ezeket alkalmazni is tudják.

Az önálló

döntéshozatal

előkészítése

A gyógypedagógus

 biztosítson lehetőséget, hogy a tanulók akár szóban, akár bármely más

kommunikációs eszközzel igent és nemet mondjanak, kifejezzék elutasításukat

egy helyzettel, személlyel vagy tárggyal kapcsolatban. Különös jelentősége van

a visszautasítás szociálisan elfogadható módjai megtanításának;

 teremtsen választási helyzetet, amelyben a tanulók megérthetik, hogy

szükségleteik kielégítésére két vagy több módon is lehetőség nyílik. Ennek az a

jelentősége, hogy minden tanuló megtapasztalhatja a környezete feletti

kontrollt. A tanuló azon élménye és tapasztalata, hogy képes a kívánsága

szerint befolyásolni a környezete történéseit, a legerőteljesebb motiváló

eszköz. Az alternatívák közötti választásra bármely, a tanuló által alkalmazott

kifejezési forma – mozdulat, ránézés, hangadás stb. – alkalmas lehet.

5. A nyelvi kommunikáció bevonása a nevelés-oktatás folyamatába, ezzel a valóság nyelvi

birtokbavételének, a beszélt és írott kommunikációs formák elsajátításának előkészítése

A nyelvi eszközök

folyamatos

alkalmazása

A gyógypedagógus

 a nevelési-oktatási helyzeteket beszéddel vagy énekkel kísérje, a tárgyakat,

eseményeket és személyeket nevezze meg, szem előtt tartva a „mindig

ugyanazt, mindig ugyanúgy” szabályát. Ezzel előkészítheti, hogy a nyelvi

közlések a későbbiekben a konkrét helyzetekről leválva is értelmezhetők

legyenek. Így fokozatosan lehetővé válik a tanulók számára a világ

jelenségeinek fogalmi szintű megértése;

 figyeljen arra, hogy a nyelvet kísérő metakommunikatív és paranyelvi

mozzanatok (hangsúly, hanglejtés, dallam, ritmus) emocionális tartalmakat

közvetítenek, és hitelesítik – vagy éppen cáfolják – a beszéd tartalmát.

Amennyiben van olyan tanuló a csoportban, aki esetében az auditív információ

felvétele nehezített, a pedagógus a nevelési-oktatási helyzeteket a tanuló számára

érzékelhető gesztusnyelvvel vagy egyéb alternatív kommunikációs formában kísérje.

Az emocionális tartalmak közlésére ebben az esetben is fektessen hangsúlyt. A

beszédet ebben az esetben se hagyja el, mert azzal egyrészt lehetőséget teremthet,

hogy a tanuló az auditív információk feldolgozása terén fejlődjön, másrészt a tanuló

izoláltsága csökkenhet, mivel környezete számára is érthetővé válik

kommunikációjának tartalma.

144

A gyógypedagógus

önkifejezése

A gyógypedagógus

 fejezze ki saját véleményét („Én szeretnék ezzel a labdával játszani. És te?”),

ezzel minden egyes tanulót ösztönözzön kommunikációra;

 tegye lehetővé, hogy a tanuló reagáljon, kifejezze saját attitűdjét, tiltakozását

vagy beleegyezését;

 az önkifejezéssel és a tanulók kommunikációjának motiválásával teremtsen

lehetőséget arra, hogy a tanulók saját cselekvéseiket egyre inkább a beszélt

nyelv kontextusában ismerjék fel.

6. Alternatív és augmentatív kommunikációs lehetőségek feltárása, a kommunikációs eszköztár egyénre

szabott kiválasztása

Kommunikációs

eszköztár

kiválasztása

Figyelembe véve a tanuló mozgásállapotát, érzékszerveinek működését, kognitív

képességeit, motiválhatóságát, kommunikációs igényét és szintjét, a gyógypedagógus

válassza ki a tanuló számára legmegfelelőbb kommunikációs eszköztárat.

Konkrét helyzethez

kötődő

eszközök

alkalmazása

A tárgyak, képek, testjelek, gesztusok vagy hangok beillesztése a nevelési-oktatási

folyamatba lehetővé teszi a tanulók számára, hogy a mindennapos helyzetekben, a

konkrét szituációhoz kötötten – de azoktól egyre függetlenebbé válva – kifejezzék

szükségleteiket, és hatást gyakoroljanak környezetükre.

Elvont

kommunikációra

alkalmas

eszköztárak

alkalmazása

A magasabb szintű absztrakciós képességet igénylő kommunikációs eszközök (például

kép-, jelkép- és szimbólumrendszerek, gesztusnyelv stb.) alkalmazása elsősorban

azoknál a nem súlyosan értelmi fogyatékos tanulóknál eredményes, akik súlyos

beszédzavaruk miatt nehezen fejezik ki magukat beszéddel. Ezek az eszközök lehetővé

teszik számukra, hogy nyelvtanilag összetett, absztrakt mondatokat alkossanak,

amelyek jelentése független lehet a konkrét szituációtól, illetve hogy kifejezzék

magukat, kommunikáljanak környezetükkel, és – ha képességeik lehetővé teszik – a

későbbiekben elsajátítsák az írott nyelvet, illetve annak elemeit.

7. A tanulók egymás közti kommunikációjának ösztönzése: egymás üdvözlése, közösen végzett feladatok és

játékok alkalmazása, a csoportos foglalkozások során a tanulók cselekvéseinek egymás számára is

értelmezhetővé és hozzáférhetővé tétele, a társakkal való test-, szemkontaktus formáinak

megtapasztaltatása

Csoportos

foglalkozások

Az intézményi rehabilitációs pedagógiai programba épített csoportos foglalkozások

(például reggeli kör, közös étkezések, közös fejlesztő foglalkozások) és közös

aktivitások (adott témáról való beszélgetés, közös éneklés stb.) lehetőséget

teremtenek a közösség kialakulására.

Az egymásra

figyelés ösztönzése

A gyógypedagógus ösztönözze, hogy a tanulók megismerjék egymást, tanulják meg

egymás nevét. Serkentse őket, hogy figyeljenek mások cselekvéseire, és hívja fel az

145

egyes tanulók figyelmét arra, hogy a többiek mit és hogyan csinálnak az osztályban.

A tanulók közti

közvetlen

kommunikáció

támogatása

A gyógypedagógus egymás felé is közvetítse a tanulók megnyilvánulásait, a többi

tanuló számára is kommentálja közléseiket, tegye lehetővé, hogy a tanulók egymással

is kapcsolatba kerüljenek.

8. A tágabb – idegen – környezetben való kommunikáció megtanulása, a nagyobb önállóság és a szélesebb

kulturális közösség életében való aktív részvétel lehetőségének megteremtése

A tágabb világra

vonatkozó

tartalmak

közvetítése

Az iskola tegye lehetővé, hogy az oktatásban a tágabb világra vonatkozó tartalmak

(természeti jelenségek, társadalmi jelenségek) is megismerhetők legyenek.

Iskolán kívüli

foglalkozások

szervezése

Az iskolán kívüli foglalkozások, kirándulások, más iskolák tanulóival való találkozás,

közösségi tanulási és játéklehetőségek felajánlásával a gyógypedagógus teremtsen

lehetőséget a tanulóknak, hogy minél szélesebb körű tapasztalatokat szerezzenek az

emberi, kulturális és természeti világról.

Integrált

programok

szervezése

Az iskola integrált programok szervezésével biztosítsa a tanulók számára azokat a

tapasztalatokat, amelyek a tágabb világ és a társadalom megismerését szolgálják, és

lehetőséget teremtenek a megtanult kommunikációs formák új helyzetekben való

kipróbálására és gyakorlására.

7.2. Mozgásnevelés – A testséma kialakítása, a mozgás örömének átélése és az önálló cselekvés

ösztönzése

A súlyos és halmozottan fogyatékos tanulók többsége – túlnyomó részben a központi idegrendszeri (agyi)

károsodás domináns jelenlétéből fakadóan – súlyos fokban mozgáskorlátozott. E területen a nevelés,

oktatás, fejlesztés célja a tanuló testsémája kialakulásának elősegítése, a mozgásszervrendszer optimális

működésének biztosítása, a károsodott tartási és mozgási funkciók korrekciója, kompenzációja, az

állapotromlás megelőzése és a mindennapos tevékenységek, valamint a tanulás, játék- és

munkatevékenységek motoros feltételeinek kialakítása.

Ebből eredően a fejlesztő nevelés-oktatás egymásra épülő és/vagy egymást kölcsönösen feltételező

feladatai a következők.

1. A szenzomotoros depriváció (az érzékelés-észlelés és mozgás nehezítettségéből adódó ingerhiányos

állapot) csökkentése, a szenzomotoros területen kialakult fejlődési elmaradások pótlása célzott ingerléssel,

passzív mozgatással (mozgásérzékelés), mozgásvezetéssel kiváltott (facilitált) mozgásokkal; az önindította

mozgások ösztönzésével, a célirányos, akaratlagos mozgások optimális feltételeinek megteremtése

érdekében a testkép, testséma kialakítása és fejlesztése

146

A saját test

megélése és a

testséma

kialakítása

A saját test megélésének és a testséma kialakításának elősegítése érdekében lehetővé

kell tenni:

 a test érzékelését mozgás közben, nyugalmi állapotban, a lazítás és feszítés

állapotaiban;

 a test térbeli helyzetének érzékelését különböző testhelyzetek felvételével és

ezek megváltoztatásával;

 az egyes testrészek differenciált érzékelését különböző szomatikus és

vibratorikus (vibrációs, rezgés) ingerek biztosításával;

 a rendelkezésre álló térben, annak eszközeit kihasználva a saját testnek az

emberekhez és a dolgokhoz viszonyított helyzetének a térben való

érzékeltetését;

 a test pozitív megélését és a mozgás fejlődését az alapvető szükségletek

kielégítése során – a fejlesztő gondozás módszerét is alkalmazva.

A tér és a téri

viszonylatok

megélése és

tudatosítása

A tér és a téri viszonylatok megélésének és tudatosításának elősegítése érdekében

lehetővé kell tenni, hogy a tanulók aktív és passzív módon is megtapasztalhassák a

különféle téri viszonylatokat. Az önálló mozgásaktivitásra képes tanulók mozgásra

ösztönzésével (gurulások, csúszások, forgások stb.) a gyógypedagógus segítse őket

abban, hogy saját mozgásukról szenzoros visszajelzést kapjanak.

A súlyosan mozgáskorlátozott tanulóknak is biztosítani kell a mozgás lehetőségét:

rendszeres időközönként gondoskodni kell helyzetük megváltoztatásáról annak

figyelembevételével, hogy ennek során megtapasztalhassák a mozgás élményét és a

téri viszonyok alapformáit (közel-távol, alul-felül stb.).

Testi

kommunikáció

alkalmazása

A saját test érzékelésének lehetővé tétele közvetlen testi kontaktuson, testi

kommunikáción keresztül (légzés, érintés, masszázs stb.).

Aktivitás felkeltése,

motoros válaszadás

ösztönzése

A különböző ingerek (szomatikus, vesztibuláris/egyensúlyi, vibratorikus/vibrációs,

hallási, látási, tapintási stb. ingerek) biztosítása során az aktív motoros válaszadásra

történő ösztönzés, kihasználva a tanulók mozgásos reakcióit az aktivitás kialakulásához

és fejlődésének támogatásához.

2. Pozicionálás, testhelyzet-korrekció, a helytelen testtartás és testhelyzet megszüntetése, a kóros

mozgásminták gátlása, a különböző tevékenységekhez szükséges stabil és biztonságos testhelyzetek

kialakítása

Helyes

testhelyzetek

felvétele

A helyes testhelyzetek (fekvés, ülés) kialakítása és alkalmazása:

 az általános testi funkciók (pl. légzés, emésztés stb.) javítása;

 a következményes tünetek (pl. decubitus/felfekvés, kontraktúrák/ízületi

mozgáspályák beszűkülése, deformitások stb.) megelőzése;

147

 a mindennapos (önkiszolgálási) tevékenységek lehető legönállóbb kivitelezése

(vizelet- és székletürítés, tisztálkodás, öltözés-vetkőzés, étkezés stb.);

 légzés, hangadás, tekintet, mimika, gesztusok, mutatás valamely végtaggal stb.

optimális pozíciójának megtalálása és gyakoroltatása a kommunikáció

motoros feltételeinek javítása érdekében;

 a tanuló számára kényelmes, számára tetsző testhelyzet kialakítása.

Gyógyászati és

rehabilitációs

segédeszközök

alkalmazása

A tanulók szükségleteinek megfelelően a pozicionálás (fekvő, ülő és álló testhelyzetek

váltakoztatásának) lehetővé tétele különböző segédeszközök alkalmazásával.

3. A mozgásfejlődés elősegítése a fiziológiás mozgássor szem előtt tartásával (a fejkontrolltól a felállásig)

Fej- és törzskontroll,

testhelyzetek

kialakítása,

megtartása

A fej- és törzskontroll kialakulásának segítése az érintett testtájak ingerlésével, az

izomzat erősítésével, a szükséges mozgáselemek facilitálásával, a kóros

mozgásminták gátlásával.

A statikus testhelyzetek minél önállóbb megtartásának segítése segédeszközzel vagy

anélkül (hason, háton és oldalfekvésben, ülés különböző eszközökön, állás

segédeszközzel vagy anélkül).

Helyzet- és

helyváltoztatás

A helyzet- és helyváltoztató mozgások kialakításának előkészítése, segítése a

szenzomotoros ingerlés eljárásainak felhasználásával, a motoros aktivitás

fokozásával.

A helyzetváltoztató mozgások kialakítása és fejlesztése a fordulás, a végtagok

emelése, a fej- és törzskontroll facilitálásával.

4. A kézhasználat, a manipuláció motoros feltételeinek javítása, kialakítása és fejlesztése

A manipuláció

fejlesztéséhez szükséges

előfeltételek

A helyes testhelyzetek kialakításának segítése, megteremtése, a kézhasználat

feltételeinek megteremtése a manipuláció fejlesztése érdekében. A végtagok

átmozgatása, kilazítása a kézhasználat feltételeinek megteremtése érdekében.

A kézfelület

érzékelésének-

észlelésének fejlesztése

A taktilis, vibratorikus, vizuális ingerlés alkalmazásával a kéz érzékelésének,

észlelésének elősegítése annak testsémába való stabil beépülése és a

kézhasználat kialakítása érdekében.

Koordináció fejlesztése A szem-kéz, száj-kéz és két kéz koordinációjának kialakítása és fejlesztése a

különböző testhelyzetekben.

Kézhasználat gyakorlása

szituációhoz kötötten

Az elsajátított kézfunkció beépítése a mindennapos tevékenységekbe, célzottan

fejlesztve az önellátást és önkiszolgálást a tanult mozgások tudatos

148

felhasználásával:

 a kézhasználat gyakorlása a tanulók számára értelmezhető és

jelentőséggel bíró tevékenységek során;

 a kézhasználat gyakorlása a kommunikációs funkciók javítása

érdekében;

 a kézhasználat, manipuláció lehetőségeinek kihasználása az irányított

játék-, tanulási, kreatív és munkatevékenységek során;

 a rehabilitációs foglalkoztató (ergo-) terápia elemeinek beépítése a

kézhasználat, a manipuláció fejlesztésébe.

Segédeszközök A kézhasználat és a manipuláció javítása érdekében a tanulók szükségleteinek

megfelelően gyógyászati és rehabilitációs segédeszközök alkalmazása.

5. A kommunikáció motoros feltételeinek javítása, kialakítása és fejlesztése

Pozicionálás A megfelelő (megfelelően ellazított) testhelyzetek kialakítása a kommunikációs

funkciók gyakorlásához.

Mozgásgyakorlatok

végzése a

kommunikáció

kialakítása érdekében

A gyógypedagógus az alkalmazott (alkalmazható) kommunikációs csatornától

és/vagy eszköztől függően a foglalkozások során:

 segítse elő a mutatásra alkalmas testrész (fej, felső végtag[ok], alsó

végtag[ok]) célirányos mozgásainak kialakítását és gyakoroltatását;

 javítsa a beszédszervek funkcióit (légzőgyakorlatok, fonáció/hangadás,

szájmotórium funkcióinak fejlesztése orális ingerléssel, masszázzsal,

evésterápiával stb.).

7.3. Az érzékelés-észlelés és az értelem fejlesztése, a valóság kognitív birtokbavétele – A dologi,

az emberi és a természeti világ jelenségeinek megértése

A súlyos és halmozottan fogyatékos tanulók dologi világhoz való viszonya a fejlesztő nevelés-oktatás

kezdetén sok esetben szinte csak a táplálékfelvétellel, a testápolással és az öltöztetéssel kapcsolatos passzív

élményekben merül ki. Kezdetben ez jelenti a világot, melyben otthon érzik magukat, amelyet észlelni

képesek és uralni tudnak. Az ebből eredő kényszerű befelé figyelésük megakadályozza őket abban, hogy

felfedezzék a világot. Ezért a fejlesztés feladata az érzékelhető és észlelhető világ megnyitása, a dologi és

emberi világ rendjének felfedeztetése és a valóságmegismerés tágítása a magasabb rendű kognitív

folyamatok bekapcsolásával. Ebből eredően az oktatás egymásra épülő és/vagy egymást kölcsönösen

feltételező feladatai a következők:

1. A valóság megragadásának segítése, a szenzomotoros funkciók fejlesztése

a) A külvilág felé fordulás és a dologi világ megélésének elősegítése

149

Az első feladat, hogy a szakember egy elszigetelt világból a közös világba segítse eljutni a tanulót, majd

olyan új tapasztalatok megszerzését tegye lehetővé számára, melyek a kifelé fordulásra ösztönzik.

Közös irányultság

egy közös világra

Cél a kifelé fordulás, a tanuló figyelmének a közös világra irányítása. Olyan élmények

biztosítása, amelyek felkeltik érdeklődését, és amelyekre pozitív módon reagálhat. Ez

tanulónként más és más módon valósulhat meg, a meglévő képességtől függően

változhatnak az előnyben részesített ingerek és tevékenységek.

Ösztönzés az

aktivitásra, a

külvilág aktív

felfedezésére

A tanulók önmagukat általában a környezet aktív felfedezése (explorálása) során

tevékenységük és észlelésük forrásaként élik meg, azonban a súlyos és halmozottan

fogyatékos tanulók esetében a világ megélése és alakítása a motoros

akadályozottságból eredően részben eltérő feltételek között zajlik.

Az aktivitásra ösztönző környezet kialakítása figyelemfelkeltő és könnyen mozdítható,

működésbe hozható eszközök használatával valósítható meg.

 Különböző eszközök és anyagok segítségével – szociális interakcióba ágyazottan – a

figyelem felkeltésére, a világ felé fordulásra és annak aktív megtapasztalására

ösztönző ingerek biztosítására van szükség. Alkalmazni kell a mozgásnevelés során

kialakított testhelyzeteket, a fejkontrollt és a manipulációt elősegítő segédeszközöket.

A szenzoros

funkciók fejlesztése

Szükséges minden érzékelési terület (látás, hallás, tapintás, mozgásérzékelés,

kinesztetikus és proprioceptív érzékelés [/különböző testrészek testhez viszonyított

helyzetének érzékelése], szaglás és ízlelés stb.) fejlesztése a következő szinteken:

figyelem, érzékelés, észlelés, differenciálás, emlékezet, szerialitás.

 A szenzomotoros funkciók fejlesztése történhet:

 a bazális stimuláció vagy más, a tanuló szükségleteinek megfelelő koncepció,

módszer és eszköz alkalmazásával;

 cselekvésbe ágyazottan, felhasználva a mindennapi tevékenységek adta

alkalmakat (például a szaglás és az ízérzékelés fejlesztése, az ízekre való

figyelés, a különböző ízek, szagok, illatok megkülönböztetése, az ezekre való

visszaemlékezés természetes helyzetben, étkezés és evésterápia során is).

 A gyógypedagógus

 használja ki az alapvető szükségletek kielégítésének alkalmait a tanulók

testérzékelésének fejlesztéséhez;

 biztosítson különféle akusztikus ingereket a zeneterápia eszköztárának

alkalmazásával. Az érdekes, különleges akusztikus ingerekre – kutyaugatás,

fűrész hangja, csörömpölés stb. – külön fel kell hívni a tanulók figyelmét,

ösztönözni kell őket a hangingerre való figyelésre, differenciálásra és az

előzőekkel való összehasonlításra;

 tegye lehetővé figyelemfelkeltő és személyre szóló, egyszerű vagy éppen

összetett vizuális ingerek észlelését. Helyezzen fényes, csillogó, élénk, színes,

150

mozgó vagy éles kontrasztos tárgyakat a tanuló látóterébe. A látásnevelés

eszközei (színes lámpák, mozgó fények, fényorgona stb.) is használhatók a

vizuális észlelés fejlesztésére.

 A taktilis érzékelés a bazális terápia eszközeivel, cselekvésbe ágyazottan minden

manipuláció során fejlesztendő (a tanulók figyelmének felhívása a tapintott anyag

minőségére, felületére, hőmérsékletére). A tanulókat ösztönözni kell arra, hogy a

tapasztaltakat eddigi emlékeikkel összehasonlítsák.

 A proprioceptív és a kinesztetikus észlelés témakörét a mozgásnevelés tartalmazza, de

nem hagyható figyelmen kívül, hogy a saját test helyzetének és mozdulatainak

érzékelése és érzékeltetése a mindennapi tevékenységek során is folyamatosan

megtörténhet (öltözködés, tisztálkodás stb.). A tanulók kapjanak verbális és vizuális

megerősítést saját testük helyzetéről, mozdulataikról. (Érdemes például nagy tükröket

használni az öltöző- és tisztálkodóhelyiségekben, valamint a tornaszobában,

tornateremben.)

b) Az önindított, célirányos, akaratlagos mozgás elősegítése és annak következményei

A gondolkodás későbbi műveletei az érzékszervi és a mozgásos struktúrák összekapcsolódásából erednek.

Az észlelés és a mozgások koordinációjában a tanulás fontos szerepet játszik. Ehhez a tanuláshoz

elengedhetetlen az önindított mozgások minél gyakoribb kivitelezése. Ezáltal a tanulók önmagukat a

cselekvés végrehajtójaként ismerik fel, és szándékosan kezdenek cselekedni.

A szenzoros és a

motoros

működések

összekapcsolása

A cél az érzékelés és a mozgás (például a látás, a nyúlás és a fogás, a hang irányába

fordulás vagy a hangforrás keresése) összerendeződésének elősegítése.

 A súlyos és halmozottan fogyatékos tanulóknál az önindított mozgás gyakran

nehezen kivitelezhető. Ezért a teret, az eszközöket a tanuló adottságaihoz kell

adaptálni, különös tekintettel arra, hogy a manipulálható tárgyaik legyenek

számukra elérhető közelségben, vagy biztosítva legyen a tanuló számára a

helyváltoztatás lehetősége. A manipulációt, fejkontrollt segítő testtartás és a

segédeszközök használata – a tanulók szabadon történő közlekedése a

csoportban – legyen természetes.

 A segítés szükség szerint irányulhat a figyelemfelhívó inger felé fordulásra, az

ingerkibocsátó tárgy megérintésére, megtapogatására, az azzal folytatott

manipulációs tevékenységre, a mozdulat helyes kivitelezésére, elegendő időt

hagyva a mozgásos tapasztalatszerzésre, valamint a tapasztaltak

feldolgozására, beépítésére.

A tér

felfedezésének

elősegítése

Míg az állandó befelé figyelés egyben a tér mellőzését jelentette, a cselekvéssel, a

térben való manipulálással, mozgással kezdetét veszi a téri irányok és térbeli

viszonyok megismerése. Feladat a minél többrétű térbeli tapasztalat megszerzésének

biztosítása.

151

 A testhelyzetek gyakori váltogatása, a különböző vesztibuláris/egyensúlyi ingerlést

adó játékok még az önindított mozgásra nem képes tanulóknak is segíthetnek, ha

minél többször megtapasztalják az alapvető téri viszonyokat, mint a „fent” és a „lent”,

az „előre”, a „hátra” és az „oldalra”.

A fejlesztés, a térbeli tapasztalatszerzés lehetséges eszközei:

 elegendő tér a mozgáshoz;

 olyan megmászható, felborítható, gurítható puha tárgyak, amelyekbe bele

lehet bújni, alá, mögé lehet mászni, bele lehet dobálni és ki lehet venni belőle

dolgokat;

 szabadtéri játékok, játszóterek és a természet rendszeres látogatása.

Megfelelő számú segítő személyzettel és személyre szabott adaptációkkal

kivitelezhetők a fel- és lemászások, a forgások, gurulások, lengések.

Az idő

strukturálásának

elősegítése

A világ felé fordulással az idő strukturálódása is kezdetét veszi. Az örömmel végzett

cselekvéseket már lehet várni, s az örömteli cselekvéseknek sorozata is lehet.

Törekedni kell a napi és heti rendszerességre, az időbeli tájékozódás – mely a kis

egységektől halad a nagyobb egységek felé – megkönnyítésére. A napok sorrendje

érzékeltethető az egyes napokra jellemző tevékenységek váltakozásával. A

gyógypedagógus erősítse meg az időbeli tájékozódást a tanulókkal alkalmazott –

egyénre szabott, vizuális vagy taktilis – kommunikációs módszer segítségével is. Az

aktuális tevékenység jelzéséről fokozatosan térjen át az elmúlt, az aktuális és az

elkövetkező tevékenység jelzésére. Ezután az egész nap tevékenységeit jelző

napirendről fokozatosan térjen át a heti rendre. Ha a tanuló képességei lehetővé

teszik, ezután vezethető be a havi, majd éves terv, a naptár közös áttekintése. Ezt a

folyamatot nagymértékben segíti, ha a gyógypedagógus minden napnak, hónapnak

egy-egy egyedi eseményét emeli ki, melyet a közösen készített naptárban jelez, a

tanuló számára érzékelhető vizuális vagy taktilis módon.

Az elmúlt, átélt élmények felelevenítésével – fényképek, képeslapok, videó

segítségével – a megismerés határai a múlt felé tágíthatók, míg a tervezett események

elővételezésével a jelenből a jövő felé tekinthet ki a tanuló.

A természeti világ

megismerése

Az idő strukturálásának legalapvetőbb egységeit a természet változásai (napszakok,

évszakok, állatok, növények és emberek fejlődése, növekedése stb.) adják, ezért a

fejlesztő nevelés-oktatás biztosítsa annak lehetőségét, hogy a tanulók közvetlen

tapasztalatokat szerezzenek a természeti világ jelenségeiről, és a velük kapcsolatos

tevékenységeket maguk is végezhessék (évszakoknak megfelelő játékok, szokások).

2. A szemiotikai funkciók (a jelek és jelenségek értése és megértése) megjelenésének, a valóság

ábrázolásának segítése

A világot alkotó tárgyak és jelenségek rendszeres és gyakori megtapasztalásával a tanulókban először

emlékezeti képek alakulnak ki, majd állandósuló sémák, melyek a képzelet segítségével előkészítik a

fogalmak kialakulását. A fogalmak lehetnek konkrét, illetve a kognitív fejlődés magasabb szintjén elvont

152

fogalmak és az ezekkel történő gondolkodási műveletek. A súlyos és halmozottan fogyatékos tanulók,

különösen, ha az értelmi fogyatékosság súlyos fokban van jelen, rendszerint ezen a konkrét fogalmi szinten

tudnak leginkább értelmi műveleteket végezni. Ha a kognitív fejlődés magasabb szintjére eljutottak, utalni

tudnak a jelen lévő, a jelen nem lévő, az elmúlt vagy még meg sem történt eseményekre, dolgokra. A

valóság ábrázolását mozdulatokkal, szimbolikus játékkal, tárgyakkal, képekkel, taktilis jelzésekkel és

verbalitással szükséges elősegíteni.

Az utánzás

tanítása, utánzásra

késztetés

A megfelelő mozgásos utánzáshoz rendszeres, önindított mozgásra és utánzásra

érdemes mintára van szükség. Az utánzás ismételgetéssel kezdődik. A gyógypedagógus

végezzen olyan gesztusokat, mozdulatokat, amelyeket a tanuló – még bizonyos idő

elteltével is – maga is végre tud hajtani. Kezdetben a gyógypedagógus is utánozhatja a

tanulót, ezzel könnyebben előhívhatja és megértetheti az utánzást.

Alkalmazni kell azokat a mozgásnevelés során kialakított testhelyzeteket, amelyekben

a tanuló szabadon tud mozogni. A fejkontroll kivitelezése és a szemkontaktus felvétele

esetleg segédeszközök használatát is igényli.

A közös éneklés, a reggeli kör alkalmával sok lehetőség nyílik mozdulatokkal kísért

mondókák tanulására. A mozdulatok mindig a már ismert, gyakran végzett

cselekvésekre utaljanak.

Szimbolikus játékok

alkalmazása

A funkcionális (sokszor sztereotip) játékhasználatból a gyógypedagógus segítse a

játéktárgyak beépítését egy szerepszituációba (például a korábban csak ide-oda

tologatott autó építőanyagot vagy ennivalót szállítson).

Alkalmat kell teremteni arra, hogy a tanulók a különböző mozdulatokkal, hangokkal,

tárgyakkal jelölhessék és lejátszhassák a képzeletükben, emlékeikben élő valóságot, a

szimbolikus játékon keresztül feldolgozhassák feszültségeiket is. A szerepjáték

(babázás, fodrászjáték, főzőcskézés, boltos játék) így fontos része lesz a súlyos és

halmozottan fogyatékos tanulók fejlesztő nevelésének-oktatásának.

Nem kell mindig ragaszkodni az élethű játéktárgyakhoz: a „mondjuk, hogy ez a...”

fordulat fokozatos bevezetésével, az egyre sablonosabb, a valóságostól eltérő külsejű

tárgyak használatával a tanulók előrébb juthatnak az elvonatkoztatásban.

A rajzolás

elősegítése, a rajz

fejlesztő hatása

A rajzolás mint funkció kialakításához szükség van egyéni segítségnyújtásra

(pozicionálás, adaptált segédeszközök stb.). A rajzolás lehet egyszerűen egy

örömszerző tevékenység, magasabb szinten nem tudatos önkifejezési forma,

kommunikációs eszköz.

„Nyomot hagyni a papíron” egyéb eszközökkel is lehetséges. Figurás nyomdával pl.

egész események megjeleníthetők. Ha egy tanuló már legalább két dolog közül tud

választani, a nyomda önálló kiválasztása után a papíron az általa megjelölt helyre

segített mozdulatokkal nyomdázhat. A formarészletek színeinek variálásával egyedivé,

sajátjává teheti munkáit.

Az önálló mozgásra képes tanulók kapjanak lehetőséget az önálló rajzolásra. A ceruzát

foghatják kézben, szájban, lábujjak között, de felszerelhető csuklóra, fejpálcára vagy

egyéb segédeszközökre, amelyeknek már kismértékű elmozdításával is önállóan

153

tudnak alkotni. Becsüljük meg ezt az alkotást, díszítsük vele a csoportszobát vagy az

iskolát.

Azokkal a tanulókkal, akiknél a vizuális információfelvétel akadályozott, tárgyakból,

tárgyrészletekből készíthetők képek, melyek a számukra lényeges taktilis

információfelvételt segítik, fejlesztik.

A szóbeli (verbális)

– vagy alternatív és

augmentatív

(szóbeli

kommunikációt

helyettesítő vagy

kiegészítő)

eszközökkel

segített –

önkifejezés

A súlyos és halmozottan fogyatékos tanulóknál a verbális kifejezések helyett sok

esetben alternatív kommunikációs formákra van szükség, ami mindig a tanuló egyéni

adottságaitól függően alakítandó ki. A jelek, szimbólumok, ábrák megértésének

tanítása egyúttal az absztrakciót és a gondolkodást is segíti.

A kommunikációs forma építőköveinek alkalmasaknak kell lenniük arra, hogy azokkal a

tanuló saját világát leírhassa, gondolatait megjeleníthesse, s környezete felől

érdeklődhessen. A tanulók egyéni adottságaitól és akaratától függ, hogy a számukra

választott kommunikációs rendszer mekkora nyelvi egységeket tartalmaz. E nyelvi

egységek a fejlesztés során tudatosan bővíthetők a tanuló értelmi képességei és

akarata szerint.

3. Az elemi gondolkodási funkciók fejlesztése- átmenet a ténylegesen elvégzett cselekvés és a csak fejben

végzett értelmi műveletek szintje között

A tanulók ezen a szinten már képesek eligazodni az általuk ismert helyeken, eltalálnak az épület egyik

pontjából a másikba, de nem képesek lerajzolni vagy más úton visszaadni, hogyan is találnak el oda.

Emlékeik még mozgásosak, a reprezentáció új síkján még nem képesek rekonstruálni, amit a cselekvés

síkján már megszereztek. Ha az önálló helyváltoztatás nehezített, a téri megismerés elhúzódik, s a téri

reprezentáció megjelenése is sokáig várat magára vagy teljesen el is maradhat. Ebben a szakaszban a

fejlesztő nevelés-oktatás feladatai a következők:

A téri megismerés

interiorizálásának

elősegítése

A téri megismerés segítése személyre szabott segítség biztosításával.

A bejárt, megismert teret jelölhetővé, lejátszhatóvá kell tenni. Mindez kis lépésekben

haladva történik, például a „hol van?”, „merre találom?”, „hová rajzoljam?” kérdések

tudatosításával és sikeres megválaszolásának elősegítésével.

A térben történt változások felfedezését, megértését segíti a tér ábrázolása

makettekkel, terepasztallal, rajzokkal, mozgásos feladatokkal.

A több szempontú

gondolkodás

elősegítése

E szakasz kezdetére jellemző, hogy a tanulók még nem képesek egyszerre több

szempontot figyelembe venni, egyszerre csak egy kiválasztott szempont szerint

értékelik a jelenségeket. A fejlesztés feladata annak elérése, hogy a tanulók egyszerre

több szempontot is figyelembe és számba tudjanak venni.

A decentráció

(egyszerre több

szempontra való

figyelés;

szempontváltás)

A fejlesztés célja a térre, időre, mennyiségre, távolságra, magasságra stb. vonatkozó

decentráció, az egyéni helyzettől független gondolkodás kialakulásának segítése

(például annak belátása, hogy az asztal előttem van, de másnak balra esik), a

relációkat képviselő jelek és viszonyfogalmak megismertetése, használata.

154

elősegítése A közös játék alkalmas arra, hogy a játéktevékenységek során az eltérő szempontok, a

többi tanuló perspektívája felismerhető, belátható legyen, és a tanuló megértse, hogy

más szemszögből másképpen mutatkozhat meg ugyanaz a dolog.

4. A konkrét műveletek és a formális műveletek konstrukciójának elősegítése, a cselekvések logikai

struktúrájának kialakítása, a tér, az idő és a tartam, a sorozatok, halmazok elemi fogalmainak elsajátítása

A súlyos és halmozottan fogyatékos tanulók fejlesztő nevelésének-oktatásának alapja a cselekvéses tanulás,

de a meglassúbbodott vagy zavart mozgásfejlődés miatt számolni kell az érés esetleges időbeli

elhúzódásával. Ebben a szakaszban a tanulók fokozatosan megtapasztalják az anyag és a súly állandóságát,

és ismereteket szereznek a tömeg fogalmáról. A gondolkodás fejlődésével mód nyílik a téri viszonylatok

absztrakt megismerésére is. Kialakulnak azok a minőségi műveletek, melyek a teret strukturálják: térbeli,

egymást követő sorrend és szakaszok vagy távolságok elkülönítése; a hosszúság, a felszín stb.

megmaradása. Összekapcsolódnak az időrendi összefüggések (előtt, után) a tartam összefüggéseivel (rövid

vagy hosszú ideig). A tanulók egyszerre több tulajdonság alapján osztályozzák a tárgyakat és a fogalmakat,

és több szempontból is képesek csoportosítani azokat. A számfogalom és a matematikai gondolkodás

kialakulásában jelentős szerepet játszanak az absztrakt műveletek.

A formális gondolkodás szakaszába jutott tanuló képes olyan elvonatkoztatásra és általánosításra, amelynek

nincs szükségszerű kapcsolata a valósággal vagy a tanuló saját elgondolásával. A súlyos és halmozottan

fogyatékos tanulók közül általában kevesen jutnak el ebbe a szakaszba. Az ő esetükben az egyén számára

legmegfelelőbb fejlesztés érdekében irányadónak kell tekinteni a fogyatékosság típusához illeszkedő

irányelvek további releváns fejezeteit is (Sajátos nevelési igényű tanulók iskolai oktatásának irányelvei), és

kezdeményezni kell az értelmi állapotuknak megfelelő gyógypedagógiai nevelési-oktatási

intézményegységben történő iskoláztatást, vagy biztosítani kell számukra az egyéni előrehaladású nevelés

és oktatás lehetőségét (2011. évi CXC törvény a nemzeti köznevelésről 4. §. 41. pont).

7.4. Kreativitásra, játékra, szabadidős tevékenységre nevelés – Az emberi lét esztétikai

dimenziójának megtapasztalása és a kreatív tevékenységek ösztönzése

A súlyos és halmozottan fogyatékos tanulók számára a műalkotások hozzáférhetővé tétele és azok önálló

létrehozása, illetve az ehhez kapcsolódó feladatok a fejlesztő nevelés-oktatás integráns részét képezik. A

zenei, mozgásos, képzőművészeti és irodalmi alkotások megtapasztalása és önálló létrehozása lehetővé

teszi a tanulók számára a befogadás, a megértés komplex emocionális és kognitív formáinak

megtapasztalását, valamint a kreatív alkotás, létrehozás lehetőségét nyújtja számukra. Fontos, hogy a

tanulók megtapasztalják, hogy maguk is képesek pozitív módon adni valamit a világnak.

Ebből eredően a fejlesztő nevelés-oktatás egymásra épülő és/vagy egymást kölcsönösen feltételező

feladatai a következők.

1. Az emberi lét esztétikai dimenziójának megnyitása, az elemi művészeti tapasztalatok hozzáférhetővé

tétele, ezek örömforrásként való megélésének segítése

Elemi esztétikai

élmények

Az elemi esztétikai élmények rendszeres megtapasztalásának segítése a fények,

hangok, hangdialógusok, zeneművek közvetítése, megmutatása által, a mozgás (a

155

tánc elemeinek beépítése) hozzáférhetővé tételével.

Célja:

 a tanulókat segítse abban, hogy saját testükön és a másik emberrel való

együttlétben – a légzés, a szívverés, a beszédritmus, a mozdulatok, az egész

test egyes mozgásainak ritmusos ismétlődése, a hangdialógusok, énekek,

mondókák, illetve ezek összekapcsolódása során – ritmust ismerjenek fel;

 a műalkotásokkal vagy azok elemi formáival való találkozás során a tanulók

számára lehetővé tegye a felfedezés, a rácsodálkozás örömének, az újdonság

élményének megtapasztalását, a műalkotásokhoz kapcsolódó érzelmek

(boldogság, szomorúság, meglepődés stb.) átélését;

 segítse az új tapasztalatok összevetését, ezek egymás közötti kapcsolatainak,

eltérő jellegének felismerését, használja ki az egyes művészeti tevékenységek

több érzékszervre hatást gyakorló jellegét (például a zene akusztikus és

vibratorikus/vibrációs modalitásainak összefüggéseit, a zene mint hallható,

tapintható – akár számítógép segítségével – látható tulajdonságait);

 a foglalkozások kezdetének vagy végének, valamely cselekvéssor

megkezdésének, tevékenységek zenei aláfestésének alkalmazásával az

esztétikai elemek – akár rituálészerűen végzett – nevelési helyzetekbe

illesztésével lehetővé tenni a tanulók számára egyes zenei motívumok, képek,

mondókák ismétlődő felismerését.

Minden tanulónál törekedni kell annak felmérésére, hogy melyek azok az

élményforrások, melyek később beépíthetők szabadidős tevékenységének tartalmas

eltöltésébe, és mely élményekből kiindulva lehet segíteni a tanulót a szabadidős

tevékenységek kiválasztásában, a pihenésben, relaxálásban.

A tevékenységekről

felerősített

szenzoros

visszajelzések adása

A gyógypedagógus

 a szenzoros (érzékeléssel kapcsolatos) visszajelzések segítése, utánzása, a

különböző érzékelési modalitások összekapcsolása által segítse a tanulókat

saját cselekvéseik érzékelésében, észlelésében;

 tegye lehetővé, hogy a tanulók a zenehallgatás során, a zene ritmusát követve

mozoghassanak, táncolhassanak; testüket ritmusra mozgassák, azon

doboljanak; alkalmazzon erre a célra kialakított hangszereket vagy használati

tárgyakat, természetes anyagokat.

A tevékenységek során a tanulók minél több alkalommal kapjanak lehetőséget a

választásra annak érdekében, hogy egyre tudatosabban tudjanak részt venni a

foglalkozásokon, majd azok egyes elemei beépüljenek a szabadidős tevékenységbe

vagy az önálló játékba is.

156

2. Az aktív cselekvés ösztönzése, elemi művészi tevékenységek végzése és a közös kreativitás élményének

megtapasztalása

Művészi

tevékenységek

hozzáférhetővé

tétele

A gyógypedagógus ösztönözze a tanulókat önálló vagy közösen végzett cselekvésre,

tegye lehetővé számukra, hogy elemi művészeti tevékenységeket végezzenek vagy

ezekben részt vegyenek; ennek során aktívan kipróbálhassák az alkotás, a kreatív

tevékenykedés élményét, és megtapasztalhassák, hogy befolyással vannak a dologi és

emberi világra.

 A fejlesztő nevelés-oktatás

 tegye lehetővé zenei élmények megélését a zeneművek meghallgatása, az

önálló vagy közös zenélés során: speciálisan kialakított hangszerekkel, közös,

táncos improvizációval, énekléssel, a zenéhez kapcsolódó élmények és

érzelmek megbeszélésével;

 a tanuló befogadóképességének megfelelően tegye lehetővé az irodalmi

alkotások (ritmus, hanglejtés, hangulat, mondókák, versek, mesék, rövid

történetek) megismerését, a megismert alkotásokkal kapcsolatos érzelmek,

események, személyek helyzetének, dilemmáinak megismerését és átélését;

 nyújtson segítséget abban, hogy a tanulók – amennyiben képességeik ezt

lehetővé teszik – elsajátítsák a kézműves technikák alapvető fogásait;

 tegye lehetővé, hogy a tanulók különböző játékos tevékenységek során

(festékkel csöpögtetni, kézzel, lábbal, szájjal képeket rajzolni, színes port húzni,

grafitot szétdörzsölni, gyurmát szétnyomni) érzékelhessenek különböző

formákat, tér- és színhatásokat, és közreműködhessenek különböző formák,

terek (dobozokból házat építeni, sátrat verni stb.) létrehozásában;

 használja ki, hogy a közösen kialakított terek lehetőséget nyújtanak számos

tapasztalat (szoros, tágas, otthonos, csendes stb.) megélésére;

 tegye lehetővé, hogy a tanulók minél többet kísérletezhessenek a különböző

anyagokkal, technikákkal önállóan is, a későbbiek során pedig ezek jelenjenek

meg mint önálló szabadidős tevékenységek.

A művészeti

tevékenységek

közösségi

dimenziójának

kiaknázása

Lehetővé kell tenni, hogy a tanulók megosszák egymással a kreatív tevékenységek

során felmerülő gondolataikat, kifejezhessék a társaik alkotására vonatkozó

érdeklődésüket, véleményüket (a tanuló vagy a gyógypedagógus mutassa be a

csoportnak az elkészült művet, a foglalkozás végén közösen nézzék át és

beszélgessenek róla stb.).

Olyan helyzetet kell teremteni, amelyben a tanulók megélhetik a közösen végzett

kreativitás, az együttgondolkodás kihívásait és élményét. A közösen készített

műalkotásokon, közösen végzett művészeti tevékenységeken – együtt festett kép,

közös zenélés, éneklés, csoportos meseszövés stb. – keresztül a tanulók

megtapasztalják az együttalkotás közösségi jellegét, és azt, hogy az így létrehozott

alkotás különbözik az egy ember által létrehozott műtől.

157

A közös mesehallgatás és történetszövés – akár külső szakember bevonásával – a

dramatikus játékok eszköztárának, a drámapedagógia elemeinek beépítésére ad

alkalmat. A közös mesélés, meseszövés örömforrás, szabad alkotás, amely közelebb

viszi a tanulókat saját élettörténetük megértéséhez, feldolgozásához, és lehetőséget

teremt rá, hogy önmagukat egy közösség történetének szereplőjeként, döntések

meghozójaként tapasztalják meg.

A tágabb kulturális

művészeti és

esztétikai világ

hozzáférhetővé

tétele

Lehetővé kell tenni, hogy a tanulók tapasztalatokat szerezzenek a mások által

létrehozott – akár egyetemes jelentőségű, akár a magyar és az európai kultúrát

meghatározó – műalkotásokról, valamint részt vegyenek a helyi közösség életében

jelentőséggel bíró kulturális eseményeken.

A helyi nevezetességek és rendezvények (múzeum, koncert, természeti értékek stb.)

meglátogatása lehetőséget ad a tágabb kulturális világ megismerésére, és egyben az

integrált, közösségi programokban való részvétel lehetőségét, illetve az elsajátított

kommunikációs készségek gyakorlását is jelenti.

7.5. Érzelmi és szociális nevelés – Az én pozitív megtapasztalása, megnyílás a közösség felé, a

kommunikáció kulturált formáinak elsajátítása

A személyes érzelmek kifejezése és a másik ember érzelmeinek megértése, a másokkal való együttműködés

kialakulásának segítése az iskolai oktatás alapvető – a kommunikáció fejlesztésével szoros összhangban álló

– feladatai közé tartozik. A súlyos és halmozottan fogyatékos tanulók számára a szűkebb és tágabb

közösségi életben való részvétel az egyik legnehezebben teljesíthető feladatot jelenti. A tanulóknak

kezdetben lehetővé kell tenni, hogy önmagukat egyedi, autonóm lényként tapasztalják meg, és ilyenként

képesek legyenek belépni egy közösségbe, és részt venni annak életében.

1. Az „én” és a „nem én” elkülönülése, a másik személy valóságának és egyediségének megtapasztalása

Az anyáról való

leválás kísérése,

segítése

A súlyos és halmozottan fogyatékos tanuló és édesanyja (vagy elsődleges gondviselője)

többnyire igen szoros kapcsolatban (szimbiózisban) élnek, a fejlesztő nevelés-oktatás

kezdetén bizonyos esetekben még az „én” és a „nem én” elkülönülése sem megy

végbe a tanulóban. Saját magát gondviselője részeként, a gondviselőt önmaga

kiterjesztett énjeként ragadhatja meg, fizikai és érzelmi állapotuk gyakran egymás

tükörképe.

A tanuló közösségbe kerülése az anyáról (gondviselőről) való leválás kezdeti állomása

is lehet, ezért az iskola feladata, hogy figyelembe vegye az ebből a helyzetből fakadó

feszültségeket, és minden eszközzel segítse a szülőket és a tanulót.

Az emberi

viszonyok

kialakításának

segítése

Az iskolai nevelésnek meg kell adnia azt a biztonságot és védettséget, ami

felbátoríthatja a tanulót arra, hogy az általa megélt világtól a dologi világ s az abban élő

személyek felé forduljon.

158

A különböző

élethelyzetekre

adott érzelmi

reakciók

gazdagítása

A gyógypedagógus igyekezzen megérteni a tanuló érzelmi reakcióit, és tanítsa a

differenciált érzelmek kifejezését (tetszik – nem tetszik, szeretem – nem szeretem,

fájdalom, félelem, büszkeség, szomorúság, lelkesedés, öröm stb.).

2. Az „én” pozitív megélésének segítése, a szociális kapcsolatok megnyílásának támogatása

Minden megnyilvánulás

megválaszolása

A tanulók minden megnyilvánulását énjük kifejeződésének kell tekinteni, és

ügyelni kell arra, hogy szubjektív szükségleteik megértésre, felelősségteljesen

kielégítésre kerüljenek.

A tanuló néven

szólítása

A tanulókban a nevükön történő megszólítás tudatosíthatja, hogy az egyes

helyzetekben róluk van szó. Törekedni kell annak tudatosítására, hogy társaiknak

– akik körülöttük vannak – is van nevük, és közösen tevékenykednek a nap

folyamán.

A saját testiség

megélése és az én

megtapasztalásának

segítése

A saját testiség lehetővé teszi a másik énjével való találkozást, és ez egyben az én

kifejeződésének egyik első formáját adja. A gyógypedagógus feladata, hogy a saját

test megtapasztalásának sokféle útján gondoskodjon az én pozitív megéléséről és

megismeréséről.

Az én megélése az

önindította mozgásban

és a passzív mozgatás

során keletkező

élményekben

Az önálló mozgás az én kifejeződése. A súlyos és halmozottan fogyatékos tanulók

esetében a mozgás gyakran erősen akadályozott vagy biztonsági okokból

mesterségesen korlátozott. A fejlesztés feladata a mozgás ösztönzése, segítése.

Minden lehetőséget meg kell ragadni az önindított mozgás kivitelezésére. A

súlyosan mozgáskorlátozott tanulók számára a testmozgást és a helyváltoztatást

segítséggel kell biztosítani.

A környezet aktív

felfedezésének

(explorációs

tevékenység) segítése

Azáltal, hogy a tanulók környezetüket saját aktivitásukkal vizsgálják, és eközben

megkülönböztetik a számukra érdekest az érdektelentől, saját énjüket közlik a

körülöttük élők felé. A gyógypedagógus feladata, hogy segítse a tanulókat a világ

jelenségei felé fordulásban, az élmények befogadásában, az érdeklődésüknek

megfelelő emberek, dolgok és események megismerésében.

3. Kapcsolatfelvétel és közös tevékenység, a szociális kapcsolatok pozitív jellegének megélése, a

kommunikáció közösségi formáinak ösztönzése

Az örömteli szociális

kapcsolatok

megtapasztalásának

elősegítése

A tanulók a közös játékkal, a mindennapi testápolás során szerzett pozitív

tapasztalatokkal ösztönözhetők arra, hogy újra és újra megnyíljanak környezetük

felé. A másokkal teremtett biztonságos és örömteli kapcsolatok kialakítására

minden alkalmat meg kell ragadni.

A spontán Olyan helyzetek kialakítása, amelyekben a tanulóknak alkalmuk nyílik arra is, hogy

159

kapcsolatfelvétel

alkalmainak

megteremtése

egymással kapcsolatot teremtsenek. A tanulók mintaadással és rávezető

játékokkal is motiválhatók.

A szociálisan

elfogadható jelzések

megerősítése, a nem

elfogadhatók

leépítése

A tanulók kommunikációjában gyakran megfigyelhetők olyan, a környezet számára

kellemetlen jelzések, melyeket célszerű fokozatosan leépíteni, s helyettük olyan

jelzéseket kialakítani, amelyeket a környezet is szívesen fogad, tudomásul vesz, és

szívesen reagál rájuk.

A gyógypedagógus feladata a jelzések és kifejezési formák fokozatos, az egyéni

sajátosságokat figyelembe vevő alakítása, továbbfejlesztése. Az új jelzések

kialakításának sikere attól is függ, hogy a környezet egyértelműen jelzi, ha a tanuló

a környezet számára nem elfogadható jelzést ad, és következetesen felkínálja az

alternatív jelzést.

A tanulók egymás közti

kommunikációjának

ösztönzése

A tanulók az iskolába lépéssel új közösségbe kerülnek. A közösségben a

csoporttagok – a megfelelő pedagógiai segítségadással – kapcsolatot

teremthetnek egymással. A testi kontaktus, egymás tevékenységének látványa,

egymás hangjának meghallása hatással van a csoporttagokra. Lehetővé kell tenni,

hogy a csoport életében természetessé váljék a kapcsolatteremtés és az egymással

folytatott kommunikáció.

4. A közösségi kommunikációs formák megtanulása, alkalmazása

A figyelemfelkeltés

lehetőségének

biztosítása

A súlyos és halmozottan fogyatékos tanulók kezdetben ritkán rendelkeznek olyan

szociálisan is elfogadható jelzésekkel, melyekkel felhívhatnák magukra társaik és

nevelőik figyelmét. A mozgás sokszor olyan súlyos fokban akadályozott, hogy a

másik megközelítése, megérintése – hacsak nem közvetlenül egymás mellett

vannak – sem lehetséges. A fejkontroll hiánya vagy a vizuális érzékelés zavara miatt

a szemkontaktus felvétele is akadályokba ütközhet.

A gyógypedagógus feladata, hogy tanulónként olyan szociálisan is elfogadható

jelzést találjon és alakítson ki, amely alkalmas arra, hogy a tanuló felhívja magára a

figyelmet.

Az üdvözlés formáinak

tanítása

Az üdvözlés a kapcsolatteremtés és a kommunikáció része. Jelzés a másiknak arról,

hogy „én itt vagyok, és látom, hogy te is itt vagy”. Az üdvözlés: nyitás a másik felé.

A gyógypedagógus feladata, hogy a megfelelő pozicionálás után olyan jelzést

találjon a tanulók számára, amivel önállóan és érthetően tudják üdvözölni a

környezetükben lévőket.

A kommunikáció

fenntartásának

segítése

Kommunikáció közben az érdeklődést fenn kell tartani. A gyógypedagógus feladata,

hogy a tanulóknak megtanítsa, hogyan tarthatják fenn a figyelmet kommunikáció

közben (például gyakori visszajelzés hangjelzéssel, szempillantással, egyéb

metakommunikatív eszközzel stb.), hogyan kommunikálhatnak minél

160

hatékonyabban, ami elengedhetetlen a szociális kapcsolatok kialakításához.

Az érzelmek

kinyilvánításának

segítése, a

konfliktusok kezelése

A gyógypedagógus segítse a tanulókat érzelmeik differenciált kifejezésében, és

mások érzelmeinek, hangulatainak érzékelésében és megértésében.

A kapcsolatokban előfordulhatnak félreértések, egyet nem értések, konfliktusok,

ezért a tanulókat meg kell tanítani arra, hogyan viselkedjenek egy konfliktus során.

A konfliktuskezelés természetét a tanuló képességeihez, adottságaihoz kell mérni.

Csoporton belüli

aktivitás ösztönzése

A csoporton belüli aktivitást befolyásolja a tanuló személyisége, önmagáról alkotott

képe, csoporton belül elfoglalt helye, csoporton belüli kapcsolatai, aktuális

egészségi és érzelmi állapotai és kommunikációs hatékonysága. Mindezen tényezők

fejlesztésével, optimalizálásával a gyógypedagógus segítse a tanulót, hogy minél

aktívabban vehessen részt a csoport életében.

5. A közösségben való viselkedés formáinak tanítása, a szűkebb és tágabb világ kommunikációs normáinak

megtanulása és gyakorlása

A közösségi

alkalmakon való

aktív részvétel

segítése

A tanulóknak meg kell tanítani a kulturált együttlét szabályait, az ezek során

alkalmazható kapcsolatteremtés lehetőségeit. A közösségi alkalmakat – reggeli kör,

étkezések, közös programok stb. – úgy kell kialakítani, hogy minden tanulónak módja

legyen a kapcsolatteremtésre, ha igénye van rá.

A megfelelő

kapcsolatteremtés

formáinak

kialakítása

A csoportban való létezés, az ott kialakított kapcsolatok után fokozatosan kell

megtanítani a tanulóknak, hogy mi a különbség az ismerősökkel és idegenekkel való

kapcsolat között. A közvetlen és a távolságtartó magatartás jellemzőit, az ismerkedés

elfogadható formáit meg kell ismerniük.

A tágabb világban

való viselkedés

szabályainak

elsajátítása

Segíteni kell az iskolán kívüli színterekre jellemző viselkedési formák elsajátítását.

Más és más az elfogadható viselkedés a játszótéren, a könyvtárban, az áruházban, az

uszodában, az étteremben, vendégségben vagy éppen egy szalonnasütés alkalmával

stb. Az oktatás során ezeket a normákat is közvetíteni kell a tanulók felé.

7.6. Fejlesztő gondozás – Önkiszolgálásra, egészséges életmódra nevelés, az önállóság és

önellátás képességének elsajátítása, az emberiszükséglet-kielégítés kultúrájának megismerése

A súlyos és halmozottan fogyatékos tanulók testi szükségleteinek kielégítése, valamint az e területeken való

önállóság megvalósításának elősegítése alapvető pedagógiai jelentőséggel bír, és nagymértékben

hozzájárul a tanuló kommunikációjának, kognitív képességeinek – különösen az érzékelés és észlelés

funkcióinak – fejlődéséhez. Az önkiszolgálás és az egészséges életmódra nevelés magában foglalja az

alapvető biológiai szükségletek kielégítésének – a kommunikáció fejlődése szempontjából elemi

jelentőséggel bíró – kezdeti lépéseit, a mindennapos tevékenységek tanítását és gyakorlását, valamint az

emberi szükségletek életkoronként változó jellegének elismerését és megélésének segítését, illetve azok

kulturális vonatkozásainak elsajátítását.

161

Az önkiszolgálásra, egészséges életmódra nevelés célja az önellátás szintjének emelése, a személyi függőség

és kiszolgáltatottság csökkentése, a mindennapos tevékenységekhez kapcsolódó alapvető életmódbeli

ismeretek elsajátítása, valamint az emberi szükségletek kezelésének, kontrolljának és kulturált

kielégítésének megtanulása. E területek a megtanult készségek kitüntetett gyakorlóterepei, a rögzülés és

általánosítás eszközei, valamint a természetes kommunikációs helyzetek legjobb modellhelyzetei.

Az önkiszolgálásra és egészséges életmódra nevelés célkitűzéseinek megvalósítása érdekében a testi

higiénia biztosításához, az öltözés-vetkőzés, az étkezés segítéséhez a fejlesztő gondozásnak nevezett

gyógypedagógiai tevékenység elvei, feladatai és eljárásai alkalmazhatók. A fejlesztő gondozás megtervezése

a gyógypedagógus és a szakmai team kompetenciája, míg gyakorlati megvalósításában a személyi és/vagy

(gyógy)pedagógust segítő munkatársak is közreműködnek. A fentiekből eredően a fejlesztő nevelés-oktatás

egymásra épülő és/vagy egymást kölcsönösen feltételező feladatai a következők:

1. A kiválasztási folyamatok (vizelet- és székletürítés) érzékeltetése, együttműködés kialakítása az ehhez

kapcsolódó tevékenységekben (pelenkázás), szobatisztaságra nevelés

Megfelelő táplálék

biztosítása

A súlyos és halmozottan fogyatékos tanulók esetében a kiválasztás, valamint a vizelet-

és székletürítés megkönnyítéséhez megfelelő étrend szükséges. A rendszeres és

bőséges folyadékbevitel, a rostokban gazdag, változatos étrend biztosítása hozzájárul a

mozgásszegény életmódból és a gyomor-béltraktus környékén tapasztalható

izomműködési zavarokból fakadó ürítési problémák mérsékléséhez.

Krónikus székrekedés esetén szükség lehet székletlazító termékek alkalmazására is,

melyek nem károsítják a bélrendszert, de megkönnyítik az ürítést.

Pozicionálás és

masszázs

A gyógypedagógus feladata a vizelet- és székletürítéshez szükséges optimális

testhelyzet kialakítása. A tanuló mozgásállapotától függően ez lehet háton fekvés

(ellazítást biztosító, reflexgátló testhelyzet), oldalfekvés, legcélszerűbb azonban az ülő

testhelyzet kialakítása és megfelelő stabilizálása (segédeszközzel vagy anélkül). A

függőleges testhelyzet önmagában jelentősen megkönnyíti a vizelet- és székletürítést.

A székletürítés segítésére az alhasi régió átmozgatása, a behajlított lábak váltakozó

hashoz nyomása (bicikliző mozgás), a vastagbél lefutását követő körkörös stimuláló

masszázs szükséges lehet. A vizeletürítés segítésére a gyógypedagógus végezhet a

hólyag felett kopogtató masszázst.

Szobatisztaság

előkészítése és

kialakítása

A szobatisztaság kialakulásához megfelelő testi érzékelésre, testhelyzetre, lazítási

képességre és bizonyos szintű kommunikációs készségre van szükség. Feladat a lassú,

óvatos, fokozatos vécére (bilire) szoktatás: térben (mindig ugyanott) és időben

(rendszeres időközönként) strukturált tevékenység-végrehajtás szükséges a szokássá

váláshoz. Ugyanakkor észlelni kell a tanuló jelzését, ha sürgősen vécére kell mennie.

 A hely legyen megfelelően felszerelt a szükséges testhelyzet felvétele és stabilizálása

érdekében, legyen megfelelő hőmérsékletű. Kezdetben a tanuló közelében kell

maradni, esetleges fizikai segítségnyújtással támogatni szükséges a cselekvés sikeres

végrehajtásában. Minden önállóságra való kezdeményezést, törekvést értékelni kell, és

követni a fokozatosan csökkenő mértékű segítségnyújtás elvét. Fontos figyelembe

162

venni a tanuló személyiségi jogait, és ennek érdekében olyan körülményeket kell

kialakítani, hogy a tanuló ne érezze magát frusztráltan ezekben a helyzetekben.

2. A testápolás mint örömet adó élmény, a külső segítség elfogadása, az együttműködés kialakítása, az

alapvető tisztálkodási szokások kialakítása (fürdés, zuhanyozás, hajmosás, mosakodás, fogmosás,

körömvágás), a tisztálkodás helyzeteiben a testi érzékelés, a dologi és emberi világról szerzett tapasztalatok

biztosítása

A tisztálkodási

szituációk

kialakítása

A tisztálkodási helyzeteket úgy kell kialakítani, hogy azokat a tanuló pozitív élményként

élhesse meg. Az egyes lépéseket azonos helyszínen, azonos sorrendben, azonos

eszközökkel (ismert mosdókesztyű, szivacs, fogkefe), azonos – határozott, könnyen

észlelhető – mozdulatokkal kell végezni, ezzel is segítve a szituáció felismerését,

elfogadását, később pedig az aktív közreműködést.

A tisztálkodási helyzetek ideje illeszkedjék szorosan a napirend tevékenységeihez

(étkezés előtt és után kézmosás, étkezés után fog- és arcmosás stb.), hogy a tanulók

számára értelmet nyerjenek, kellő motiváció alakuljon ki.

Pozicionálás és

segítő eszközök

alkalmazása

Fürdetéskor legfőbb feladat a biztonságos, stabil testhelyzet kialakítása, ami lehetővé

teszi a megfelelő ellazulást, valamint a testi érzékelést. Szükség esetén kádba helyezett

ülőkék, csúszásgátló alátétek, fejpárnák, kapaszkodók alkalmazása segíti a testhelyzet

kialakítását. A megfelelő ellazulás szükséges a testi ingerek optimális felvételéhez.

Zuhanyozáshoz előnyös a zuhanyzószék vagy lehajtható ülőke használata,

kapaszkodókkal kiegészítve. A törölközéshez stabil és kemény felület szükséges,

esetenként peremmel ellátott pelenkázó, öltöztető hely, de a baleset-megelőzés

érdekében mindez megoldható a talajon, megfelelő matracalátéttel is.

A kéz-, arc- és fogmosáshoz legcélszerűbb az ülő testhelyzet (mosdókagyló előtt)

kialakítása és megfelelő stabilizálása, hogy a tanuló a tevékenységre tudjon

koncentrálni, és abban részt tudjon venni. Az ülő testhelyzet jelentősen megkönnyíti a

személyi segítségnyújtást, a segítő fogások alkalmazását.

A testápolás

kihasználása az

egészség

megőrzésében, az

egészséges

életmód

kialakításában

A testápolás tevékenységei közben rendszeresen lehetőség nyílik a tanuló bőrének

megtekintésére, így az esetleges felfekvés, a veszélyeztetett területek (nyomáspontok,

hajlatok) felfedezésére. A testápolás során ezeken a területeken a felfekvés

megelőzése, illetve kezelése végezhető (hideg-meleg kezelés, masszázs, krémezés,

hajlatok szárítása, szellőztetése, hintőporozása).

A fürdés, zuhanyozás a hőmérséklet változtatásával, szomatikus ingerlés, víz alatti

masszázs alkalmazásával nemcsak a komfortérzetet javítja és a testséma kialakulását

és differenciálódását segíti, hanem lazítja az izmokat, javítja a keringést. A tisztálkodást

követő krémezés a bőr egészségének megőrzését segíti elő.

A fog- és szájápolás hangsúlyozottan fontos a szájzár nehézségeivel küzdő, illetve a

nem rágó tanulóknál. A fogmosás biztosítja a megfelelő szájhigiénét, az elektromos

fogkefe fokozottan masszírozza a fogínyt. A hatás fokozására szájvíz használata is

163

javasolt.

3. Az öltözés, vetkőzés tevékenységeiben való együttműködés kialakítása és az önállóságra nevelés

Az öltözés,

vetkőzés optimális

körülményeinek

biztosítása

Az öltözés, vetkőzés ideje szorosan illeszkedjék a napirend tevékenységeihez

(levegőzés előtt felöltözünk, pelenkázás előtt levetkőzünk), hogy a tanuló számára

értelmet nyerjen, kellő motiváció alakuljon ki a tevékenységek vonatkozásában. Az

öltözés, vetkőzés során mindig elegendő időt kell biztosítani az egyes mozdulatok

gyakorlására.

A tevékenység megkezdése előtt minden szükséges ruhadarab legyen előkészítve, hogy

a folyamatot ne kelljen félbeszakítani.

Az öltözésben, vetkőzésben megcélzott egyre nagyobb önállóság elérése érdekében

fontos a könnyen kezelhető, praktikus és kényelmes ruházat kiválasztása, amit a tanuló

valóban önállóan fel-, illetve le tud venni. A ruhadarabok nyitásának, zárásának módja

feleljen meg a tanuló kézhasználati szintjének (pl. gombok helyett tépőzár, cipzár;

gumis derekú nadrág stb.).

Pozicionálás és

segítő eszközök

alkalmazása

Az öltözéshez, vetkőzéshez stabil és kemény alátámasztási felület szükséges,

esetenként peremmel ellátott pelenkázó asztal, öltöztető hely, de a baleset-megelőzés

érdekében az öltözés-vetkőzés megoldható a talajon, megfelelő matracalátéttel is.

Célszerű az ülő testhelyzet kialakítása és megfelelő stabilizálása (segédeszközzel vagy

anélkül), hogy a tanuló a tevékenységre tudjon koncentrálni, és abban részt tudjon

venni. Az ülő testhelyzet jelentősen megkönnyíti a személyi segítségnyújtást, a segítő

fogások alkalmazását.

Az öltözés,

vetkőzés

kihasználása az

egészség

megőrzésében, az

egészséges

életmód

kialakításában

Ha a tanuló kommunikációs jelzései nem minden esetben megbízhatóak, fokozottan

ügyelni kell a megfelelő öltöztetésre a betegségek és az időjárás okozta problémák

elkerülése érdekében.

Fokozottan ügyelni kell a ruházatra abból a szempontból is, hogy ne gyűrődjön, ne

szorítsa a tanuló derekát vagy végtagjait, mert ez felfekvéseket, keringési problémákat

okozhat. A ruházat legyen lehetőleg jó minőségű anyagból. A jó nedvszívó, természetes

alapanyag a komfortérzet biztosítása mellett a bőrirritációk, felfekvések megelőzését is

segíti. A ruházaton ne legyenek felesleges zsinórok, zsinórzáró műanyag darabok, mert

ezek balesetet (lenyelés, fulladás) okozhatnak.

Az öltözés, vetkőzés során folyamatosan alkalom nyílik a tanuló ismereteinek

bővítésére, az egészség megőrzésére vonatkozóan is. A rendszeresen ismétlődő

események, az évszakok váltakozása biztosítja az ismeretek folyamatos gyakorlását és

ismétlő felidézését. A tanuló megérti, hogy mikor, milyen ruhadarabot kell viselni és

miért. Fokozatosan megtanulja, hogy mi a teendő, ha süt a nap, esik az eső, fúj a szél,

esik a hó. Eközben folyamatosan fel kell hívni a figyelmét, hogy a helytelen

öltözködésnek milyen káros következményei lehetnek az egészségére nézve (megfázás,

napszúrás, leégés stb.).

164

4. Az étkezés (evés, ivás) tevékenységeiben való együttműködés kialakítása és önállóságra nevelés

Az étkezés, az evés és ivás nem korlátozható a biológiai értelemben vett táplálékfelvételre, hanem legalább

ugyanekkora arányban jelent lelki és szellemi örömforrást, s ezzel együtt szociális élményt. Félelmektől és

frusztrációtól terhes szituációban, kommunikációs zavarokkal terhelt kapcsolatban valóban nehezen

elképzelhető, hogy a sokszor mindkét fél számára nehézkes étkezést örömteli élménnyé lehet alakítani. A

fejlesztő gondozáson belül az étkezés tevékenységeiben a zavarok leküzdése mellett a minél aktívabb

közreműködés elérése a cél. Ennek érdekében a következő szempontokat kell figyelembe venni:

Az étkezés

optimális

körülményeinek

biztosítása

Az étkezés (evés, ivás) helyzeteit úgy kell kialakítani, hogy azokat a tanulók pozitív

élményként élhessék meg. Az egyes lépéseket azonos helyszínen, azonos sorrendben

végezzék, ezzel is segítve a szituáció felismerését, elfogadását, később pedig az aktív

közreműködést.

A megfelelő hosszúságú idő, a kellemes légkör és a nyugodt odafordulás lehetővé teszi

a súlyos és halmozottan fogyatékos tanulók számára a táplálékfelvétel

problémamentességét. Az étkezés elején rá kell hangolódni a tevékenységre. A külső,

zavaró körülményeket lehetőség szerint ki kell iktatni.

Az étel minősége, jellege és állaga, a tányéron való tálalás és a felkínált mennyiség

mind-mind jelentősen befolyásolják az élményszerűséget.

Az étkezés rendszerint a napirendnek megfelelően, kötött időpontban történik, ez

biztonságot nyújt a tanulók számára, a rendszeresség és az előkészületekben való

részvétel segít felkészülni a tevékenység végzésére. Ez növelheti a tevékenységhez

szükséges motivációt.

A tanulókkal való közös étkezés egyrészt legyen pozitív közösségi élmény, másrészt a

mintaadás módszerével segíthetjük az étkezésben való részvétel fejlődését.

A tevékenység megkezdése előtt minden szükséges alapanyag és eszköz legyen

előkészítve, hogy a folyamatot ne kelljen félbeszakítani.

Az evésterápiás eljárásoknak a csoport életében mindig a rendszeres étkezési

helyzetekbe ágyazottan kell megvalósulniuk. Az étkezésben megcélzott egyre nagyobb

önállóság elérése érdekében fontos a tanuló által könnyen kezelhető eszközök

kiválasztása.

Pozicionálás és

segítő eszközök

alkalmazása

Étkezéskor olyan testhelyzetet kell létrehozni, amely a tanuló számára biztosítja a

probléma- és félelemmentes táplálékfelvételt. A tanuló mozgásállapota és

mozgáskészsége határozza meg, hogy milyen testhelyzetben és milyen segédeszközök

(ültető-modulos kerekesszék, kapaszkodók) használatával tudjuk megkönnyíteni a

helyes testhelyzet felvételét és megtartását.

A szájmotórium optimális működése, a légzés és nyelés megfelelő koordinálása

érdekében (reflexgátló) ülő testhelyzetet kell kialakítani, ezáltal a félrenyelés is

elkerülhető. Megfelelő fejtámasz biztosítása szükséges hiányzó fejkontroll esetén. A

testhelyzet legyen a tanuló számára ellazított, a segítő (gyógypedagógus) számára

pedig kényelmes, nem fárasztó. Így a tanuló a tevékenységre tud koncentrálni, és

165

abban aktívan részt tud venni. Az ülő testhelyzet jelentősen megkönnyíti a szem-kéz,

száj-kéz és két kéz koordinációját, valamint a gyógypedagógus szempontjából a

személyi segítségnyújtást, a segítő fogások alkalmazását.

Tanulónként egyénileg kell meghatározni, hogy milyen edényekből (tányér, pohár),

milyen evőeszközökkel (kanál, villa) történjék az evés és ivás.

Iváskor az életkori sajátosságoktól, a tanuló képességeitől függően a cumisüvegtől a

pohárig kell kiválasztani a megfelelő eszközt, szem előtt tartva a minél hatékonyabb és

minél önállóbb cselekvés-végrehajtást. Az önálló étkezésnél nem baj, ha az étel

szétmaszatolódik, a tanuló öltöztetésénél és az étkezési helyzet megteremtésénél

gondoljunk erre.

Az étkezés

jelentősége az

egészség

megőrzésében, az

egészséges

életmód

kialakításában

Ha a tanuló kommunikációs jelzései nem minden esetben megbízhatóak, fokozottan

ügyelni kell az étkezési szituációban a legapróbb jelzésekre, testmozdulatokra, hogy

elkerülhetők legyenek az esetleges balesetek (félrenyelés, hányás stb.). A megfelelő

sűrűségű, állagú, méretű ételek segítik a rágást, a nyelést és a megfelelő emésztést.

Fontos, hogy tanulóknak mindig legyen lehetőségük több étel vagy ital közül választani.

Ez az autonóm személyiség, az egyéni ízlés és a kognitív képességek fejlődése

szempontjából jelentős.

Az ételek kiválasztásánál fontos a változatos és egészséges étrend kialakítása, hogy

megelőzzük az emésztési és ürítési nehézségeket (lásd vizelet- és székletürítés).

Törekedni kell arra, hogy a tanuló minél több fajta ételt megismerhessen, hogy minél

változatosabb lehessen az étrendje. Fontos figyelemmel lenni arra, hogy a tanuló

elutasít vagy elfogad bizonyos ételeket. Semmilyen körülmények között nem szabad

ráerőltetni a tanulóra az „utált” ételt.

Valamely ételre vagy alapanyagra való érzékenység esetén feltétlenül szükséges a

megfelelő diéta összeállítása (dietetikus szakember segítségével).

A fogak épségének megőrzése érdekében is fontos a rágás kialakítása és

gyakoroltatása, az étkezés utáni fogmosás, az édes ételek és italok, valamint az

étkezések közötti nassolás kerülése.

5. Az egészséges életmódra való igény belsővé válása, az egészségtudatos tevékenységek előnyben

részesítése, a szexualitással kapcsolatos ismeretek elsajátítása

Az egészséges

életmódra való

igény belsővé

válásának

elősegítése

A gyógypedagógus értesse meg a tanulókkal az egészséges életmód jelentőségét, és

azt, hogy felelősek saját egészségi állapotukért. Segítsen nekik abban, hogy önállóan is

tegyenek egészségük megőrzéséért.

A tanulókban tudatosítani kell, hogy bizonyos ételek, italok, tevékenységek milyen

hatással vannak egészségi állapotukra, és hogy milyen speciális szempontokat kell

figyelembe venniük a mindennapjaik során.

Rendszeres

mozgás és

Az iskola biztosítsa a tanulóknak a – képességeiknek megfelelő – sportolás lehetőségét,

és motiválja őket arra, hogy az iskolán kívüli programjaik során is igyekezzenek

166

sportolás sporttevékenységeket folytatni.

Segítségnyújtás a

szexualitás

megértése terén

Az iskola és a gyógypedagógus ismerje el a tanulók intimitásra és szexualitásra

vonatkozó igényeit, és segítse őket abban, hogy szükségleteiket és igényeiket

felismerjék, és megértsék ezek jelentését és jelentőségét.

Az iskola és a gyógypedagógus feladata, hogy segítséget nyújtson a tanulóknak és

családjuknak a szexualitással kapcsolatos problémák és feszültségek feloldásában, és –

az egyéni adottságoknak megfelelően – támogassa a tanulókat a felnőtt szexuális

szerepek fokozatos elsajátításában.

8. Az iskolai fejlesztés szakaszai

A súlyos és halmozottan fogyatékos tanulók sajátos nevelési és terápiás szükségleteiből, igényeiből

adódóan nem lehet a nevelést és oktatást sem a tananyag struktúrája, sem tér- és időbeli elrendezése

szempontjából egységesen kialakított szerkezetbe rendezni. A differenciált tervezőmunka ezért a nevelés-

oktatás fontos elemét képezi. A pedagógiai munka szakaszolása a gyógypedagógiai tevékenység tartalmi

kínálatának életkori sajátosságokhoz alkalmazkodó strukturálását, valamint koncentrikus bővítését jelenti,

mindenkor szem előtt tartva a tanuló adottságait, képességeit, érdeklődését.

9. Differenciálás, egyéni tanulási utak, erősségek, fejlesztendő területek, habilitáció és

rehabilitáció

A differenciált tervezés legfontosabb lépése a tanulók alapos ismerete, az egyes tanulók, illetve a

tanulócsoport képességstruktúrájának pontos vizsgálata, feltérképezése (lásd még Állapotmegismerés).

A pedagógiai állapotfelmérés eredményei szolgáltatják az alapot a hosszú távú célkitűzések

megfogalmazásához. A hosszú távú tervezés komplex és általános célkitűzéseket tartalmaz, alkalmazkodva

a tanuló képességeihez, szükségleteihez, igényeihez, érdeklődéséhez. A hosszú távú célokat általában egy

tanévre célszerű megadni, de az időintervallum tanulónként eltérhet. A célok a tanuló fejlődése alapján

módosíthatók. Az egyéni (individuális) nevelési-oktatási-fejlesztési terv a tanuló komplex

állapotfelmérésének eredményeiből, az individuális célkitűzésekből, valamint az egyes tartalmi egységek

megvalósítása során alkalmazandó speciális didaktikai-metodikai lépések konkrét megfogalmazásából áll.

Az egyéni fejlesztési terv szoros összhangban van a csoport számára kidolgozott éves tervvel és az adott

tanévre készített heti ütemtervvel, csupán a módszerek, eszközök tekintetében jelennek meg az eltérések.

Az éves terv a nevelés-oktatás céljait és tartalmait szem előtt tartva készül, a csoport tevékenységeit

tartalmazza. Egy-egy tartalom megtartása legalább két egymást követő évben indokolt; az új elemek

bevezetésekor a fokozatosság szem előtt tartása szükséges (például: ha az őszi gyümölcsök szerepelnek az

őszi tematikus tervben, az első két évben az alma és az őszibarack megismerése történik, a harmadik évben

az alma megtartásával az őszibarack helyett a szilva kerül a tematikába). Az éves terv tartalmazza az

ünnepeket és az iskola által – de lehetőség szerint a szülők bevonásával – szervezett közös programokat

(kirándulás, farsang, nyaralás, múzeum látogatása stb.).

A rehabilitációs pedagógiai program és az éves (helyi döntés alapján féléves, negyedéves szakasztervekre

bontható) tervek alapján készül a heti ütemterv és az órarend. Kialakítását meghatározza a csoport

napirendje, amelyben egyes tevékenységek – pl. reggeli köszöntés, étkezések, a testápolás tevékenységei,

167

pihenőidők – rendszeresen ismétlődnek. Mindez szükséges ahhoz, hogy a tanulók tájékozódási

biztonságérzete kialakuljon, mindig tudják, hogy az egyes tevékenységek hogyan következnek egymás után.

Az étkezések és a testi higiénia tevékenységei is a fejlesztési időszak szerves részét képezik. A rendszeresen

ismétlődő tevékenységek mellett a hét egyes napjain kerül sor a tematikus tervezés alapján kitűzött

különböző tartalmi egységek feldolgozására.

A súlyos és halmozottan fogyatékos tanulók fejlesztése, nevelése és oktatása során egyaránt teret kap a

csoportközösségben, kiscsoportban, illetve egyénileg megvalósuló fejlesztés. A csoportban végzett

nevelésre, oktatásra, fejlesztésre a tematikus egységek feldolgozása, a szociális kapcsolatok kialakítását

segítő „reggeli körök”, valamint a szabadidős és kreatív foglalkozások (művészeti jellegű alkotótevékenység,

zene stb.) során nyílik alkalom. A csoportban végzett tevékenységek szükségesek a közösségi élmények

átéléséhez, a közösséghez tartozás megéléséhez, a társakkal való együttműködés megtapasztalásához és

gyakorlásához, azaz a szociális és érzelmi nevelés alapvető feladatainak megvalósításához. A csoportban és

a csoportért végzett tevékenység az egyes tanulók kompetenciaérzését is növeli.

A kiscsoportos és egyéni foglalkoztatás az egyéni képesség- és készségfejlesztéskor indokolt. Biztosítani kell

azonban, hogy a tanulók egyénileg elsajátított képességeiket, készségeiket közösségi szituációban is

kipróbálhassák, gyakorolhassák.

A tanuló egyéni képesség- és készségfejlődése határozza meg, hogy a heti óraszámból milyen arányban vesz

részt egyéni és milyen arányban csoportos foglalkoztatásban. Az egyéni fejlesztő foglalkozások nyújtanak

lehetőséget arra, hogy speciális gyógypedagógiai és/vagy terápiás segítséget nyújtsunk a tanulóknak (pl.

beszéd- és kommunikációfejlesztés, mozgásnevelés, hidroterápia, gyógylovaglás, bazális stimuláció,

foglalkoztató terápia/ergoterápia stb.). A különböző terápiák alkalmazásának lehetősége függ még a

tanulók sajátos nevelési igényétől, a helyi körülményektől, valamint a terápiás ellátásokhoz szükséges

meglévő, illetve igénybe vett szakemberektől. Az egyes tanulók esetében a szakértői bizottság és szükség

esetén a szakorvos javaslata alapján – a szülők véleményének ismeretében – az intézmény szakemberei

közösen határoznak.

10. Értékelés (tanulási célok, tanulási eredmény)

A fejlesztő nevelés-oktatásban egyénileg történik a képességek, szükségletek és igények felmérése, a

fejlesztési folyamat megtervezése, megvalósítása és értékelése. A pedagógiai tevékenység kiindulási,

vonatkoztatási, összehasonlítási és ellenőrzési pontját a súlyos és halmozottan fogyatékos tanuló és az ő

egyéni előrehaladása adja. A tanulókkal foglalkozó szakmai team minden félévben és tanév végén

értékelést készít a tanuló haladásáról. Ez az értékelés lehetőséget nyújt arra, hogy a szakmai team egységbe

foglalja tapasztalatait, kontrollálja önmaga munkáját és a pedagógiai tervet. Az értékelés tartalmazza a

tanuló minden egyes fejlesztési területen elért eredményeit és nehézségeit, javaslatokat tesz az újabb

fejlesztési terv elkészítésére vagy a meglévő kiegészítésére, módosítására. A tanév végi értékelés egyben a

tanuló bizonyítványaként is szolgál, melynek egyik példánya a haladási naplóhoz csatolandó, másik

példányát a szülő kapja.

11. Állapotmegismerés – szakértői vélemény

A tanulókról készült szakértői vélemények rendszerint egy adott pillanatban észlelhető statikus állapotot

rögzítenek. A differenciált egyéni tervezéshez azonban a gyógypedagógusnak további részletes

folyamatdiagnosztikát kell végeznie. A pedagógiai állapotfelméréshez számos eszköz (fejlődési skálák,

felmérőlapok, kérdőívek) áll rendelkezésre, de a gyógypedagógus saját maga is összeállíthat olyan

168

kérdéssort vagy kérdőívet, amelyet a fejlesztést szolgáló nevelés-oktatás megkezdése előtt minden

tanulóról felvesz. A tervezőmunka kezdetekor fontos a szülő, valamint az iskolai nevelést megelőzően a

tanulóval foglalkozó intézmény szakemberei megfigyeléseinek, tapasztalatainak megismerése is. A tanulók

állapotmegismerése minden esetben a pozitívumokra koncentrál, kiemeli a megmaradt, illetve a meglévő

képességeket, funkciókat, ugyanakkor számba veszi a tanuló képességstruktúrájában észlelt

funkciózavarokat is. A hiányok, zavarok számbavétele a reális célkitűzések megfogalmazását kell hogy

segítse. A pedagógiai felmérés célja annak feltérképezése, hogy mit tud a tanuló, azt hogyan tudja, illetve

melyek a személyes szükségletei. Nagyon fontos az információk alapos összegyűjtése a tanuló megelőző

élethelyzetéről, kialakult szokásairól, családi vagy intézményes nevelése eddig elért eredményeiről és

kudarcairól. A tervezés során elengedhetetlen annak figyelembevétele, hogy a tanuló maga és közvetlen

környezete mit jelöl meg elsődleges hiányként, illetve milyen igényeket fogalmaz meg. A tanuló korábbi

tapasztalatai mellett az állapotfelmérés kitér a tanuló természetes és „mesterséges” helyzetben tapasztalt

viselkedésének, tanulási és tevékenységi képességeinek elemzésére is.

Az állapotmegismerés a súlyos és halmozottan fogyatékos tanulók esetében nem egyszeri vizsgálatot,

hanem folyamatdiagnosztikát jelent: a korábbi életszakaszra vonatkozó információk megszerzése mellett 8–

12 hetes megfigyelési időszaknak kell eltelnie ahhoz, hogy alapos információkat szerezzünk a tanulóról, a

tanuló képességeiről. Ez szükséges az egyéni nevelési-oktatási terv és a pedagógiai program elkészítéséhez,

a célok, feladatok meghatározásához, a pedagógiai és terápiás módszerek, eljárások kiválasztásához.

Különösen a csoportba, osztályba újonnan érkező tanuló esetében szükséges hosszabb megfigyelési időt

szánni az egyéni tervezés előtt. A korábban már ismert tanuló esetében a következő évi egyéni nevelési-

oktatási terv összeállítása előtt elegendő lehet rövidebb megfigyelési időszak a tanév kezdetén.

A tanuló folyamatdiagnózisa alapján elkészített felvételi pedagógiai vélemény, valamint a szülői kérdőív a

tanulóról szerzett tapasztalatokat, megfigyeléseket, esetleg teszteredményeket tartalmazza. A pedagógiai

vélemény az első megfigyelési időszak alkalmával a legrészletesebb, ez szolgál majd a félévi vagy év végi

értékelés elkészítésének alapjául, mely a kiindulási helyzethez viszonyítva tartalmazza a változásokat. A

pedagógiai véleményt célszerű minden tanév kezdetén kiegészíteni, hogy a tanuló fejlődése következtében

megváltozott kiindulási helyzet alapján kerüljön sor az adott tanévre vonatkozó célkitűzések

meghatározására.

169

1. Az enyhe értelmi fogyatékos tanuló

Az enyhe értelmi fogyatékos tanulók gyógypedagógiai értelemben a tanulásban akadályozott gyermekek

körébe tartoznak, akik az idegrendszer biológiai és/vagy genetikai okokra visszavezethető gyengébb

funkcióképessége, illetve a tartósan kedvezőtlen környezeti hatások miatt a neurológiai érés lelassulása

folytán tartós, átfogó tanulási problémákat mutatnak.

Az enyhe értelmi fogyatékosság (enyhe intellektuális képességzavar) diagnosztizálása orvosi,

gyógypedagógiai és pszichológiai feladat. Pszichodiagnosztikai vizsgálatokkal megállapítható a kognitív

funkciók lassúbb/eltérő fejlődése, valamint az adaptív funkciók érintettsége. Az enyhe értelmi fogyatékos

személyek fejlődése igen változatos attól függően, hogy milyen egyéb érzékszervi, motorikus,

beszédfejlődési, viselkedési stb. rendellenességeket mutatnak, amelyek vagy oksági összefüggésben állnak

az értelmi fogyatékossággal, vagy egyéb hatásokra alakulnak ki.

Az enyhe értelmi fogyatékosság sok esetben először iskolai tanulási helyzetekben jelentkezik,

összefüggésben az alapképességek eltérő, lelassult fejlődésével. Így a tanulási sajátosságok szinte

valamennyi tantárgyban generalizáltan, átfogóan és tartósan jelentkeznek. Különösen jellemző a kognitív

funkciók, valamint a beszéd lassúbb fejlődése; a diszpraxiás (helytelen vagy kialakulatlan testséma,

koordinálatlan mozgás eszközhasználatban) tünetek megjelenése; a figyelem-összpontosítás, a téri

tájékozódás és a finommotorika nehézségei; a lassú feladatvégzés; a gyakori hibázás; az érdeklődés hiánya

a kultúrtechnikák elsajátításával kapcsolatban és a viselkedési problémákban megmutatkozó szociális

tanulás nehézségei. Ezek egyénenként változó mértékben és mindig egyedi kombinációban jelennek meg; a

tanulási képesség különböző mértékű fejlődési zavarát mutatják, és akadályozzák az iskolai tanulás

eredményességét. Mindezek következményei a középiskolás fiatal tanulási teljesítményében is

megjelennek, ezért a nevelés-oktatás során még ekkor is figyelemmel kell lenni rájuk. Az enyhe értelmi

fogyatékos emberek döntő többsége minimális támogatással képessé válik az önálló életvezetésre.

Már iskoláskor előtt tapasztalhatunk egyértelmű, fogalmi területen mutatkozó eltérést. Az iskoláskorú

gyerekeknek nehézségeik vannak a kultúrtechnikák (pl. olvasás, írás, számolás, órahasználat, pénzhasználat)

elsajátításában. Az absztrakt gondolkodás és a tervezés akadályozott, a gondolkodás inkább konkrét. Ez a

konkrét (tárgyhoz kötött vagy képi szintű) gondolkodásmód befolyással van a feladatok megértésére az

elsajátítás folyamatában és a visszacsatolás fázisában egyaránt. A szociális dimenzióban azt tapasztaljuk,

hogy az enyhe értelmi fogyatékos tanulók kommunikációja, beszéde és az általuk használt nyelv konkrétabb

és éretlenebb, mint a hasonló életkorú társaiké. A gyermeknek nehézségei lehetnek a szociális jelzések

megértésével, a játékszabályok betartásával, a barátságok kialakításával és fenntartásával. Az érzelem- és

viselkedésszabályozás is nehezített. A praktikus dimenzióban, az öngondoskodásban az általános iskolás

korú tanulók életkoruknak megfelelően funkcionálhatnak. Serdülőkorban segítséget igényelnek a

komplexebb mindennapos tevékenységekhez, mint pl. bevásárlás, főzés, pénzügyek.

Az enyhe értelmi fogyatékos tanulók esetében a minél korábban megkezdett, hosszantartó, rendszeres és

intenzív gyógypedagógiai fejlesztés és terápia, a tanulási képesség szintjéhez igazodó tanulási módszerek

folyamatos alkalmazása, a tanulási motiváció megfelelő fejlesztése, valamint a stigmatizációs hatások

(eredménytelenség a tanulásban, kisebbrendűségi érzés kialakulása, csúfolódás stb.)

170

megelőzése/kompenzálása a fő feladat. A tanulási képesség fejlesztéséhez a pedagógiai, gyógypedagógiai

eszközök alkalmazása mellett szükséges a környezeti, szociális feltételek javítása is.

Az enyhe értelmi fogyatékos gyermekek/tanulók képességszintje a megközelítően azonos életkorú

tanulócsoportokban sem homogén.

Az enyhe értelmi fogyatékossághoz sok esetben társul más fogyatékossági típus is:

 hallássérülés,

 látássérülés,

 mozgáskorlátozottság,

 autizmus spektrumzavar.

Mindezek befolyásolják az ellátási szükségletet, a taníthatóságot és a gyermek jövőjére vonatkozó

előrejelzéseket.

2. Az enyhe értelmi fogyatékos tanulók nevelési-oktatási szempontú jellemzői

Az enyhe értelmi fogyatékos gyermekek oktatását-nevelését-fejlesztését elláthatja gyógypedagógiai

intézmény, iskolai osztály és/vagy a többi tanulóval részben vagy egészben együtt, azonos iskolai osztályban

együttnevelést biztosító befogadó iskola. A tanulói szükségletek ismeretében szakmai támogatás

igényelhető (amennyiben nincs az intézménynek saját státuszban lévő gyógypedagógusa):

 az Egységes Gyógypedagógiai Módszertani Intézményekben (EGYMI) működő utazó

gyógypedagógusi, utazó konduktori hálózatoktól;

 pedagógiai szakszolgáltatást nyújtó intézményektől; valamint

 pedagógiai-szakmai szolgáltatást nyújtó intézményektől.

Az enyhe értelmi fogyatékos tanulók nevelési folyamatát meghatározó irányelvek és szempontok:

 tanulásban akadályozottak pedagógiája szakirányon vagy (korábban) oligofrénpedagógia szakon

végzett gyógypedagógus vesz részt a nevelési-oktatási és/vagy fejlesztési folyamatban, valamint

szükségszerűen más szakirányon végzett gyógypedagógus és/vagy egyéb szakember (pszichológus,

orvos, szociálpedagógus stb.);

 a tanórák mellett az enyhe értelmi fogyatékos tanulók kötelezően részt vesznek az egészségügyi és

pedagógiai célú habilitációs és rehabilitációs foglalkozáson, amelynek célja a pszichikus funkciók

fejlesztése a tanulók egyéni szükségleteinek megfelelően;

 a gyógypedagógus a partnerekkel együtt (tanuló, pedagógus, szülők stb.) egyéni fejlesztési tervet

állít össze, amely konkrét, mérhető és rövid idő alatt elérhető célokra bontja le a távlati fejlesztési

célokat;

 elengedhetetlen az egészségügyi és pedagógiai célú habilitációs és rehabilitációs foglalkozások

dokumentálása, az elért eredmények összehasonlítása a kiinduló állapottal, a pedagógiai

diagnosztika eszközeivel pontos és mérhető információk gyűjtése, ezek alapján az egyéni fejlesztési

terv módosítása;

 a tanuló általános fejlettségi állapotának, tanulási képességeinek leginkább megfelelő tanulási

tempó és absztrakciós szint biztosítása, amely tanulási területenként/tantárgyanként eltérő lehet;

171

 a fogalmak lassú érlelése, a sokrétű és intenzív tapasztalatszerzés, az elvonatkoztatás lépéseinek

szemléltetésén alapuló folyamat a fogalmak fokozatos „bővítését” teszi lehetővé;

 a megtanultak számbavétele, rendezése és kérdések/problémák segítségével a még nem ismert

válaszok keresése. A saját élmények, korábbi tapasztalatok/tudás összekapcsolása a megtanulandó

fogalmakkal, cselekvésekkel;

 a gondolkodás rigiditása miatt a kérdések egyszerűsítése, a feladatelemek kis lépésekre bontása

vagy analógiák alkalmazása hozzájárul a tanulóban már meglévő tudáselemek megerősítéséhez, a

továbblépéshez;

 fontos a különböző képességeket fejlesztő eljárások és feladatok összehangolása, a tanuló

érdeklődésének és motiváltságának elősegítése (pl. feladatok választhatósága, több megoldási

lehetőség keresése, az önálló tanuláshoz szükséges technikák elemeinek fokozatos elsajátítása, a

metakognitív folyamatok állandó megerősítése, az egyéni tanulási utak feltárása);

 fontos a tanulásra rendelkezésre álló idő változatos strukturálása, az időtartamok rugalmas

változtatása, a legkedvezőbb csoportméret kiválasztása;

 az elsajátítás folyamatában alkalmazott eszköztár (pl. számológép, szótár, IKT-eszköz,

gondolattérkép stb.) alkalmazásának tanítása, majd felhasználásának lehetősége a tanuló számára a

pedagógiai folyamat minden szakaszában;

 megfelelő tanulási környezet kialakítása (térelrendezés, berendezés, változtathatóság stb.).

A tanuló fejlődését támogató feltételek:

 megfelelő osztálylétszám;

 az aktív tanulás biztosítása;

 a szükségleteknek megfelelő tanulásszervezési mód kiválasztása;

 a személyre szabott tanulás lehetősége;

 differenciálás alkalmazása;

 együttnevelés során a kéttanáros modell alkalmazása és/vagy a pedagógus-gyógypedagógus szoros

együttműködése, rendszeres konzultációja;

 fejlesztő értékelés (tanulást támogató értékelés) alkalmazása.

Összességében véve a cél az enyhe értelmi fogyatékos tanulók kompetenciafejlesztése a következő

területeken: kommunikációs képességek, kognitív képességek, orientációs képességek, kreatív képességek,

motoros képességek és szociális képességek.

3. Nevelési-oktatási szakaszok és kiemelt pedagógiai feladatok

3.1. Az alapfokú képzés első szakaszának (alsó tagozat: 1–4. évfolyam) feladatai

Az enyhe értelmi fogyatékos gyermekek számára az óvoda–iskola átmenet megkönnyítésének lehetséges

útja például az egyéni előrehaladású nevelés és oktatás vagy az egyes évfolyamok követelményeinek

teljesítéséhez egy tanítási évnél hosszabb idő megjelölésének lehetősége.

172

Az enyhe értelmi fogyatékos tanulók számára az 1–4. évfolyamon a tanuláshoz nélkülözhetetlen pszichés

funkciók fejlesztésére helyeződik a hangsúly. A tanulók között meglévő eltérések differenciált eljárások,

tartalmak és oktatásszervezési megoldások alkalmazását teszik szükségessé. A képességfejlesztésben

hangsúlyos szerepük van a közvetlen érzékleti tapasztalatoknak, a tárgyi cselekvéses megismerésnek, a

céltudatosan kiválasztott tevékenységnek. A tanuló fejlesztésének hosszú folyamatában az aktuális

igényeknek megfelelően kell módosítani a pedagógiai folyamatot. Az iskolába lépéskor a tanulók átlagosan

5-10 percet képesek koncentrálni, ezért a tanóra felépítésénél erre figyelemmel kell lenni. Várhatóan a 4.

évfolyam végére sem tudnak egy teljes tanórát koncentráltan végigdolgozni. A tanulók iskolakészültsége

eltérő, ezért a tanulási feladatok jellege, összetettsége és a megvalósításhoz szükséges idő különbözik. Az

alsó tagozat 1. évfolyamán javasolt – a Nemzeti alaptanterv által biztosított lehetőséggel élve – egy

évfolyam tananyagának elsajátítására egy tanévnél hosszabb időtartamot tervezni. Érdemes élni az

előkészítő szakasz meghosszabbításával is. A nagyobb időkeret nagyobb esélyt nyújt az alapvető

kultúrtechnikák eszközszintű elsajátítására, amennyiben megfelelő motiváltság mellett, ismétlődő tanulási

folyamatban, állandó aktivitásban, egyre önállóbb tanulási tevékenységre készteti a tanulókat. A

nevelésnek az egész személyiség fejlesztésére kell törekednie.

3.2. Az alapfokú képzés második szakaszának (felső tagozat: 5–8. évfolyam) feladatai

Kiemelt feladat az alsó tagozat módszertanának további alkalmazása, hogy lehetővé váljon az alkalmazható

tudás megszerzése. Fontos, hogy a tanulás iránti motiváció az enyhe értelmi fogyatékos tanulók esetében –

megfelelő tanulási környezetben – hosszabb ideig megmarad, mint a többségi tanulóknál, így erre még

felső tagozatban is lehet építeni. A felső tagozaton a tanulók fejlesztése elsődlegesen a megismerési

módszerek további fejlesztésére, a szemléletes képi gondolkodás nyomán kialakuló képzetekre,

ismeretekre, az elsajátított tanulási szokásokra épül. Hangsúlyosabbá válik továbbá az önálló tanulási

tevékenység. A tanulás-tanítás folyamatában előtérbe kerül a verbális szint, de a tanulók fejlettségének

megfelelően differenciált módon jelen van a manipulációs és a képi szint is. Ezek a gondolkodásbeli

szintkülönbségek egyéni fejlettségtől függően az értékelési területek és szintek (kognitív, affektív,

pszichomotoros) megválasztását is befolyásolhatják.

3.3. A harmadik nevelési-oktatási szakasz (9–12. évfolyam) feladatai

A cél elsősorban az ismeretek megerősítése, szintetizálása, a tudáselemek rendszerbe illesztése,

alkalmazása, a pályaorientáció, az önálló életvezetési technikák tudatos gyakorlása, a szociális képességek

fejlesztése. A tanulók eltérő képességprofilja, iskolai életének különbözősége, egyéni fejleszthetőségi

prognózisa esetén is kiemelt cél, hogy a tanulók elsajátítsák azokat az ismereteket és készségeket, amelyek

az önálló életvitelhez, a munkaerőpiacra történő belépéshez, helytálláshoz és az egész életen át tartó

tanulás megalapozásához elengedhetetlenül szükségesek. A nyelvi kommunikáció fejlesztése hangsúlyos

feladat, de nem várható el minden enyhe értelmi fogyatékos tanulótól az elvont fogalmi hálókat érintő

értelmezési és alkalmazási képességek kialakulása.

4. A Nat alkalmazása az enyhe értelmi fogyatékos tanulók nevelése-oktatása során

4.1. Tanulási és nevelési célok

Az enyhe értelmi fogyatékos tanulók esetében a nevelési és tanulási célok megegyeznek a Nat-ban

leírtakkal, de azok mélysége, kialakíthatóságuk időigénye, módja az egyéni sajátosságokhoz igazodóan

módosul.

173

 Testi és lelki egészségre nevelés

Az egészséges és tudatos életmód kialakítása, a káros szenvedélyek kialakulásának megelőzése

kiemelt feladat. Az erőnlétnek és a fizikai állóképességnek – mint a munkavégzés alapvető

feltételének – kiemelt szerepe van a tanulók társadalmi beilleszkedésében. Ennek érdekében nagy

hangsúlyt kell helyezni a szabad mozgás, a sport és a rekreáció lehetőségeire. Az enyhe értelmi

fogyatékos tanulók számára érdemes támogatást nyújtani a kortárskapcsolatok kialakításában. A

konfliktusok megoldásához a pedagógus modellálása és a konfliktuskezelési technikák

tanítása/begyakoroltatása is szükséges. A célok elérése érdekében fontos a tanulók családjával

keresni az együttműködési lehetőségeket.

 Önismeret és a társas kultúra fejlesztése

A megfelelő önértékelés, a tanuló saját személyiségének megismerése nagy jelentőséggel bír, mivel

a társas kapcsolatok alakításában, a társadalmi beilleszkedésben elengedhetetlenül szükséges a

reális énkép, a megfelelő önismeret. Ehhez a mindennapokban fontos a folyamatos visszajelzés, a

belső kontroll erősítése, az önbizalom fejlesztése.

 Felelősségvállalás másokért, önkéntesség, erkölcsi nevelés, családi életre nevelés

A kooperatív csoportmunka segíti megtapasztalni az alkalmazott szabályokat, később pedig

hozzájárul a munkavállalás során szükséges együttműködési készségek fejlődéséhez. Az enyhe

értelmi fogyatékos tanuló a szükséges támogatással fokozatosan képessé válik a felelősségteljes

döntések meghozatalára.

 Médiatudatosságra nevelés

A tanulók az egyéni sajátosságaiknak megfelelően legyenek képesek a társadalmi érintkezést

szolgáló információk megtalálására, értelmezésére, közvetítésére és alkotására. Ismerjék fel a

hiteles, megbízható és fontos információkat. A pedagógus választékos kommunikációval segíti ezt a

folyamatot, valamint fejleszti digitális kompetenciáit, és rendszeresen használ digitális eszközöket a

nevelés-oktatás folyamatában, amelyeket a tanulók pszichológiai jellemzőinek megfelelően válogat

és gyűjt össze.

 A tanulás tanítása, pályaorientáció

Az enyhe értelmi fogyatékos tanulók nevelését ellátó intézmények biztosítják azokat az

információkat és tapasztalatokat, amelyek a tanulók egyéni sajátosságainak megfelelően

támogatják az életpálya-tervezést és a pályaorientációt. Fontos az egyénre szabott motiválás, az

egyéni tanulási módok biztosítása, az élményt adó tanulási szokások kialakítása. Az életkori

sajátosságokhoz illeszkedve törekedni kell a tanulók saját tudásáról való reális ismeretek

kialakítására, valamint a növekvő felelősségvállalásra a saját tanulásukért. Az egész életen át tartó

tanulásra való felkészítés fontos a társadalmi integráció és a munkaerőpiacra történő sikeres

belépés szempontjából.

 Nemzeti öntudat, hazafias nevelés

Az emberiség és hazánk múltjának és jelenének megjelenítésén, megértetésén keresztül képessé

kell tenni a tanulókat a társadalom megismerésére, a társadalomban elfoglalható helyük reális

felismerésére, a társadalmi színtereken való eligazodásra. Ki kell hogy alakuljon a tanuló attitűdje,

viszonya önmagához, szűkebb és tágabb környezetéhez, a történelmi múlthoz. Fontos felkészíteni a

174

felnőttlét és a tágabb környezet közügyeinek megismerésére, az állampolgári jogok és

kötelezettségek érvényesítésére. Az iskolai színtéren belül ajánlott lehetőséget adni a demokratikus

jogok gyakorlására (diákönkormányzat).

 A fenntarthatóság, környezettudatosság

Elengedhetetlenül szükséges a személyes megtapasztalás, a környezeti ártalmak és az emberi élet

szükségleteinek összefüggéseire való rávilágítás, a helyes szokásrend kialakítása. Ehhez fontos a

környezet adott szempontok alapján történő megfigyelése, a következtetések közös levonása, az

egyéni felelősség tudatosítása. A szorosan vett természeti környezet ápolása, gondozása

mindennapi feladatként kell hogy jelentkezzen.

4.2. Kiemelt kompetenciaterületek

A Nat-ban alapvető célként meghatározott kiemelt kompetenciaterületek fejlesztése az enyhe értelmi

fogyatékos tanulók integrált (inkluzív) és a gyógypedagógiai intézményekben megvalósuló nevelési

formáiban egyaránt fontos nevelési-oktatási elvárásként jelenik meg. Ennek biztosítása elengedhetetlen a

társadalmi integráció szempontjából, s különös hangsúlyt kap az önálló életvezetés, a munka világába való

beilleszkedés érdekében.

4.2.0. Alapkompetenciák

Az alapkompetenciák teszik lehetővé a többi kompetenciaterület fejlesztését. Ezáltal a tanulók használható

tudáshoz jutnak, ami kiemelten fontos az enyhe értelmi fogyatékos tanulók esetében is. Az írás, olvasás,

számolás, a térben és időben való tájékozódás, valamint az IKT-eszközök alapszintű használata lehetővé

teszi, hogy az enyhe értelmi fogyatékos tanuló képes legyen önálló ismeretszerzésre. Fontos a tanuló

pozitív viszonyulásának kialakítása a feladatokhoz és az élethelyzetekhez. Ezen feltételek megteremtése az

egész nevelési folyamaton végighúzódik.

4.2.1. A tanulás kompetenciái

A hatékony, önálló tanuláshoz alapvető készségekkel, képességekkel kell rendelkezni, amit az

alapkompetenciák biztosítanak. A tanulót támogatni kell abban, hogy megtalálja saját érdeklődési körét,

hogy minél több tanulási technikát megismerjen, és ezek alapján képessé váljon majd saját tanulási

stratégia kialakítására. Segíteni kell a tanulót abban, hogy lehetősége legyen a metakogníció

(gondolkodásról való gondolkodás) gyakorlására, tudatos alkalmazására, a tanuláshoz való pozitív viszony

kialakítására.

4.2.2. A kommunikációs kompetenciák (anyanyelvi és idegen nyelvi)

Az anyanyelv elsajátításának folyamatában az enyhe értelmi fogyatékos tanulók esetében a közlés és

befogadás szóbeli ágát javasolt a középpontba állítani. Az anyanyelv elsajátíttatása során – a tanulók egyéni

sajátosságaihoz való igazodás mellett – alapelv, hogy esetükben a nyelvelsajátítás lényegi módja nem az

elszigetelt nyelvi jelenségek oktatása, hanem az a folyamat, amelyben az ember nyelvileg fogalmazza meg a

valóságra vonatkozó ítéleteit. Az anyanyelv tanításában csak az a fejlesztő tevékenység hozhatja meg a

kívánt eredményt, amely (az egyén képességének és beszédállapotának figyelembevétele mellett) a

beszédnek mint összetett folyamatnak a fejlesztésére irányul, s a „nyelvet” funkcióinak (kifejező, informáló,

felhívó) megfelelően, elemi formáiban (közlés, megbeszélés, rábeszélés) és alaptípusaiban (élőbeszéd, írott

beszéd) gyakoroltatja és alkalmaztatja.

175

Az idegen nyelvi kommunikáció mint kiemelt kompetenciaterület az enyhe értelmi fogyatékos tanulók

nevelésében egyénileg differenciált tananyagstruktúrát igényel. A hallási észlelés, a figyelem, az emlékezet

fokozott fejlesztése mellett a célokat a tanulók szükségletei határozzák meg. A sikeres kommunikáció

érdekében szükség van a nagyobb időkeretre, a folyamatos gyakorlásra, a játékos helyzetekben történő

megvalósításra, a helyzetgyakorlatokra.

Törekedni kell a digitális technológia kínálta eszközök, lehetőségek kommunikációs célú alkalmazására.

4.2.3. A digitális kompetenciák

A digitális kompetenciák elsajátítása, felhasználói szintű alkalmazása az esélyegyenlőség megteremtése és a

minél önállóbb életvitel támogatása szempontjából is kiemelkedő jelentőségű. Az online zaklatás gyakori

megjelenése miatt a tanulóknak ismerniük kell a biztonságos eszközhasználatot, valamint a digitális

tartalmak létrehozásával kapcsolatos etikai szabályokat is. A munka, a szabadidő és a tanulás egész életen

át ívelő folyamatai során a digitális eszközök használata, az így megszerzett információk feldolgozása és

alkalmazása is a digitális kompetenciákat igényli. A tanulók számára fontos a megbízható információk, az

online biztonság, a digitális eszközök társadalmilag elfogadott formáinak alkalmazása a kommunikáció

során, illetve azok alapvető szabályainak ismerete a társadalomban való részvétel érdekében.

4.2.4. A matematikai, gondolkodási kompetenciák

A matematikai kompetencia fejlesztése során lehetőség nyílik a problémamegoldó gondolkodás, valamint a

kognitív képességek fejlesztésére. A matematikai kompetencia fejlesztésével az enyhe értelmi fogyatékos

tanuló képessé válik a környező világ mennyiségi és térbeli viszonyainak felfedezésére, valamint a

tapasztalatok útján megszerzett tudás praktikus felhasználására a mindennapi élet különböző területein. Ez

úgy érhető el, hogy a tanulás-tanítás folyamatában döntően a mindennapok során létrejött helyzetekben

ismertetjük meg a matematikai tartalmakat. Kiemelten fontos a konkrét cselekvéssel összekapcsolt, a

konkrét élethelyzetekhez kötött tapasztalatszerzés és matematikai tevékenység, a szabálytudat és a

stratégiahasználat kialakítása, valamint a mindennapokban használható tudás biztosítása.

A természettudományos kompetencia fejlesztése során az enyhe értelmi fogyatékos tanulóknál a gyakorlati

jellegű természettudományi műveltség kialakítása, a mindennapi életben előforduló természettudományos

jelenségek körében a felhasználói tájékozottság elérése, az egységes természettudományos világkép

kialakítása a feladat.

Fontos a mindennapi életet érintő, konkrét tényeken, tapasztalatokon alapuló egyszerű következtetések

levonásának és az erre alapozott döntéshozatalnak a tanítása.

4.2.5. A személyes és társas kapcsolati kompetenciák

A tanulókat támogatni kell a társas kapcsolatok kialakításában és fenntartásában, ehhez elengedhetetlen a

pozitív énkép és az emberi kapcsolatokban való eligazodás képessége. Az eltérő képességeknek

megfelelően fel kell készíteni a tanulókat a változó társadalmi-gazdasági helyzet adta kihívásokra (változó

egyéni szerepkör, érdekérvényesítés, tulajdonviszonyok). A tanulóknak ismereteket kell szerezniük a

célszerű gazdálkodás, a pénzhasználat és a fogyasztás, valamint – az egyéni képességeket figyelembe véve –

a rövidebb és hosszabb távú élethelyzetek tervezése kapcsán.

Az enyhe értelmi fogyatékos tanulók felkészülnek a közügyekben való aktív részvételre. A társadalmi

részvétel és felelősségvállalás kompetenciái fejlesztése során – a tanulók gyógypedagógiai-pszichológiai

jellemzőit figyelembe véve – a tartalmakat sajátélményű tevékenységek formájában gyakoroltatva kell

176

biztosítani. Az önismeret, a kapcsolatteremtés, kapcsolattartás képességének fejlesztése elősegíti a

harmonikus közösségi beilleszkedést, a felelős társadalmi részvételt.

4.2.6. A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái

Az eredetiség és ötletgazdagság, a divergens gondolkodás, a kíváncsiság és az alkotókedv nem csak az

intellektuális tényezők függvénye, ezen a területen nagy szerepe van a motivációnak és az érzelmeknek is.

Fontos a sok érzékszervi, megfigyelési, manipulatív tevékenységre épülő tapasztalatszerzés, a nyitottság, az

értékítélet kialakítása.

4.2.7. Munkavállalói, innovációs és vállalkozói kompetenciák

A munkavállalói és innovációs kompetenciákhoz szükséges ismeretek, képességek és attitűdök alakítása,

formálása a tanulók egyéni sajátosságait figyelembe véve lehetséges. A tanulási-tanítási folyamatban az

enyhe értelmi fogyatékos tanuló minden esetben saját cselekedeteinek tükrében ismerje fel lehetőségeit,

próbálja elérni céljait. A munkavégzésre való szocializálás, a munkavállalói magatartás kialakítása, a tanulók

élettervezésének elősegítése, az önálló életvezetés megalapozása a társadalmi beilleszkedés fontos eleme.

4.3. Tanulási területek

4.3.1. Magyar nyelv és irodalom: magyar nyelv, irodalom

Az anyanyelvi kompetencia fejlődése a tanulás célja és egyben minden ismeretszerzés eszköze is; az enyhe

értelmi fogyatékos tanulók nevelésében kitüntetett helye van. Célja és feladata a szókincsfejlesztés és -

gazdagítás, a növekvő igényű helyes nyelvhasználat erősítése, a nyelvi hátrányok csökkentése. Feladata az

eredményes olvasás- és írástanulás feltételeinek megteremtése, az alapképességek kialakítása,

megerősítése. Kiemelkedő szerepe van a nyelv rendszerére, a helyesírásra vonatkozó alapvető tudás

elsajátításában. Az irodalmi ismeretek célja, hogy a tanulókat a műveken keresztül gazdag tapasztalatokhoz

juttassa a világról, az emberi természetről, az emberi létről, az érzelmekről, a valósághoz való sokrétű

viszonyulásról. A Magyar nyelv és irodalom tanulási területnek meghatározó szerepe van az önálló tanulás

kialakításában.

A tanulási terület kiemelt habilitációs/rehabilitációs feladatai:

a) A beszédfeldolgozó folyamatok erősítése.

b) Figyelem, a gondolkodás, az emlékezet, az analizáló és szintetizáló képesség fejlesztése.

c) A téri és síkbeli tájékozódás fejlesztése, a relációs szókincs bővítése.

d) A grafomotoros készségek fejlesztése.

e) Az olvasás elsajátításához szükséges hármas asszociáció megerősítése:

 vizuális észlelés – jelfelismerés,

 akusztikus észlelés – hangok differenciálása,

 a beszédmotoros észlelés fejlesztése.

f) Az olvasott szavak és a köztük lévő grammatikai viszonyok felismertetése.

g) A rutinszerű olvasási képesség fejlesztése.

h) A szövegösszefüggések megláttatása, a szövegértés fejlesztése.

177

i) Az írás műveleteinek gyakorlása: másolás, tollbamondás, emlékezetből írás fokozatai, törekvés az

eszközszintű használatra.

j) Szövegalkotás szóban, majd írásban.

k) A helyesírási szokások megerősítése.

Tanulási eredmények

Az enyhe értelmi fogyatékos tanuló:

 alkalmazza a tanult nyelvi fordulatokat tanulási helyzetben és a spontán beszédben egyaránt;

 képes a kommunikációs helyzetnek megfelelő kulturált nyelvi magatartásra és viselkedésre;

 képes véleménynyilvánításra és mások véleményének meghallgatására;

 fokozódó önállósággal alkalmazza a szövegtartalmat és a beszélő szándékát tükröző kommunikációs

eszközöket;

 receptív (passzív) és expresszív (aktív) szókincse bővül;

 egyéni sajátosságaihoz mérten törekszik a rendezett és olvasható írásképre;

 érdeklődésének megfelelően, hagyományos és digitális szövegek által bővíti ismereteit;

 felismer helyesírási problémahelyzeteket, képes hibakeresésre és hibajavításra.

4.3.2. Matematika: matematika

Ezen a területen a kognitív képességek fejlesztési lehetőségei vannak a középpontban.

A tanulási terület kiemelt habilitációs/rehabilitációs feladatai:

a) A tanulás eszközeinek célszerű használata.

b) A kíváncsiság ébrentartása, az önbizalom folyamatos erősítése.

c) A finommotorika, a térlátás, a téri és idői tájékozódás, valamint a szem-kéz koordináció fejlesztése.

d) Az ismeretek mozgósítása bemutatott analóg helyzetekben, alkalmazás a próbálgatások szintjén.

e) Cselekvésben jelentkező problémák segítséggel, majd segítség nélkül való felismerése,

megbeszélése, megoldása próbálkozással. Az eredmény ellenőrzése.

f) Tárgyak, személyek, alakzatok, jelenségek, mennyiségek megfigyelése, a látottak értelmezése és a

tapasztalatok összefoglalása.

g) A mennyiségállandóság, a mennyiségek közötti tájékozódás és a becslés képességének kialakítása.

h) A matematika tanulásához szükséges fogalmak fokozatos megismerése.

i) A közös cselekvéshez, munkához szükséges tulajdonságok, képességek felépítése, szokások

kialakítása.

j) A tantárgy iránti tanulási kedv folyamatos szinten tartása. Az önfejlesztés igényének támogatása,

értékelése. Az önismeret, az önszabályozás képességének fejlesztése.

k) Mindennapos probléma megoldásának elképzelése, sejtés megfogalmazása. A képzelt és a

tényleges megoldás összevetése.

178

Tanulási eredmények

Az enyhe értelmi fogyatékos tanuló:

 tájékozódik a térben és időben, valamint a világ mennyiségi viszonyaiban saját élményből kiindulva;

 felhasználja a megszerzett tudást, az elvont fogalmakat, szabályokat, összefüggéseket stb.

kezdetben ismert, majd ismeretlen szituációkban;

 használja a problémamegoldó képességét először próbálkozás útján, majd racionális szinten;

 képes kérdéseket megfogalmazni, állításokat bizonyítani, valamint véleményt alkotni;

 ismeri a matematikai fogalmakat, a mennyiségi viszonyokat, valamint a mennyiségállandóság

fogalmát a kiválogatás, összehasonlítás, csoportosítás gondolkodási műveleteinek segítségével;

 változatos feladatokban használja számolási készségét;

 emlékszik a szóbeli számoláson túl a műveleti sémákra (analógiákra), így képes műveleteket írásban

elvégezni;

 megtervezi a cselekvési sorrendet; megoldást keres: kiválasztja a lehetséges megoldásokat, a

feladatot megoldja a készen kapott sémák szerint, algoritmusok segítségével, később alternatív

gondolkodás mentén. A sémák alkalmazásának nehézsége esetén felismeri a lehetséges műveletet,

és eszközhasználattal (pl. számológép) váltja ki;

 összehasonlítja a feltételezést és a valóságot az eredmény helyességének megítélésében;

 megnevezi a gyakorlatban megfigyelt tulajdonságokat, kiemeli a lényeges jegyeket;

 elemzi és összehasonlítja a látottakat, felfedezi a különbségeket;

 képes mennyiségeket elképzelni, cselekvéshez, történéshez fűződő megfogalmazással;

 tanult ismereteit digitális eszközön is alkalmazza;

 képes segítséget kérni és elfogadni, valamint együttműködni.

4.3.3. Történelem és állampolgári ismeretek: történelem, állampolgári ismeretek

A tartalmak elsajátításakor figyelembe kell venni a tanulók gyógypedagógiai-pszichológiai jellemzőit, ezért

előnyben kell részesíteni a sajátélményű tevékenységeket. A személyes élmény segíti annak a belátását is,

hogy a jelen eseményei nagymértékben a múlt eseményeinek eredményei, és mai életünk hatást fog

gyakorolni a jövő nemzedékek sorsára is, azaz a történelemnek, a társadalom eseményeinek mi magunk is

részesei vagyunk. A fejlesztés kiemelt területként kezeli a személyiség és az emberi jogok tiszteletére

nevelést, a szociális érzékenységet, az értékvédő magatartás kialakítását, a környezetért érzett felelősséget.

A tanulási terület kiemelt habilitációs/rehabilitációs feladatai:

a) Az időészlelés fejlesztése saját élményen keresztül, majd az évtizedek, évszázadok, évezredek, az

emberöltő megértése.

b) Az idő múlása és a korok emberének, társadalmának, környezetének változása, összefüggések

felfedeztetése. Az egyén és a társadalom kapcsolata, egyén, család, közösség, a világ nemzetei.

179

c) Emberi magatartásformák és élethelyzetek megfigyelésének, az információgyűjtés technikájának

fejlesztése. Az információ forrásainak megkülönböztetése: bizonyosan hiteles, nem bizonyosan

hiteles, hiteltelen.

d) A tér és idő kapcsolatainak bemutatása, ezek felfedeztetése.

e) A kommunikációs képességek fejlesztése.

f) A képzelet, a kreativitás alakítása, fejlesztése.

g) Tapasztalatszerzés a valós, a lehetséges és a lehetetlen megítéléséhez, a valóság és a fikció közötti

különbség érzékeltetése, szemléletes bemutatása.

h) A megtartó emlékezet, az akaratlagos figyelem fejlesztése.

i) Az önálló tanulás képességének fejlesztése. Kritikai gondolkodás fejlesztése.

j) Az együttműködésen alapuló tanulás fejlesztése kooperatív technikák alkalmazásával.

k) Az érdeklődés felkeltése és fenntartása a világ, a társadalom eseményei iránt.

Tanulási eredmények

Az enyhe értelmi fogyatékos tanuló:

 érzékeli a különbséget a múlt és a jelen között, képes beazonosítani eseményeket saját élményből;

 elemzi a történelmi események okait és következményeit fokozatosan csökkenő segítségnyújtás

mellett;

 ismeri a közös európai civilizációs és magyar nemzeti kulturális kódrendszer (szimbólumok,

történelmi személyek, történetek, fogalmak, alkotások) legalapvetőbb elemeit;

 felismeri a saját szerepét, a saját feladatát, valamint a saját felelősségét;

 felismeri a szabadság, a felelősség és az emberi helytállás jelentőségét;

 tájékozódik a munkalehetőségek és a munkavállalás terén;

 az információk szerzéséhez és rendszerezéséhez infokommunikációs eszközöket használ.

4.3.4 Erkölcs és etika

Az enyhe értelmi fogyatékos tanulóknál különös jelentőséggel bír az önelfogadás, a másság elfogadása, a

fogyatékos emberek iránti együttérző, segítő magatartás kialakítása. Fontos a szociális érzékenység, a

problémamegoldás, az önkéntes feladatvállalás és -megoldás képességének kialakítása.

A tanulási terület kiemelt habilitációs/rehabilitációs feladatai:

a) A kommunikációs képességek fejlesztése.

b) Az önálló tanulás képességének fejlesztése. Kritikai gondolkodás fejlesztése.

c) Az együttműködésen alapuló tanulás fejlesztése kooperatív technikák alkalmazásával.

Tanulási eredmények

Az enyhe értelmi fogyatékos tanuló:

 elfogadó attitűdöt tanúsít a hátrányos helyzetű és a különleges bánásmódot igénylő tanulók iránt;

180

 ismeri a különböző közösségekben való létezés formáit és lehetőségeit;

 ismeri az erkölcs, a vallás helyét és szerepét az egyén és a társadalom szempontjából;

 ismeretekkel rendelkezik a családi költségvetéstől az államháztartásig.

4.3.5. Természettudomány és földrajz: környezetismeret, természettudomány, biológia, kémia,

fizika és földrajz

A tanulók ismeretelsajátításában a természeti-környezeti világ elemi megismerésének lehetősége tűzhető ki

célul. Ugyanakkor nagyobb hangsúlyt kap a szemléletformálás, a természethez való pozitív viszonyulás

megteremtése, az egyén és a társadalom számára fontos konstruktív – a természet védelmében, valamint a

saját és mások egészségének megőrzésében tudatos – magatartás- és viselkedésformák elsajátítása.

A tanulók a mindennapokban is jól használható gyakorlati példákon és tapasztalatokon keresztül

sajátíthatják el a földrajzi térben történő eligazodás alapvető eszközeit, módszereit. Az egyszerű, elemi

földrajzi ismeretek átadása, az általános és a speciális képességek fejlesztése a specifikumokra figyelve

történik.

A tanulási terület kiemelt habilitációs/rehabilitációs feladatai:

a) A kíváncsiság és az érdeklődés felkeltése.

b) Kérdésfeltevés, kérdések megfogalmazásának tanítása.

c) A kommunikációs képességek és készségek fejlesztése, a tantárgyspecifikus fogalmak használata.

d) A saját testkép, testséma kialakítása, majd pedig a térérzet alakítása, megerősítése, a viszonyszavak

pontos használata.

e) A rész-egész viszony a valóságban, a térképi ábrázolásban. A valóság és a térkép összefüggéseinek

felismerése.

f) Biztos tájékozódás megteremtése a közvetlen térben. Tájékozódás biztonsága a síkban, a jelek, a

szimbólumok világában.

g) Tájékozódási feladatok, téri viszonyok felismerése, megértése; valamely tárgy, objektum tényleges

és viszonylagos helye, helyzete.

h) Az idő múlásának érzékelése, felfogása, az idő és tér változásának észlelése, értelmezése. Az idő

észlelésének fejlesztése. Időrend, periódus a természetben, a folyamatokban.

i) A gondolkodási funkciók, műveletek fejlesztése. Analizáló, szintetizáló képesség fejlesztése. Ok-

okozati összefüggések, problémák felismerése, megoldások keresése.

j) A rövid és a hosszú távú figyelem és emlékezet fejlesztése.

k) A tanulási technikák (megfigyelés, vizsgálódás, lejegyzés, feladatmegoldás, értelmezés, irányított

ismeretszerzés) kialakítása, megerősítése.

l) Tanulási technikák megerősítése: térképek, információhordozók használata, önálló ismeretszerzés

egyszerű szövegből, a tankönyv, a feladatlap, a munkalap használata.

m) Kísérletek, saját tapasztalatok, a természettudományos ismeretek és a hétköznapi élet tapasztalatai

közti összefüggések felismerése, erősítése.

181

Tanulási eredmények

Az enyhe értelmi fogyatékos tanuló:

 megkülönböztet anyagokat és halmazállapotokat a hétköznapi élet példáinak segítségével;

 megállapítja, majd összehasonlítja az élőlények érzékelhető jegyeit;

 megfigyeli a természet egyes ciklusait, összegyűjti az ezzel kapcsolatos tapasztalatait és ismereteit;

 irányítással, egyszerű példákkal felfedezi az állandóságot és a változást;

 jól tájékozódik a közvetlen környezetében, a szűkebb lakóterében, lakóhelyén;

 jól tájékozódik a földrajzi térben és időben;

 jól tájékozódik a földrajzi-környezeti kérdésekben, folyamatokban;

 tájékozott a hazai földrajzi-környezeti folyamatokban;

 ismeri a hétköznapi életben felhasználható földrajzi-környezeti tudás elemeit;

 tájékozott a regionális és globális földrajzi-környezeti kérdésekben;

 jól tájékozódik a térben térkép, illetve digitális alkalmazások segítségével;

 felismeri a használati tárgyak anyagait, az anyagfogalmat biztosan használja;

 ismeri saját szervezete működését, felépítését – megfigyelések, vizsgálódások, konkrét

tapasztalatok segítségével;

 ismeretekkel rendelkezik a gyakoribb betegségek megelőzéséről, a környezet és az egészség közötti

kapcsolat felismeréséről, az emberi szervezetet veszélyeztető anyagok hatásairól;

 jól használja a háztartás, a környezet ismert és használt egyszerű gépeit, a fizikai ismereteit

alkalmazza a működtetés során;

 felismeri a kémiai ismeretekhez kapcsolódó környezeti problémákat;

 ismeri a háztartási szerek használatával, tárolásával kapcsolatos elővigyázatossági szabályokat;

 segítséggel alkalmazza földrajzi tudását a mindennapi életben a környezettudatos döntések

meghozatalában, felelősséget érez döntései következményeiért.

4.3.6. Idegen nyelv: élő idegen nyelv

Az élő idegen nyelv tanításának, tanulásának céljait a tanulók szükségletei határozzák meg.

A szülők igényei, a tanulók fejlettsége alapján az iskola hozhat döntést a 7. évfolyam előtt megkezdett

idegennyelv-tanulás kérdésében. Az idegen nyelv tanításának alapvető célja a kellő motiváció és késztetés

kialakulásának támogatása. Ennek érdekében, valamint a későbbi nyelvtanulás megalapozása miatt a

tanulót sikerélményekhez kell juttatni. A nyelvtanulás a természetes nyelvelsajátításra épül, amelynek

során a tanulók bátorító nyelvi tapasztalatokra tesznek szert. Az idegen nyelv elsajátítása során a tanulók

olyan nyelvi tevékenységekben vesznek részt, amelyek képességeiknek megfelelnek. A nyelvtanulási

stratégiák között fontos szerep jut a játékos tevékenységeknek, az egyszerű élethelyzetek modellezésének,

ismert helyzetek, tartalmak idegen nyelven történő értelmezésének. A nyelvórákon érdekes, az életből vett

gyakorlati tartalom jelenik meg.

182

A tanuló és a pedagógus tanórai beszédének természetes része a magyar nyelvű kérdés és válasz, amelyet

párhuzamosan használnak az idegen nyelvvel együtt. Az anyanyelv alkalmazása szükséges továbbá az

idegen nyelv és az anyanyelv szókincsének, szórendjének, minimális nyelvtani ismereteinek magyarázatára,

összehasonlítására. A nyelvtanulás középpontjában a motiváció fenntartása, a hallott szöveg (kérdés,

utasítás, cselekvés stb.) megértése, fejlesztése áll.

Az írás és az olvasás kismértékben jelenik meg az idegen nyelv oktatása során, célja pusztán a hallottak

megerősítése, támogatása. A tanulóban erősödő igény alapján azonban az írás-olvasás tanítása, fejlesztése

kívánatos.

Az idegen nyelv tanulása nem önmagáért történik, hanem az idegen nyelvi környezetben alkalmazott elemi

kommunikáció és kapcsolattartás érdekében, az egyszerű információk felfogása, megértése céljából. A

sikeres nyelvtanulás érdekében szükség van a nagyobb időkeretre, a folyamatos gyakorlásra, a

memóriastratégiák kialakítására, amelyek segítik a szótanulást, illetve a minimális nyelvtani ismeretek

elsajátítását és alkalmazását.

Az idegen nyelv tanításának és tanulásának célrendszerében a kommunikációs kompetencia fejlesztésén

van a fő hangsúly. A receptív nyelvi készségek közül a hallásészlelés fejlesztése, a produktív nyelvi készségek

közül a beszédfejlesztés az idegennyelv-tanítás leghangsúlyosabb területe.

Tanulási eredmények

Az enyhe értelmi fogyatékos tanuló:

 megismerkedik a nyelvtanulással, nyelvtudással, és pozitív viszonyulása alakul ki ezekhez;

 bekapcsolódik a szóbeliséget, interakciót igénylő alapvető, korának megfelelő játékos, élményalapú

nyelvi tevékenységekbe;

 érdeklődik az idegen nyelvi információhordozók, a számítógép nyelve iránt;

 felismeri és használja a legegyszerűbb kérés kifejezésére használt mindennapi nyelvi funkciókat

életkorának és nyelvi szintjének megfelelő, egyszerű helyzetekben;

 a tanórán begyakorolt, nagyon egyszerű, egyértelmű kommunikációs helyzetekben a megtanult,

állandósult beszédfordulatok alkalmazásával kérdez vagy reagál, mondanivalóját segítséggel vagy

nonverbális eszközökkel kifejezi;

 megérti és értelmezi az adott témakörökben feldolgozott, begyakorolt szavakat.

4.3.7. Művészetek: ének-zene, vizuális kultúra, dráma és színház

Az iskolai nevelés-oktatás rehabilitációs célú feladatainak megvalósításában kiemelt szerepe van a

gyakorlati tevékenységeknek, mert általuk az ismeretek élményszerűvé válnak, segítik a mélyebb

megértést, fejlesztik a kreativitást. A tevékenységek, az alkotások széles körű kínálata lehetőséget teremt az

egyéni adottságok kibontakoztatására, a sikerélmény biztosítására, a pozitív személyiségfejlesztésre,

valamint a szabadidő hasznos eltöltésére és az érzelmi feszültség csökkentésére is.

A tanulási terület kiemelt habilitációs/rehabilitációs feladatai:

a) Önismeret, önértékelés, társas kapcsolatok, a pozitív alkalmazkodóképesség, a kapcsolatteremtő és

együttműködési képesség fejlesztése.

b) Képzelet, kifejezőkészség, kreativitás fejlesztése.

183

c) Harmonikus mozgás kialakítása, fejlesztése.

d) A figyelemkoncentráció, a tartós figyelem és az emlékezet fejlesztése.

e) Az esztétikai érzékenység készségeinek alapozása, fejlesztése.

f) A térlátás fejlesztése, pontos képzetek kialakítása a valós térről, időről, az anyag, forma, funkció,

szerkezet, szín, fény és mozgás viszonyairól.

g) A kommunikációs képességek fejlesztése szóban, ábrázolásban, befogadásban.

h) A finommotorika, a kreativitás, az eszközhasználati készség fejlesztése.

i) Az ismeretszerzési, a tanulási képességek fejlesztése.

j) Az érzékszervi tapasztalatszerzés fejlesztése, az érzelmi nevelés, érzékszervi kultúra gazdagítása, a

belső kontroll, a pozitív énkép erősítése, a szegregált élethelyzet oldása.

k) Az önkifejezés elősegítése, a szorongás oldása.

Tanulási eredmények

Az enyhe értelmi fogyatékos tanuló:

 képes téri helyzetek leírására szóban, megjelenítésére szabadkézi rajzzal;

 egyszerű közlő ábrákat értelmez;

 képes a kezdeményező, alkotó magatartásra;

 változatos technikákat alkalmaz az önkifejezésben és az alkotásban;

 képes az egyéni ízlését, stílusát érvényesíteni egy-egy saját tárgy készítése során;

 értelmezi a művészi alkotásokban megismert konfliktusokat, és ez segíti a toleráns, másokkal

szemben empatikus személyiség kialakítását;

 egyszerű dalokat énekel emlékezetből, énekhangját árnyaltan használja;

 ismeri a tempó, hangerő, hangszín, hangmagasság és ritmus fogalmát;

 zeneértő és zeneérző képessége, zenei koncentrációja és érzékenysége fejlődik;

 alapszinten alkalmaz digitális zenei eszközöket, hangfelvétel készítéséhez, szerkesztéséhez és

tárolásához.

4.3.8. Technológia: technika és tervezés, digitális kultúra

A tanulási terület középpontjába a munkához, az életvitelhez kapcsolódó praktikus ismeretszerzést és

képességfejlesztést állítja. A tanulók megismerik a környezet szervezett átalakítását, megtanulják használni

a korszerű eszközöket, megértik a kapcsolódó erkölcsi és etikai kérdéseket.

A digitális kompetenciák elsajátítása az esélyegyenlőség megteremtése, az életvitel kialakítása céljából is

kiemelkedő jelentőségű. A tanulóknak képessé kell válniuk a digitális kompetenciák alkalmazására a tudás

aktív bővítésében, az ismeretszerzésben és a hatékony kommunikációban. A tanulási terület tanulása-

tanítása során kialakított kompetenciák messze túlmutatnak e tanulási terület keretein, mivel

beágyazódnak más tantárgyak tanulásába is.

184

A tanulási terület kiemelt habilitációs/rehabilitációs feladatai:

a) Érzékszervi megismerések.

b) Térbeli, időbeli tájékozódó képesség fejlesztése.

c) Összehasonlítás, azonosítás, megkülönböztetés műveleteinek gyakorlása.

d) Szabályfelismerés, tervező, rendszerező, döntési képesség fejlesztése.

e) Csoportosítások, következtetések.

f) Algoritmikus és problémamegoldó gondolkodás fejlesztése.

g) A gyors, pontos, koordinált mozgásos reagálóképesség fejlesztése.

h) A figyelem, az emlékezet, az akarat, az alkotó képzelet fejlesztése.

i) Felismerő, rendszerező képesség, szerialitás fejlesztése.

j) Analízis, szintézis.

k) A gondolkodási funkciók, műveletek fejlesztése: azonosságok, különbségek, csoportosítások,

szabálykeresések, analógiák felismerése, összefüggések megoldása, ok-okozat felfedezése.

l) A problémafelismerő, tervező, alakító, konstruáló képesség fejlesztése, a kíváncsiság, motiváltság

ébrentartása.

m) A cselekvőképesség fejlesztése, az önellátás, a környezetellátás technikáinak elsajátítása,

alkalmazása.

n) Motorikus képességek fejlesztése, szabályozott akarati mozgások, mozdulatok továbbfejlesztése. A

kar-kéz sebességének és ütemének alakítása.

o) A munkához való helyes viszonyulás, az érzelem, akarat, kitartás céltudatos fejlesztése.

p) A reális énkép, önismeret kialakítása, távlati lehetőségek felismerése, az önfejlesztő magatartás

elfogadtatása.

q) Szociális képességek fejlesztése.

Tanulási eredmények

Az enyhe értelmi fogyatékos tanuló:

 felhasználja az infokommunikációs eszközöket a tudás bővítésére, kezdetben segítséggel, később

önállóan is;

 kezdetben segítséggel, majd önállóan információkat keres az interneten, később használja

kapcsolatok építéséhez, problémák megoldásához;

 megkülönbözteti a számára releváns információt a lényegtelen, illetve hamis információktól;

 tisztában van a személyes adat fogalmával, törekszik megőrzésére;

 egy adott feladat kapcsán önállóan hoz létre szöveges vagy multimédiás dokumentumokat;

 önállóan használja az informatikai eszközök operációs rendszereinek felhasználói felületét, az

operációs rendszer mappáit, fájljait és a felhőszolgáltatásokat;

 digitális eszközökkel önállóan rögzít és tárol képet, hangot és videót;

185

 a hulladékokat szelektíven gyűjti, környezetét rendben tartja;

 ismeri a gyalogos és kerékpáros közlekedés szabályait;

 munkavégzéskor szabálykövető, kooperatív magatartást követ;

 munkája során odafigyel a takarékos anyag-, idő- és energiafelhasználásra;

 elvégzi a rábízott családi és iskolai feladatokat;

 odafigyel az egészséges étkezés szempontjaira, egyszerűbb ételeket, italokat elkészít;

 a lehetséges továbbtanulási útvonalakkal kapcsolatban segítséggel összehangolja a valóságot és a

vágyakat.

4.3.9. Testnevelés és egészségfejlesztés: testnevelés

A tanulási területhez kapcsolódó nevelés, fejlesztés célrendszere az enyhe értelmi fogyatékos gyermekek

körében igen sokrétű. Általános célként a testi fejlődés segítése, a praktikus mozgások fejlesztése jelölhető

meg. A tanulóknál atipikus mozgásfejlődési folyamat tapasztalható, ezért a fejlesztés célja az ebből

származó nehézségek kialakulásának megelőzése, csökkentése is. Az enyhe értelmi fogyatékos tanulók

későbbi társadalmi beválása, a munka világába való beilleszkedése szempontjából különösen fontos a

megfelelő fizikai állapot; a mozgások elsajátításának előkészítése a munkatevékenységek megtanulásában

is szerepet játszhat.

A tanulási terület kiemelt habilitációs/rehabilitációs feladatai:

a) Erősítse a mozgásigényt, a kezdeményezőkészséget, bátorítson mozgásos feladatok, gyakorlatok

elvégzésére.

b) Tanítson mozgásos játékokban való együttműködésre, szabálytartásra, a játék örömére.

c) Fejlessze a mozgásos alaptechnikák elsajátításának képességét, a kitartást, az állóképességet.

d) Kiemelt feladat az általános kondicionálás, a test hajlékonyságának, a végtagok ügyességének

fejlesztése, a gyorsaság, az ugró, dobó, egyensúlyozó képesség alakítása, a tanuló biológiai

állapotának, terhelhetőségének függvényében.

e) A saját testen való biztonságos tájékozódás kialakítása (függőleges és vízszintes zónák), a téri

viszonylatok pontos felismerése, viszonyszavak megértése, használata, a téri biztonság erősítése.

f) A szép testtartás, a harmonikus mozgás fejlesztése.

g) A tartós figyelem, a fegyelmezett feladat-végrehajtás fejlesztése, a felelős magatartás beláttatása.

h) Önismereti képesség fejlesztése, önállóság, a versenyszellem erősítése.

Tanulási eredmények

Az enyhe értelmi fogyatékos tanuló:

 képes önállóan elvégezni koordinációs gyakorlatokat, amelyek a kinesztetikus differenciáló

képességet (ezen képességterület az izmokból, inakból, ízületekből származik, és a finoman

szabályozott mozgások működésében nyilvánul meg), a térbeli tájékozódó képességet és az

egyensúlyozó képességet fejlesztik;

186

 képes önállóan elvégezni kondicionálást biztosító gyakorlatokat, amelyek növelik az erőt, az

állóképességet és a gyorsaságot;

 megosztott figyelme automatizálódik;

 helyzetfelismerő képessége fejlődik;

 képes helyesen kivitelezni tartásjavító és korrekciós gyakorlatokat, prevenciós és rehabilitációs

feladatokat sporteszközök alkalmazásával is;

 a testmozgás, a testnevelés és a sport eszközei által megfelelő önismeretre tesz szert, fejlődnek az

érzelmi-akarati készségei és képességei;

 toleráns a fogyatékos személyek iránt, tiszteletben tartja a szexuális kultúra alapelveit, elfogadja az

egészségügyi szűrések és a környezetvédelem fontosságát.

5. Differenciálás – egyéni tanulási utak – erősségek – fejlesztendő területek

A differenciálás kiindulópontja, hogy nincs két egyforma enyhe értelmi fogyatékos tanuló. Az iskolában

együtt tanított tanulók különböznek egymástól, ugyanakkor mindenkinek joga van a képességeihez mért

legmagasabb szintű, minőségi oktatáshoz. A differenciálás lényege a tanulók egyéni szükségleteihez igazodó

fejlesztés és/vagy az önvezérelt fejlődés körülményeinek biztosítása a nevelés gyakorlatában. A

differenciálás célja annak biztosítása, hogy a tanulók abban a tempóban fejlődhessenek, amely számukra a

legoptimálisabb, illetve önmagukhoz képest érjék el a lehető legnagyobb fejlődést, teljesítve a

követelmények megfelelő szintjét.

A hatékony differenciálás megtervezéséhez szükséges a tanulókat megismerni a következő tekintetben:

 a továbbhaladáshoz szükséges előzetes, megalapozó tudás;

 az aktivizálhatóság;

 az önálló, egyéni munkavégzés terén való fejlettség;

 az együttműködési képesség;

 a társas helyzet jellemzői.

Fontos, hogy a tudatos differenciált tanulásszervezés használata pozitívan hat az önértékelésre, valamint a

társakkal való viszonyra is.

6. Értékelés (tanulási eredmény)

A szakértői bizottság a komplex diagnosztikát követően megállapítja a sajátos nevelési igényt, ezen belül az

enyhe értelmi fogyatékosságot. Ezzel egyidőben – szükség esetén – javaslatot tesz egyes tantárgyakból,

tantárgyrészekből az értékelés és a minősítés alóli mentesítésre. A szakértői vélemény alapján az

intézményvezető mentesítheti a tanulót az érdemjegyekkel és osztályzatokkal történő értékelés és

minősítés alól, a gyakorlati képzést kivéve. A szülő kérésének megfelelően a szakértői vélemény alapján

javasolja a szöveges értékelés és minősítés alkalmazását. A felmentés, mentesítés természetesen nem

elsődleges cél.

Az enyhe értelmi fogyatékos tanulók iskolai teljesítményeit döntően szöveges fejlesztő értékeléssel

(tanulást támogató értékeléssel) végezzük, amely a Nat által kijelölt célok elérését is támogatja. Célja a

tanulói szükségletek meghatározása, valamint a nevelési-oktatási folyamatnak azokhoz történő igazítása. A

187

szöveges értékelés lehetőséget ad az egyéni képességek és eredmények szerinti differenciálásra, illetve

javaslatokat tartalmaz, hogy a gyermek mire fordítson nagyobb figyelmet a tanulási folyamatban. A

szöveges értékelés történhet szóban vagy írásban, ezt kiegészíthetik egyéb értékelési formák (szimbólumok,

tárgyak, pontozás stb.). A fejlesztő értékelés pedagógiai célja, hogy a gyermek folyamatos támogatást

kapjon. Éppen ezért a gyermek számára is jól érthető megfogalmazásnak nagy szerepe van.

A leíró, szöveges értékelés feltételei a következők:

 az értékelés a konkrét teljesítményre vagy viselkedésre vonatkozik, sohasem címkéz;

 tartalmában komplex, mind pozitív, mind negatív elemek megjelennek;

 a fejlődés előző fokához kell kapcsolódnia, és a perspektíva következő fokát jelöli meg;

 emellett a továbblépésre vonatkozóan konkrét javaslatokat fogalmaz meg a szülők és a tanulók

számára differenciáltan és érthető módon.

Az enyhe értelmi fogyatékos gyermekről, fiatalról általában a családban és az iskolában is kevésbé

feltételezik az önszabályozás képességét, így önértékelésükben a külső visszacsatolások jelenthetik a

legmeghatározóbb megerősítést.

A fejlesztő értékelés és az értékelési folyamat részeként a tanulók számára nyújtott visszajelzés

rendszeressége, a visszajelzés kultúrája, szakmai minősége az iskolai tanulási környezet alakulását, a tanulás

motivációját és a tanulási célok elérésének sikerességét alapvetően meghatározó tényezők.

Nagyobb időközönként sor kerül minősítő, szummatív értékelésre is, amelynek célja annak megállapítása,

hogy a tanulók tudásának, ezen belül a stabil ismeretek kialakításának és a készségek elsajátításának szintje

eléri-e a tanulási eredményekben foglalt kritériumokat. Az értékelés ez esetben tudáspróbák alapján

történik, és százalékosan vagy ötfokú skálán lehet kifejezni. Kiemelten fontos az enyhe értelmi fogyatékos

tanulóknál, hogy a szummatív értékelés formatív, fejlesztő elemeket is magában foglaljon, lehetőséget

biztosítva a tanulók számára egy következő tanulási periódusban a javításra és a további fejlődésre. A

diagnosztikus és szummatív értékelésnek ugyanakkor létjogosultsága van a továbbtanulás, pályaválasztás

reális megítélésének elősegítésében, a szülők és tanulók döntésének támogatásában is.

Az ötfokú érdemjegy (osztályzat) skála alkalmazása − a gyermekek egyéni fejlődése szempontjából −

nehézségeket vet fel. Az enyhe értelmi fogyatékos tanulók fejlődési tempója ugyanis nagy egyéni

eltéréseket mutat. A tapasztalatok azt támasztják alá, hogy az egy-egy tanév végéhez kapcsolódó

követelményszintek alapján történő minősítő értékelés döntően az ismeretjellegű tudás megállapításakor

lehetséges. A bonyolult pszichikus struktúrájú képességek kialakulása kevésbé időzíthető a tanévek egyes

szakaszaihoz (pl. félév vége, tanév vége); egy-egy képesség fejlődésében a változás megállapítása (esetleges

mérése) esetenként csak több év elteltével lehetséges.

A tanulók teljesítményét a számukra előírt követelményekhez kell viszonyítani. Az árnyalt, reális értékelés

érdekében nem csupán a tanulás-tanítás folyamatában, hanem az értékelés során is szükséges a változatos,

differenciált körülmények megteremtése. Fontos, hogy a tanuló a mérési-értékelési helyzetben élhessen a

jogaival (pl. eszközhasználat, több idő stb.), továbbá arányosan jelenjenek meg a követelményekben a

kompetenciák, az ismeretek, a készségek és az attitűdök is. Törekedni kell a tanulói tevékenységek és

produktumok változatosságára.

Az enyhe értelmi fogyatékos tanulók fejlődésének, tanulási eredményeinek, viselkedésének

dokumentálására az egyes iskolák különböző megoldásokat alkalmaznak. Ezek segítségével nyomon lehet

követni a tantárgyi teljesítmények mellett a gyermek általános fejlődésének folyamatát.

188

7. Állapotmegismerés, szakértői vélemény

A szakértői bizottság komplex pszichológiai, pedagógiai-gyógypedagógiai, orvosi vizsgálat alapján szakértői

véleményt készít. A szakértői vizsgálat a szülő kérelmére, illetve ha az eljárást nem a szülő kezdeményezi, a

szülő egyetértésével indul. Amennyiben a megyei illetékességű szakértői bizottság a vizsgálat alapján

sajátos nevelési igényt, ezen belül enyhe értelmi fogyatékosságot állapít meg, javaslatot tesz a tanuló

különleges bánásmód keretében történő ellátására, az ellátás módjára, formájára és helyére, a szükséges

szakemberre és annak feladataira.

A szakértői véleménynek tartalmaznia kell:

 az ellátás intézményes módjára vonatkozó javaslatot: külön- vagy együttnevelés, együttnevelés

esetében részleges vagy teljes integráció;

 a kijelölt nevelési-oktatási intézmény megjelölését;

 a gyermek, tanuló nevelésével, oktatásával kapcsolatos sajátos követelményeket, fejlesztési

feladatokat;

 a fejlesztési feladatok ellátásának javasolt időkeretét;

 a kötelező felülvizsgálat idejét;

 a szükséges szakemberre vonatkozó javaslatot; valamint

 tartalmazhatja a javaslatot az egyes tantárgyakból, tantárgyrészekből az értékelés és minősítés alóli

mentesítésre.

8. Az egészségügyi és pedagógiai célú habilitáció, rehabilitáció

Az enyhe értelmi fogyatékos tanulók mind a gyógypedagógiai, mind az együttnevelési folyamatban a

kötelező tanórákon kívül részt vesznek egészségügyi és pedagógiai célú habilitációs és rehabilitációs

foglalkozásokon.

Az egészségügyi és pedagógiai célú habilitációs és rehabilitációs foglalkozás során a probléma jellegéhez

legadekvátabb eljárások, módszerek és technikák használatával alakítják a gyermek képességeinek

fejlődését, egyidejűleg biztosítva az ahhoz szükséges feltételeket. A fejlesztési célok közé tartozik az

akadályozott fejlődésből eredő hátrányok csökkentése, hogy a tanuló ismeretszerzési-tanulási folyamatban

való részvétele aktív és eredményes legyen, és a lehető legkevesebb nehézséget tapasztalja a folyamat

során. A foglalkozás célja a hiányzó, sérült pszichikus funkciók kialakítása, magasabb szintre emelése, az

esetleges rosszul szerveződött struktúrák megváltoztatása, de a kiemelkedő képességek fejlesztése szintén

a fejlesztő munka hangsúlyos tartalmi eleme.

Az egészségügyi és pedagógiai célú habilitációs és rehabilitációs foglalkozás segít a tananyag és a fejlesztési

követelmények differenciálásában, a képességeket fejlesztő eljárások és feladatok összehangolásában, az

egyéni tanulási technika kialakításában, a haladási tempó és a motiváció egyéni biztosításában, a fejlődés és

a fejlődést tükröző értékelés megállapításában.

A foglalkozás eredményességét növeli, ha minél rendszeresebben – terápia során akár naponta – egyénre

szabottan valósul meg, a fejlődés üteméhez illeszkedik, illetve a habilitáció teljes ideje alatt folyamatos a

szakember támogatása.

189

Az egészségügyi és pedagógiai célú habilitációs és rehabilitációs foglalkozások dokumentálása az egyéni

fejlesztési terv (EFT) alapján történik, amelyet a gyógypedagógus készít el, együttműködve a partnerekkel.

Az EFT a szakértői véleményre, illetve a gyógypedagógus által készített pedagógiai diagnózisra alapulva

készül.

Az egyéni fejlesztési terv tartalmazza a reálisan megfogalmazott rövid és középtávú célokat, ezek

elérésének lépéseit, a tervezett eszközöket, valamint a fejlesztés lehetséges helyszíneit. Funkciója a

segítségnyújtás tervezése, koordinálása és ellenőrzése. Az együttműködő partnerek előre meghatározott

időnként – például havonta, háromhavonta – ellenőrzik, értékelik a végrehajtás eredményességét, az

akadályozó tényezőket, és új fejlesztési célokat tűznek ki. A fejlesztendő területek mellett figyelni kell a

tanuló erősségeire is, és ezeket a kiemelkedő képességeket is be kell építeni a tervbe, illetve a

foglalkozásokba. Az EFT segít, hogy az enyhe értelmi fogyatékos tanuló életét támogató különböző

szakemberek összehangolják tevékenységüket, tudásukat; tapasztalatuk mindenki számára hozzáférhetővé

és hasznosíthatóvá váljon.

Az egészségügyi és pedagógiai célú habilitációs és rehabilitációs foglalkozások megvalósulása lehet

osztálytermen belül és kívül is, egyéni vagy kiscsoportos formában. Mindehhez szükséges az együttnevelést

megvalósító iskola pedagógusai és a tanulás támogatását megvalósító fejlesztő pedagógusok,

gyógypedagógusok és a pedagógiai munkát segítő más szakemberek közötti együttműködés. Ez az

együttműködés a pedagógusok kötelező tanórával le nem kötött órakerete terhére tervezhető, s a

konzultációkkal alátámasztott pedagógiai tevékenységként valósulhat meg.

A kéttanáros modell során egy többségi pedagógus és egy gyógypedagógus dolgozik együtt azért, hogy

közösen irányítsanak egy heterogén összetételű osztályt. Ahhoz, hogy ez sikeresen megvalósuljon, közösen

kell tervezniük, közösen kell tanítaniuk, és ezt követően közösen is kell értékelniük. A megfelelő

együttműködéshez a következő feltételek szükségesek:

 egyértelmű és nyílt kommunikáció;

 az osztályterem és az eszközök közös használata;

 a tantermi folyamatok közös tervezése;

 a tanórák közös megtartása;

 az osztály vezetését, szervezését segítő szabályok;

 közös értékelési normák.

190

1. A hallási fogyatékos (továbbiakban: hallássérült) tanuló

Hallássérülésnek nevezzük a hallószerv valamely részének veleszületett vagy szerzett sérülését, illetve

fejlődési rendellenességét, amelynek az éptől eltérő hallásteljesítmény lesz a következménye.

A hallássérülés gyűjtőfogalom. Hallássérült személyek a nagyothallók, a siketek és a cochleáris

implantátumot (továbbiakban: CI) viselők. A cochleáris implantátum a belső fülbe ültetett hallásjavító

eszköz. A hallássérült tanulónál – a hallás hiánya vagy csökkenése miatt – a szokásostól eltérhet a nyelvi

kommunikáció (beszédértés, szövegértő olvasás, szókincs, nyelvi szerkezetek értése és használata, hangzó

beszéd stb.) fejlettsége, ennek következtében a megismerő tevékenység és a teljes személyiség fejlődése is

megváltozhat. A tanuló nyelvi kommunikációja intenzív fejlesztést igényel, mert ennek szintje nem

feltétlenül korrelál életkorával, hallásállapotával.

a) A siket tanulónál súlyos fokú hallásveszteség áll fenn (a beszédhangok frekvenciatartományában

mért hallásveszteség 90 dB-nél nagyobb). Ennek következménye a hangzó beszéd spontán

kialakulásának képtelensége, elsajátításának súlyos fokú nehezítettsége, valamint a nyelvi

kommunikáció általános akadályozottsága. A hallásveszteség mértékétől, felfedezésének,

segédeszközzel való ellátásának idejétől, a környezeti hatásoktól és a szociokulturális háttértől

függően módosulhat a megismerő tevékenység, a gondolkodás és a lelki élet egészének fejlődése.

b) A nagyothalló tanulónál (enyhe nagyothallás esetén a beszédhangok frekvenciatartományában

mért hallásveszteség 30–45 dB közötti; közepes nagyothallás esetén a beszédhangok

frekvenciatartományában mért hallásveszteség 46–65 dB közötti; súlyos nagyothallásnál a

beszédhangok frekvenciatartományában mért hallásveszteség 66–90 dB közötti) a hallás

csökkenése akadályozottságot jelenthet a hangzó beszéd elsajátításában és értésében. Ennek

mértéke a súlyos kommunikációs zavartól a normál nyelvhasználat megközelítésének szintjéig

terjedhet.

c) A hallásukat műtéti úton helyreállított (pl. cochleáris implantált) hallássérült tanulóknál – az egyik

vagy mindkét oldalon végzett hallásjavító műtét után – fizikai értelemben közel ép beszédhallás

mérhető. Fejleszthetőségük, fejlődési ütemük döntően függ intelligenciájuktól, illetve az esetleges

pszichés fejlődési zavaruktól, valamint attól, hogy a gyermek milyen életkorú volt a műtét

elvégzésekor. A nyelvi fejlődés gyorsabb, magasabb szintű elsajátítását a hallásjavító műtét előtti és

utáni (gyógy)pedagógiai habilitációs és rehabilitációs, valamint az azzal párhuzamos

pedoaudiológiai gondozás és az aktív szülői megsegítés eredményezi. A fejlesztés stratégiájának

alapja döntően a beszédhallásra alapozott módszerek alkalmazása. A beszédértés, a hangzó beszéd

fejlődése hasonlóságot mutat az ép hallású gyermekek beszédfejlődésével. A fejlesztés eredményes

színtere a halló környezetben van szurdopedagógus jelenlétével, ugyanakkor az integrációra csak

alapos pedagógiai diagnózis után kerülhet sor. Az érintett tanuló teljesítményét a befogadó

intézmény szakmai felkészültsége, nyitottsága, a szülők együttműködő készsége, valamint a

gyermek kognitív és pszichés jellemzői és az esetleges beszéd- és nyelvelsajátítási zavar (diszfázia)

befolyásolja.

191

d) A hallássérültek „diszfázia típusú” társuló tanulási zavara a halmozott fogyatékosság egy speciális

változata. Összetett tüneti képe súlyosabb fokú nyelvi és beszédfejlődési akadályozottságban,

diszpraxiás és szenzomotoros integrációs zavarra utaló pszichomotoros jellemzőkben nyilvánul

meg. A specifikus nyelvi zavar, valamint a kísérő pszichomotoros tünetek változatos formában,

sajátos összetételben jelennek meg a hallási fogyatékosság enyhébb vagy súlyosabb mértéke

mellett.

A hallássérült tanulók populációjának napjainkra jellemző változása komoly gondot okoz a

szakterületi intézmények gyógypedagógusainak, mivel a diszfázia (esetünkben a hallássérüléshez

társuló neurogén eredetű nyelvi zavar) korábban nem alkalmazott módszertani eljárásokat és

óraszervezési technikákat igényel. Javasolt a speciális módszertani és óraszervezési technikák

alkalmazása.

Más esetben a halmozottan fogyatékos hallássérült (siket, nagyothalló) tanulók hallásveszteségéhez

mozgáskorlátozottság, látás-, értelmi fogyatékosság, tanulási vagy a fejlődés más zavarai

társulhatnak. A halmozottan fogyatékos hallássérült tanulók nevelhetősége, oktathatósága a

fentiek következtében súlyosan nehezített. Javasolt az óvodában és az alapozó szakaszban a

fokozott egyéni és kiscsoportos fejlesztés, a gyógypedagógiai asszisztens vagy a kéttanáros modell

alkalmazása.

e) A hangos beszéd kialakulása után hallássérültté vált tanulók személyisége az előző csoportokhoz

viszonyítva még sérülékenyebb; nehezen dolgozhatják fel a hallás elvesztésével fellépő

állapotváltozást, vagyis: a nehezített kommunikációt, a környezettel való kapcsolatuk beszűkülését.

Ebben az esetben fokozott segítséget igényelnek a kompenzációs csatornák kialakításához.

2. A hallássérült tanulók fejlesztésének alapelvei

A hallássérült gyermekek, tanulók speciális oktatását-nevelését-fejlesztését elláthatja hallássérültek

speciális gyógypedagógiai intézménye, többségi általános iskola, vagy más, speciális szolgáltatást nyújtani

tudó intézmény. Ebben az esetben a speciális, szakspecifikus ellátást a hallássérült gyermekek és tanulók

megsegítésekor a hallássérültek pedagógiája szakirányon végzett gyógypedagógus (szurdopedagógus) látja

el. A tanulói szükségletek ismeretében szakmai támogatás igényelhető:

 az Egységes Gyógypedagógiai Módszertani Intézményektől (EGYMI);

 a pedagógiai szakszolgáltatást nyújtó intézményektől;

 a pedagógiai-szakmai szolgáltatást nyújtó intézményektől;

 az utazó gyógypedagógusi, utazó konduktori hálózat működtetésére kijelölt intézményektől.

A hallássérült tanuló fejlesztési lehetőségeit személyiségjegyei, intellektusa mellett döntően befolyásolja a

hallássérülés bekövetkeztének, felismerésének időpontja, kóroka, mértéke, segédeszközzel való

ellátásának, a fejlesztés megkezdésének ideje. A hallássérült gyermekek fejlesztése az általános pedagógiai

tevékenységen kívül egészségügyi és pedagógiai célú habilitációs és rehabilitációs foglalkozások, eljárások

folyamatában valósul meg. A komplex ellátás a korai fejlesztésre és óvodai nevelésre építkezve, döntően a

szurdopedagógiában használatos módszerek alkalmazásával, megfelelő audiológiai ellátással, a jól beállított

hallókészülékek és hatékony hangátviteli technikák használatával és/vagy a legkorszerűbb műtéti technika

alkalmazásával beépített cochleáris implantátumokkal történik.

192

A felsoroltak együttesen határozzák meg a hallássérült tanuló eredményes nevelhetőségét, oktathatóságát.

A rendszeresen végzett mérési, speciális pedagógiai vizsgálati, megfigyelési, tapasztalati eredmények

figyelembevétele, valamint az audiológus szakorvossal történő folyamatos kapcsolat elengedhetetlen

feltétele az eredményes gyógypedagógiai és egészségügyi habilitációs és rehabilitációs tevékenységnek. A

szakszerű pedagógiai munka végzéséhez mindezen ismeretek, valamint elemi technikai tudnivalók

(hallókészülék stb. kezelésében tájékozottság) szükségesek a sajátos nevelési igényű gyermekeket nevelő-

oktató pedagógus számára.

2.1. A hallássérült tanulók többségi iskolában történő együttnevelése

A nevelés-oktatás szervezeti keretének megválasztását, az alkalmazott speciális módszer- és

eszközrendszert minden esetben a gyermek állapotából fakadó egyéni szükségletek határozzák meg. A

többségi iskolában történő együttnevelés a szülő/gyógypedagógus/pedagógus közös döntését igényli az

illetékes szakértői és rehabilitációs bizottság szakvéleményének figyelembevételével. Az együttnevelés nem

lehet formális, a befogadó iskolának szükséges változtatásokat végrehajtani a valódi befogadás érdekében,

így pl. a módszer- és eszközrendszerben (differenciálás, egyéni képességek figyelembevétele stb.), az

óraszervezésben, a teljes tantestület szemléletváltozásában. A gyógypedagógus partner a megoldásokban.

Az iskola akkor válik valódi befogadóvá (inkluzív iskola), amennyiben a tanítási programok, a pedagógiai

szemlélet és felkészültség, a szervezés, a tárgyi és személyi feltételek igazodnak a gyermek speciális

szükségleteihez.

A hallássérült gyermekek együttnevelése halló társaikkal többféle formában lehetséges:

 egyéni teljes integráció, amelyben a gyermek az oktatás teljes időtartamában a befogadó

csoportban van;

 csoportos teljes integráció, amelyben a hallássérült csoport a befogadó iskola azonos osztályfokán

tanul; esetenként a két pedagógus (többségi és gyógypedagógus) közösen vezeti az órákat;

 részleges integráció, amikor a tanuló a tanórák egy részén vesz részt a többi tanulóval együtt, a

többi időt gyógypedagógussal, csoportban tölti.

Az integrált nevelés-oktatás során különös figyelemmel kell lenni a következőkre:

 Az adott tantestület pozitív hozzáállása, bevonódása és toleranciája fontos tényező.

 Az adott iskola pedagógiai programjának, illetve tantervének elkészítésekor figyelembe kell venni a

hallássérült gyermek speciális fejlesztési igényeit a tananyag, a követelmény, az értékelési mód és a

speciális módszertan tekintetében.

 Külön gondot kell fordítani arra, hogy a tanuló minden segítséget megkapjon hallássérüléséből,

gyengébb nyelvi kommunikációs kompetenciájából, fogalmi gondolkodásából eredő hátrányának és

ezzel összefüggő esetleges tanulási nehézségének leküzdéséhez.

 A többségi pedagógusnak az értékelésnél figyelembe kell vennie a hallássérülés

következményeként fellépő kommunikációs nehézségeket, a szókincs esetleges elmaradását, a

szóbeli, írásbeli kifejezőkészség gyengébb voltát, az abban előforduló grammatikai hibákat és

kiejtési problémákat.

 Ne legyen az értékelés része olyan követelmény, mely a tanuló sérüléséből következően nem

teljesíthető halló társaival azonos szinten vagy módon (hosszú memoriter, hangsúlyos, ritmusos

193

versmondás, tollbamondás stb.). Az értékelésnél az egyéni fejlesztési terv követelményeit

figyelembe kell venni.

Az együttműködés során a befogadó pedagógusközösség vállalja, hogy:

 segíti a gyermek beilleszkedését a közösségbe;

 konzultációs, hospitálási és osztálytermi együttműködési lehetőséget biztosít a gyógypedagógus

számára;

 a jogszabályokban foglaltak érvényesítése során mindent megtesz a hallássérült gyermek sikeres

integrációja érdekében;

 megszervezi a törvényben meghatározottak szerint a szükséges egyéni korrekciós órákat.

Az együttműködés során a szurdopedagógus/utazótanár vállalja, hogy:

 tájékoztatás nyújtásával segíti a befogadó pedagógus-, gyermek- és szülői közösségek, valamint az

intézmény többi pedagógusának felkészítését a hallássérült gyermek érkezése előtt, majd

beilleszkedése során;

 konzultációval segíti a pedagógusok, az oktató/nevelő közösség munkáját a hallássérült gyermek

sajátosságainak megértésében;

 hospitál a gyermek osztályában;

 segítséget nyújt a befogadó intézmény pedagógusainak tanórai munkájához;

 nyomon követi a gyermek fejlődését;

 egyéni fejlesztés során fejleszti a gyermek nyelvi és kommunikációs kompetenciáját;

 esetlegesen koordinálja a rehabilitációs munkában részt vevő szakemberek munkáját;

 rendszeresen kapcsolatot tart a szülővel.

Az eredményesség érdekében szükség van a szülők aktív közreműködésére, valamint a szülők és az iskola

együttműködésére. Az integráltan tanuló hallássérült gyermek számára biztosítani kell mindazokat a

speciális eszközöket, egészségügyi és pedagógiai habilitációs, rehabilitációs ellátást, melyekre a szakértői és

rehabilitációs bizottság javaslatot tesz, illetve a hallássérülés tényéből következik (pl. audiológiai gondozás).

Ennek megszervezéséhez a szakértői javaslat, a fogyatékosság típusa szerint illetékes gyógypedagógiai

módszertani intézmények részéről történő folyamatos tanácsadás nyújt segítséget.

3. A Nemzeti alaptanterv (továbbiakban: Nat) alkalmazása a hallássérült (siket és nagyothalló)

gyermekek nevelésében-oktatásában

A hallássérült tanulók nevelésében a Nat-ban leírt fejlesztési feladatok az irányadóak, de az egyes tanulási

területekhez rendelt tartalmak és fejlesztendő képességek (azok fejlődési útjai, módjai és kialakulásuk

időtartama) mindenkor a tanulók egyéni fejlődésének függvényei.

3.1. Testi és lelki egészségre nevelés

A hallássérült tanulókat szükséges megismertetni – az életkoruknak, esetleges társuló fogyatékosságuknak

megfelelő szinten – azokkal a tényezőkkel, melyek hallássérülésüket, illetve annak következményeit

okozták. El kell sajátíttatni a tanulókkal a nélkülözhetetlen hallásjavító eszközök karbantartását,

194

használatát, valamint azokat az egészségügyi ismereteket, melyekkel biztosítható számukra

hallásmaradványuk aktivizálása és az esetleges további hallásromlás elkerülése. Életmódjuk, életvitelük

alakításában hangsúlyos szerepe van komplex kommunikációs lehetőségeik fejlesztésének

(hallásmaradvány kihasználása, szájról olvasás, jelnyelvi ismeretek). Szükséges, hogy felismerjék a

környezetükben előforduló káros szokásokat, hogy az ártalmas magatartási formákat ne vegyék át. Ismerjék

meg saját értékeiket, hogy életmódjukra vonatkozóan helyes döntéseket tudjanak hozni, képessé váljanak a

környezet és a munkaerőpiac elvárásainak megfelelő társadalmi integrációra.

A hallássérült gyermek számára a mozgás, a testedzés olyan kompenzációs terület, ahol kommunikációs

hátrányaikkal is jelentős sikereket érhetnek el. Emellett a sport hozzájárulhat a belső feszültségeik

levezetéséhez, így segítve az indulatok kezelését.

A mozgás, a testedzés hozzájárulhat a hallássérüléssel esetlegesen együtt járó egyensúlyproblémák

kezeléséhez is.

A hallássérült gyermekek nyelvi korlátozottságuk miatt kevesebb információval rendelkezhetnek a világról,

bizonytalanságuk, befolyásolhatóságuk miatt jobban ki vannak téve különböző veszélyeztető hatásoknak.

Ezért fontos a szexuális nevelés, a szenvedélybetegségeket megelőző programok, illetve a biztonságos

internethasználat megismertetése.

Az érzelmek, indulatok, belső feszültségek verbális kifejezésének nehezített volta miatt fontos, hogy a

tanulóknak legyen lehetőségük ezek nem verbális módon való kifejezésére akár a művészetek

(képzőművészet, tánc), akár a sport terén. A társadalomba való beilleszkedésüket segítve meg kell

ismertetni velük az érzelem, az indulat kifejezésének társadalmilag elfogadott verbális és nonverbális

formáit.

Tanuljanak meg segítő szakemberekhez fordulni (pszichológus stb.), illetve legyenek ismereteik arról, hogy

különböző felmerülő problémák során milyen szakemberhez, szervezethez fordulhatnak támogatásért,

segítségért.

3.2. Önismeret és a társas kultúra fejlesztése, felelősségvállalás másokért, önkéntesség, erkölcsi

nevelés, családi életre nevelés

Az érintett gyermekek tanulják meg, hogy felelősek saját sorsuk, életpályájuk alakításáért, tanulják meg

elfogadni és tisztelni a környezetükben élő személyek különbözőségét, az emberek közötti kommunikáció

kívánatos formáit, tudjanak udvariasan segítséget kérni, elfogadni, és ők is készek legyenek másoknak

segítséget nyújtani.

A hallássérült tanulókat segíteni kell abban, hogy önmagukat megismerjék, hogy önmagukról reális képet

alakítsanak ki, hogy önértékelésük megfelelő legyen (alul- és felülértékelés, reális énkép). Támogatni kell

őket abban, hogy érzékszervi fogyatékosságukkal együtt élve, önmagukat elfogadva, a munka világának

aktív részesévé, kiegyensúlyozott személyiségekké váljanak a sikeres társadalmi beilleszkedés céljából.

Tanulják meg, hogy felelősek saját sorsuk, életpályájuk alakításáért, és azon túl másokért, a közösségért is.

Tudják felismerni mások érzéseit, szükségleteit, szándékait, tulajdonságait, és azokhoz empatikusan

tudjanak viszonyulni. Tanulják meg elfogadni és tisztelni a környezetükben élő személyeket és azok

különbözőségét. Tanulják meg, hogy a másik bántása, zaklatása megengedhetetlen, tudják, hogy mit

tehetnek, ha elszenvedői vagy szemlélői annak, illetve ismerjék az elkövetőt érintő jogi következményeket.

195

3.3. Médiatudatosságra nevelés

A hallássérült tanulók ismeretszerzésében kiemelkedő szerepe van a vizuális csatornának. Ezen a téren a

nyomtatott sajtón kívül egyre inkább szerepet kap az elektronikus média: a televízió és az internet.

A tanulóknak fontos tudniuk, hogy a média közvetíthet pozitív (információ, tanulás, szórakozás), illetve

negatív (agresszív, pornográf stb.) tartalmakat, illetve a valóságnak nem megfelelő tartalmakat is. Ismerjék

a függőség fogalmát és káros hatását. Tudják, hogy a média modelljeinek pozitív és negatív hatása is lehet

az értékrendszerre, a gondolkodásra, a viselkedésre. Tudjanak a média befolyásoló szerepéről, a reklámok

hatásáról.

Törekedni kell arra, hogy az ezen az úton szerzett ismeretek tartalma valósághű legyen, és hogy az

ismeretanyag a fogalmi általánosításokat, az árnyaltabb kommunikációt is fejlessze. A komplex

ismeretanyagon nyugvó fejlesztési feladat feltételezi a térben, időben, tartalmakban eltérő összefüggések

felismerését. Mindezek súlyos gondot okozhatnak a kommunikációjukban akadályozott hallássérült

tanulóknak. A szókincs és a fogalmak bővítése, a nonverbális úton szerzett ismeretek fontos részét képezik

az egyéni szükségletekhez igazított fejlesztésnek.

Szükséges a társadalmi kapcsolatépítés és a kapcsolattartás formáinak megismertetése, elsajátítása,

gyakorlása.

Fontos a hallássérült személyek számára készült feliratozott műsorok, filmek használata.

3.4. A tanulás tanítása, pályaorientáció

A hallássérült gyermekek tanulási folyamatát lényegesen nehezíti különböző mértékű kommunikációs

akadályozottságuk. A tanulással kapcsolatos speciális igényeik, lehetőségeik (emlékezet, annak struktúrája,

diszfáziás jegyek, részképességzavarok stb.) feltárására építve valósítható meg az egyénre szabott

fejlesztés. Az iskolai évek során sajátítsák el az önálló tanulást segítő eszközök (pl. számítógép, internet,

elektronikus és iskolai könyvtár) készségszintű használatát. A hatékony tanulás módszereinek elsajátíttatása

magában foglalja a csoportos tanulás módszereinek, a kooperatív tanulási technikák vagy a távoktatás

megismerését.

Az iskolai fejlesztések során kiemelt feladat a lehető legnagyobb önállóság elérése. Lényeges azoknak az

eljárásoknak, módszereknek, tevékenységeknek a megkeresése és alkalmazása, amelyek a tanuló életének

minden színterén az önálló életvitel kialakítását segítik. Alapvető fontosságú feladat mindazon

személyiségjegyek feltárása, melyek a tanulók további sorsát döntően befolyásolhatják. Ezek fejlesztése jó

esélyt adhat arra (is), hogy pályaválasztásuk sikeres legyen. Segíteni kell őket, hogy reálisan mérjék fel a

hallássérülésükből adódó akadályozó tényezőket. Reális énképük, önismeretük kialakítása segíti a számukra

megfelelő, elérhető szakma tanulását, majd a munka világába, azon keresztül a társadalomba való

beilleszkedésüket. Ehhez a speciális intézményi keretek között tanuló hallássérült gyermekeknek is

szükségük van rendszeres integrációs alkalmakra (pl. szabadidős tevékenységek), ahol megismerhetik a

hallók világát (pl. kapcsolattartás halló közösséggel, kommunikáció gyakorlása „természetes” közegben,

illemszabályok, írott és íratlan szabályok megismerése).

3.5. Nemzeti öntudat, hazafias nevelés

Az identitástudat kialakítása a kulturális örökségek megismerésén keresztül, a tanulók életkorának

megfelelő gyakorlatorientált módszerekkel (pl. tárgyi emlékek, múzeumlátogatások) történhet.

Szemléletük, nyitottságuk alakításában nagy jelentőséggel bír, ha kommunikációs lehetőségeik segítségével

196

kapcsolatot tudnak teremteni tágabb környezetükben élő sorstársaikkal (pl. internet, pályázatok,

szabadidős tevékenységek, kulturális rendezvények). Közvetlen élmények biztosításával kell ismereteket

adni a hazánkon kívüli kultúrkincsek megismeréséhez.

3.6. A fenntarthatóság, környezettudatosság

A tanulókat a lehető legfiatalabb korban tevékeny részvétellel, megfigyelés útján kell eljuttatni a környezet

alakításának, megóvásának és fontosságának felismeréséhez (pl. interaktív tananyagok alkalmazása,

természetben töltött programok). Tudatos pedagógiai segítséggel minél több vizuálisan jól érzékelhető,

saját élményen alapuló ismeret gyűjtését kell lehetővé tenni.

4. A kulcskompetenciák fejlesztése

A Nat és a választott kerettantervben megjelenő tartalmak speciális ismeretekkel, képességekkel

egészülnek ki, így a kompetenciák fejlesztésénél ezeket is figyelembe kell venni.

4.0. Alapkompetenciák

4.1. A tanulás kompetenciái

A hallássérült tanuló önértékelése esetenként nem reális, szókincs- és beszédértési nehézségei miatt az

önálló tanuláshoz szükséges képességek kialakítása nagyobb figyelmet igényel. Munkába állásuk,

karrierépítésük a kommunikációs akadályozottságuk miatt nehezített, ezért ajánlott megtanítani őket

munkájuk értékelésére, tanácsok, információk kérésére. A különböző tanulási technikák megismertetése

elengedhetetlen (szótárak, lexikonok, ezek digitális változatainak használata, jelnyelvi videók, jelnyelvi

szótárak). Fontos az önálló ismeretszerzés igényének kialakítása (könyvtár, internet), valamint a motiváció

fenntartása a képességekhez, előzetes ismeretekhez igazodó tananyag biztosításával, teljesíthető

követelmények támasztásával.

4.2. A kommunikációs kompetenciák (anyanyelvi és idegen nyelvi)

Anyanyelvi kommunikáció

A hallássérült gyermekek/fiatalok ismeretszerzését nehezítheti a nyelvi kommunikációs szintjük életkorhoz

viszonyított elmaradása. Szókincsük, fogalmi gondolkodásuk szegényes lehet, kifejezésmódjuk hangzó

magyar nyelven esetleg kevésbé árnyalt, mint halló társaiké. Az ismeretek megértését segíti a változatos

szemléltetés, a saját élményen alapuló tevékenységbe ágyazott nyelvi fejlesztés, a digitális technika

nyújtotta lehetőségek kihasználása. A társas kapcsolatokban, a társadalmi és kulturális tevékenységek során

a különböző kommunikációs helyzetekben társadalmilag elvárható, helyes viselkedési formák értelmezése,

megértése, nyelvi kifejezése valósítható meg. Cél, hogy a tanulók a mindennapi helyzetekben előforduló

metakommunikációt tanulják meg helyesen értelmezni. Fontos továbbá, hogy egyéni képességeiknek

megfelelően tudjanak írásban kommunikálni. Ugyancsak fontos a pozitív attitűd kialakítása, mely segíti a

nyilvánosság előtti magabiztos megszólalásra való törekvést.

Kiemelt feladatok:

 a beszédértés (jelértés) fejlesztése;

 a szövegértő olvasás fejlesztése;

 konkrét tapasztalatokon alapuló szókincsfejlesztés, jelkincsfejlesztés;

197

 a hangzó nyelv használata (egyéni képességeknek megfelelően);

 az írásbeli kifejezés fejlesztése.

Azon hallássérült (elsősorban siket) tanulók számára, akik esetében a kommunikáció elsődleges formája a

magyar jelnyelv, lehetőséget kell nyújtani arra, hogy a legkönnyebben hozzáférhető nyelven (magyar

hangzó nyelven és/vagy magyar jelnyelven) juthassanak hozzá az információkhoz, mind a tanórákon, mind

az iskolai szervezésű szabadidős programokon.

Fontos, hogy a tanulók ismerjék meg a jelnyelvi tolmácsok szerepét a kommunikációs akadálymentesítés

területén, ismerjék a szolgáltatás igénybevételének lehetőségeit és formáit.

Idegen nyelvi kommunikáció

Az idegen nyelv elsajátítására való képességet jelentősen befolyásolja a hallássérült tanuló hallásállapota,

szókincse, nyelvi kommunikációs szintje, valamint az esetleges társuló tanulási zavarok. Az idegen nyelv

tanulásánál a gyermek egyéni képességeihez alkalmazkodva a nyelv megismerése és elsajátítása, illetve a

köznapi élethelyzetekkel vagy egy adott szakmával kapcsolatos kifejezések megértése és használata lehet a

cél. A nyelv oktatása mindig az egyes tanulók egyéni képességeihez, hallásállapotához, anyanyelvi

szintjéhez igazodva történik. Kívánatos a korszerű idegennyelv-tanítási módszerek alkalmazása, a köznapi

helyzetekben történő kommunikációfejlesztés. Lehetőség van az idegen nyelv tanulása, illetve az értékelés

alóli felmentésre. Az értékelés alól felmentett tanulók számára külön szervezett foglalkozások elsődleges

célja a képességfejlesztés, melynek egyik fő feladata az idegen nyelvi készségek fejlesztése, az idegen nyelv

elemi szintű tanulása.

4.3. A digitális kompetenciák

A hallássérült személyek egyik legfontosabb információszerzési, illetve kommunikációs eszköze a

számítógép, az okoseszközök és ezeken keresztül az internet. Használatukat nehezíti szűkebb szókincsük és

szövegértési nehézségük. Ebből adódóan kiemelt feladat a keresőoldalakkal, szótárakkal, helyesírás-

ellenőrző programokkal stb. való megismertetésük, ami segíti a lényegkiemelést és az írott szöveg

megértését. Fontos megismertetni a tanulókkal a digitális eszközök hasznos, a mindennapokat segítő

szolgáltatásait, az internet használatának etikai szabályait (többek között az adatvédelemre, a törvényes

megosztás lehetőségeire és korlátaira vonatkozóan). Fontos, hogy ismerjék az internet veszélyeit,

szerezzenek jártasságot azok elhárításában. Mivel nehézségeik lehetnek az ok-okozati összefüggések

felismerésében, ezért szükséges az IKT használata során felmerülő valós és virtuális kapcsolatok

megkülönböztetésének oktatása.

Mivel a hallássérült tanulók erősen motiváltak a digitális eszközök használatában, ezt a motivációt ajánlott

kihasználni más tanórákon is. Ajánlott a szabályos tízujjas gépírás elsajátítása (gépírást tanító program

segítségével).

4.4. A matematikai, gondolkodási kompetenciák

A matematikai gondolkodás fejlesztését a hallássérülés következtében kialakult szűkebb szókincs és az

alacsonyabb nyelvi szint jelentősen befolyásol(hat)ja. A gondolkodás kevésbé flexibilis, esetenként gondot

okozhat az egyes témakörök, feladattípusok, műveletek közötti váltás. A matematikai fogalmak

értelmezését segíthetik a mindennapi élethelyzetek (pl. vásárlás, mérés, bankolás, térbeli tájékozódás,

tapasztalatok) tanórai modellezése, valamint verbális megfogalmazása, illetve a matematikai szaknyelvi

198

szókincs fejlesztése. Kiemelt jelentőségű a speciális szemléltetés és a segédeszközök használata. Az auditív

csatorna részleges vagy teljes kiesése miatt a matematikai kompetencia kialakulásához több időre,

rendszeres gyakorlásra, ismétlésre van szükség.

A természettudományos és technikai kompetencia terén a hallássérült gyermek/fiatal a környezetéről

elsősorban látás útján szerez információkat. Fontos, hogy az egyes természeti folyamatok megértését

szemléltetés, modellezés, tényleges cselekedtetés, kísérletezés útján segítsük (pl. terepasztalok, tanulmányi

séta, iskolakert, kirándulás, feliratozott természetfilmek, digitális tananyagok, interaktív tábla használata).

4.5. A személyes és társas kapcsolati kompetenciák

A személyes kompetenciák keretében fontos többek között a szorgalom, kitartás, pontosság, önállóság,

önfegyelem, stressztűrő képesség, felelősségtudat, a társas kompetenciák keretében pedig a

kapcsolatteremtő és -fenntartó készség, udvariasság, kezdeményezőkészség, határozottság, empátia,

tolerancia, segítőkészség fejlesztése. Fontos továbbá a társas normák, illemszabályok elsajátíttatása.

A tanulókat támogatni kell a társas kapcsolatok kialakításában és fenntartásában, ehhez elengedhetetlen a

pozitív, reális énkép és az emberi kapcsolatokban való eligazodás képessége. Fontos lehetőséget biztosítani

– amennyiben erre a tanulónak igénye mutatkozik – a halló közösség tagjaival való kapcsolódásra, valamint

a sorstársakkal való személyes kapcsolatok kialakítására.

A hallássérült gyermeket/fiatalt támogatni kell sérülésének és ebből adódó esetleges hátrányainak

elfogadásában, az esetenként kialakuló konfliktusok és stressz kezelésében. Az önismeret, a

kapcsolatteremtés, kapcsolattartás képességének fejlesztése elősegíti a harmonikus közösségi

beilleszkedést. A megfelelő társas kapcsolatok kialakításának képessége nagy szerepet játszik az udvarias

viselkedés tekintetében és a későbbi társadalmi beilleszkedés során. A tanulók individuális beállítódása,

gondolkodása miatt fontos a közösségi beilleszkedés szabályaira nevelés. Képességeiknek megfelelően

aktívan vállaljanak feladatokat a közösségért, tegyenek másokért. Gondolják át tetteik következményeit,

vállaljanak felelősséget azokért. Ismerjék az iskolai szabályokat, jogaikat és kötelezettségeiket, a

jogszabályok őket érintő fontosabb elemeit. Elengedhetetlen továbbá a tanulók érdekvédelmi ismereteinek

alkalmazása, az őket megillető támogatási rendszer, valamint jogi lehetőségeik érvényesítésének ismerete.

4.6. A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái

A hallássérült tanulók esztétikai nevelése, ízlésük formálása nemcsak személyiségük színesebbé tételét

szolgálja, hanem fontos eszköze a társadalmi beilleszkedésüknek, önkifejezésüknek is. A művészeti ágak

közül elsősorban a vizuális kultúra, a manuális tevékenységek (festés, agyagozás, szövés, bőrtárgykészítés,

fotózás, kézimunka, gyöngyfűzés, ékszerkészítés) lehetnek az önkifejezés eszközei, melyek a későbbi

megfelelő pályaválasztást is befolyásolhatják.

4.7. Munkavállalói, innovációs és vállalkozói kompetenciák

Minél korábbi életkorban (5. osztálytól) fontos az iskolák életpálya-építést megalapozó, pályaorientációs

tevékenysége, hogy a hallássérült tanulók és szüleik megismerjék a választható szakmák körét, a

továbbtanulási lehetőségeket. Kellő figyelmet kell fordítani a sikerorientáltság, innovációs készség

kialakítására. A tapasztalatszerzés hiánya, a nevelés során gyakran kialakuló, másoktól függő életforma

indokolttá teszi a terület hangsúlyozott fejlesztését. A gazdasági és pénzügyi ismeretek, az életkornak

megfelelő pénzügyi jártasság a hallássérült tanulók későbbi beilleszkedését szolgálja.

199

5. Az egyes tanulási területekre vonatkozó ajánlások

A hallássérült tanulók nevelésében-oktatásában az életkori és iskolai szakaszokhoz rendelt

követelményeket a fejleszthetőség sajátosságainak figyelembevételével szükséges érvényesíteni a

tantervben. A fejleszthetőség sajátos akadályát döntően a nyelvi fejlettségi, figyelmi, emlékezeti,

gondolkodási, magatartási állapot jelenti. A hallók azonos korosztályától egyedileg eltérő mértékben

elmaradhat a szókincs, az érintett tanulók a nyelvi kifejezőeszközöket kevésbé automatizáltan és árnyaltan

használják. Ezek az eltérések közvetlenül összefüggenek a hallássérüléssel.

A Nat elveit és lényegét nem érintő módosítások alapját ezek a jelenségek képezik. Az egyéni sajátosságok

figyelembevételével módosulhatnak a tantárgyi témakörök, tartalmak.

Az egyes tanulási területek hangsúlyos, speciális feladatai:

5.1. Magyar nyelv és irodalom

Kívánatos, hogy a nagyothalló és az intenzív nyelvi fejlesztésben részesülő, illetve korai életkorban

cochleáris implantáció műtéten átesett tanulók szókincse, kommunikációja a szakszerű szurdopedagógiai

segítséggel minél inkább megközelítse a halló gyermekek nyelvi szintjét. Előfordul azonban, hogy ez két-

három éves, esetleg ennél nagyobb mértékű elmaradást mutat.

A hallássérült tanulók fejlesztésének kiemelt feladatai a Magyar nyelv és irodalom tanulási területtel

összefüggésben:

 spontán beszédhasználat fejlesztése (beszédértés, önálló nyelvi kifejezés, beszédérthetőség);

 a kapcsolatteremtés nyelvi eszközeinek elsajátítása;

 az önálló szövegértő olvasás fejlesztése az alsó tagozaton, hangsúlyosabban köznapi témájú

szövegekre támaszkodva, majd később fokozatosan irodalmi művek bevonásával. Ez jelenti az

olvasásra alapozó tanulás alapjainak lerakását;

 a beszélt és az írott nyelv grammatikai rendszerének tudatos felépítése, gyakorlása;

 a nyelvi kódrendszer értelmezésének, működésének megtámogatása, mind a bemenetnél

(beszédhangok differenciálása, hangkapcsolatok észlelése), mind a feldolgozásnál (szó, grammatika,

mondat, bekezdés, szöveg);

 konkrét tapasztalatokon alapuló szókincsfejlesztés (különösen az elvont fogalmak, az állandó

szókapcsolatok, a szólások és közmondások, az árnyaltabb megfogalmazási formák megismerése,

alkalmazása);

 e tanulási terület keretében a hallássérült gyermekek számára létrehozott speciális

intézményekben önálló tantárgyként a magyar jelnyelv is megjelenhet.

Az ismeretek elsajátításában a tanulók mindinkább támaszkodjanak a hallás útján megszerezhető

információkra. A hallássérült tanulók komplex nyelvi fejlesztésére van szükség, speciális feladatokkal,

módszerekkel, a nyelvi kommunikáció mind teljesebb értékű elsajátításának céljából. A fejlesztés

tartalmába – az alsóbb évfolyamokon hangsúlyosabban – integrálódhat a közvetlen környezet társadalmi és

természetismereti anyaga. A Nat-ban és a kerettantervben rögzített tananyaghoz képest a helyi tanterv

szintjén a tanulók nyelvi állapotához, fejlettségi szintjéhez szükséges differenciálni, redukálni, adaptálni és

helyettesíteni az irodalmi műveket.

200

A tanulási terület speciális fejlesztési részterületei valamennyi évfolyamon:

a) Egyéni társalgás

Ezeknek az óráknak a keretében zajlik az elsősorban köznapi témájú verbális kommunikáció, a

nyelvi szerepváltás, a beszédértés (beszédhallás és szájról olvasás), és a gondolatok önálló, minél

érthetőbb megfogalmazásának folyamatos fejlesztése. A fejlesztés az egyéni anyanyelvi nevelés

keretei között történik, speciális módszerek alkalmazásával.

b) Hallás-, ritmus-, mozgásnevelés

Közvetlenül a hallássérülést és annak következményeit tantárgyi keretekben, egyénre tervezett

fejlesztési programmal lehet kompenzálni, így válik lehetővé a hallásfigyelem fejlesztése. A speciális

tevékenykedtetés a beszédhallás, a hangos beszéd további komponenseinek (beszédhang,

beszédritmus, dallam, hangsúly) fejlesztését célozza meg. A dráma és tánc kiemelt szerepet kap a

tanulók térbeli tájékozódásának, mozgásuk harmóniájának kialakításában, ön- és társismeretük

megteremtésében, problémamegoldó képességük, kommunikációjuk fejlesztésében. A fejlesztési

program az egyéni adottságok figyelembevételével készül. Az elért teljesítmények az egyéni

hallásveszteség és a személyes adottságok miatt nagy eltérést mutatnak, ezért közös

követelményrendszer meghatározása nem indokolt.

5.2. Idegen nyelv

A hallássérült tanulók oktatásában az élő idegen nyelv tanítása az intézmény pedagógiai programja, helyi

tanterve alapján szervezett keretekben, a nyelvi fejlettségi szint függvényében történik. Az oktatás

folyamatában jelentős hangsúlyt kap az írásos forma.

A csoportokat a nyelvi fejlettségi szint szerint célszerű szervezni. Az értékelés alól felmentett tanulók

számára szervezett foglalkozások elsődleges célja a képességfejlesztés, melynek egyik fő feladata az idegen

nyelvi készségek fejlesztése, az idegen nyelv elemi szintű tanulására történő felkészítés. Kívánatos a

korszerű idegennyelv-tanítás módszereinek alkalmazása, a köznapi helyzetekben történő

kommunikációfejlesztés. Indokolt esetben lehetőséget kell biztosítani a jelnyelv választására vagy a magyar

anyanyelvi kompetenciák fejlesztésére, az idegen nyelvi órák keretében, a többi tanuló által tanult nyelv

helyett.

5.3. Matematika

A nyelvi kommunikációs szint, a fogalmi gondolkodás, a szövegértő olvasás, valamint a matematikai

problémák felismeréséhez és megoldásához szükséges absztrakciós képesség szoros összefüggést mutat.

Ebből következően a matematika eredményes oktatásának feltétele a fogalmi, gondolkodásbeli

megalapozottság. Ehhez szükséges, hogy a nyelvi kommunikációs szint megfelelő alapokat biztosítson a

gondolkodási műveletek elsajátításához. A hallássérülésből adódó szókincs- és beszédértésbeli, szövegértő

olvasásbeli eltérések kihat(hat)nak a gondolkodási műveletek flexibilitására. A matematikai gondolkodás

fejlesztése a tevékenykedtetés, a manipuláció, a speciális szemléltetés és a tananyagok – interaktív tábla és

digitális tananyagok – lehetőség szerinti alkalmazásával valósul meg.

 A matematika és a valóság kapcsolatának erősítése hangsúlyos szerepet kap. Egy-egy matematikai

ismeret, fogalom rögzítését és előhívását konkrét élmények, konkrét tapasztalatok biztosítják a

tanulók számára. A valóságos élethelyzetekben előforduló matematikai tartalmak megragadása

mellett egyidejűleg az ezt leíró nyelvi kifejezésformák begyakorlása is szükséges.

201

 A matematikai tartalmakat a tanulók szókincsének, szövegértésének, nyelvi fejlettségének

megfelelő szintű szöveges feladatokban kell reprezentálni.

 Kiemelt jelentőségű a szemléltetés, a tevékenykedtetés, a cselekvésből kiinduló gondolkodásra

nevelés, a felfedeztető tanulás-tanítás, a megértésen alapuló fejlesztés, azaz a tanuló aktív

részvétele a folyamatban. A tartalomba ágyazott képességfejlesztés célja a készségek,

kompetenciák (gondolkodási, kommunikációs, tanulási, együttműködési készségek stb.) fejlesztése.

 A matematikai jelrendszer – matematikai jelek, formulák – készségszintű alkalmazása a

gondolkodásfejlesztés mellett elősegíti a nyelvi kompetencia fejlődését is.

 Az auditív csatorna részleges vagy teljes kiesése miatt a matematikai kompetencia kialakulásához az

ép hallású tanulókhoz képest több időre, rendszeres gyakorlásra, többszöri ismétlésre kell

számítani. Ehhez a tananyag mennyiségének csökkentésére, módosítására, elhagyására és/vagy

változatos segédeszközök biztosítására lehet szükség.

 A Nat-ban rögzített tananyaghoz képest a helyi tanterv szintjén a tanulók nyelvi állapotához,

fejlettségi szintjéhez szükséges differenciálni, redukálni, adaptálni, helyettesíteni az

ismeretanyagot.

5.4. Történelem és állampolgári ismeretek: történelem, állampolgári ismeretek

A tanulási terület speciális fejlesztési tartalmát képezi a történelmi időben és térben való

tájékozódóképesség formálása, a kritikus gondolkodás, problémamegoldás, kommunikáció, kreativitás,

együttműködés, történelmi gondolkodás fejlesztése. A hallássérült tanuló így mélyebben képes megismerni

a valóságot maga körül, segítséget kap a társadalomban való eligazodáshoz, beilleszkedéshez, továbbá a

jövőről is felelősebben tud gondolkodni.

A tanulási terület sérülésspecifikus tartalma kiegészül a hallássérült személyek társadalmi beilleszkedését

segítő szociális és jogi ismeretek oktatásával.

A Nat-ban rögzített tananyaghoz képest a helyi tanterv szintjén a tanulók nyelvi állapotához, fejlettségi

szintjéhez szükséges differenciálni, redukálni, adaptálni, helyettesíteni az ismeretanyagot.

5.5 Erkölcs és etika

A tanulási terület speciális fejlesztési tartalmát a különböző nézőpontok létezésének ismerete, a társas

helyzetek szabályainak megértése és a hozzájuk való rugalmas alkalmazkodás jelenti. Alapvető cél az énkép

és önismeret fejlesztése, saját és mások érzelmeinek felismerése, megértése, a saját gondolatok és

érzelmek verbális kifejezésének tanítása. Támogatni kell a tanulóban a segítőkészséget, az empátiát, a

toleranciát, az együttműködést, a szolidaritást, az asszertivitásra törekvő konfliktusmegoldást.

A szövegértési és figyelmi nehézségek miatt az összefüggések megértése, a tanulságok levonása külön

figyelmet érdemel. A sajátos nevelési igény miatt a másság elfogadása, a pozitív diszkrimináció és a

jogérvényesítés gyakorlati kérdései is megjelennek a tanulási terület témakörei között.

A Nat-ban rögzített tananyaghoz képest a helyi tanterv szintjén a tanulók nyelvi állapotához, fejlettségi

szintjéhez szükséges differenciálni, redukálni, adaptálni, helyettesíteni az ismeretanyagot.

202

5.6. Természettudomány és földrajz: környezetismeret, természettudomány, biológia, kémia,

fizika és földrajz

A beszédkommunikációjukban és megismerő tevékenységükben akadályozott hallássérült tanulókat

lehetőség szerint gyakorlati tevékenykedtetéssel, multiszenzoros tapasztalatszerzéssel olyan alkalmazható

ismeretek birtokába kell juttatni, melyek konvertálhatók a természeti környezet, a viszonylatok,

összefüggések felismeréséhez. A természettudományos és más tantárgyak közötti kapcsolatokat

projektmunkákkal, projektnapok/hetek rendezésével lehet erősíteni. A Nat-ban rögzített tananyaghoz

képest a helyi tanterv szintjén a tanulók nyelvi állapotához, fejlettségi szintjéhez szükséges differenciálni,

redukálni, adaptálni, helyettesíteni az ismeretanyagot.

5.7 Művészetek: ének-zene, vizuális kultúra, dráma és színház

Az önkifejezés, az információszerzés számtalan lehetősége teremthető meg e tanulási terület tartalmain

keresztül. A kreativitás fejlesztése szempontjából megkülönböztetett jelentőséggel bír a vizuális kultúra

fejlesztése, a különböző manuális technikák megismertetése és sokoldalú művelése. A személyiség

fejlesztésében a dráma és a tánc adta lehetőségek kihasználása fontos az önkifejezés miatt. A tanulók

teljesítménye e tanulási terület egyes részterületein eléri, sőt, meghaladhatja a halló társak produktumait.

A vizuális kultúra a többi szaktárgy (pl. földrajz, fizika) tanításához nyújt segítséget, fejleszti a tanulók

absztrakciós készségét. A művészet nyelvének értése és használata egy újabb kommunikációs csatornát nyit

meg a hallássérült gyermekek számára. A képi, térbeli gondolkodás, a kreativitás, a problémák felvetése és

a megoldási utak keresése, az empátia, az elfogadás, az ízlés kialakulása mind újabb és újabb lehetőséget

teremt a nyelvi fejlesztésre, az érzelmi élet gazdagítására és egyben a személyiség formálására.

5.8. Technológia: technika és tervezés, digitális kultúra

A hallássérült tanulóknak az információszerzésben és kommunikációban meglévő akadályozottságuk

következtében alapvető szükségük van a vizuális információszerzés, -feldolgozás és -átadás legkorszerűbb

technikáinak ismeretére és ezek alkalmazására. Megkülönböztetett jelentősége van a digitális

technológiának az írásos kommunikációban. Ezért a gyermekeket a lehető legkorábbi életkortól tanítani kell

a számítógép helyes használatára, illetve az internet által kínált kommunikációs lehetőségek tudatos,

kulturált elsajátítására, az információszerzés módjaira, a szerzett információ kritikus kezelésére. Az internet

a hallássérült tanulók számára is az ismeretek hatalmas tárházát nyújtja. Az internethasználatot nehezíti

azonban szűkebb szókincsük és az ebből fakadó szövegértési nehézségük. Kiemelt feladat azon

keresőprogramokkal való megismertetésük, melyek segítenek a lényegkiemelésben és az írott szöveg

megértésében (digitális szótárak, képkereső programok stb.). Fontos felismertetni a tanulókkal azt a

folyamatot, hogy az információk gyűjtése, majd az azokkal való továbbdolgozás miként vezet új digitális

tartalmak kialakulásához, kialakításához. A hallássérült személyek számára az internet használata

lehetőséget biztosít arra, hogy kapcsolatot építsenek ki halló emberekkel, illetve kapcsolatot tartsanak

sorstársaikkal. Fontos megismertetni velük ennek nyelvi kultúráját, valamint a kapcsolatkeresésben rejlő

veszélyeket is. Mivel a hallássérült tanulók erősen motiváltak a digitális eszközök használatában, ezt a

motivációt ajánlott kihasználni más tanórákon is. A tárgyi tudás megszerzését a hallássérült tanulók sajátos

nevelési igényének megfelelően széles körű szemléltetés segíti (szöveg, hang, kép, animáció, videó és

interaktivitás), ami színesebbé, élményszerűvé teszi a tanulási folyamatot. A multimédia bevonása a tanítás

folyamatába lehetővé teszi, hogy a nagyothalló gyermekhez többféle csatornán, többféleképpen és

többszöri ismétlést biztosítva jusson el ugyanaz az információ. Az így megszerzett tudás számos művelődési

területhez, iskolai és iskolán kívüli tevékenységhez kapcsolódik. A vizuális kommunikáció is mind nagyobb

203

teret nyer, azaz a multimédia közvetítésével a szavak és a szövegszerkesztés mellett a látványszerkesztés is

előtérbe kerül. A hatékony informatikatanítás akkor valósulhat meg, ha megfelelően megszervezett. Ennek

során lehetővé válik az egyes tanulókkal való differenciált foglalkozás vagy a nehezen tanuló gyerekek

megsegítése, a hallássérült tanulók tanulási sikerélményhez juttatása. A Nat-ban rögzített tananyaghoz

képest a helyi tanterv szintjén a tanulók nyelvi állapotához, fejlettségi szintjéhez szükséges differenciálni,

redukálni, adaptálni, helyettesíteni az ismeretanyagot.

5.9. Testnevelés és egészségfejlesztés: testnevelés

A tanulási terület speciális szerepe többirányú. A fejlesztésnek figyelembe kell vennie a tanulók adottságait,

az átlagosnál gyakrabban előforduló mozgáskoordinációs zavarokat, a testi fejlődési rendellenességeket, a

térbeli orientációs zavarokat. Ez a tehetséggondozás fontos területe is egyben, ahol a hallássérült tanulók jó

adottságaikat fejlesztve a halló társakkal azonos teljesítményekre képesek. Feladata a fizikai

munkavégzésre történő testi és pszichikai felkészítés, a motoros képességek fejlesztése, a fizikai kondíció

növelése, az egészséges életre nevelés, a mozgásigény kialakítása, a halló gyermekekkel való kapcsolatok

kiépítése, versenyhelyzetek teremtése.

6. Az iskolai fejlesztés pedagógiai szakaszai

A hallássérült tanulók oktatásának pedagógiai szakaszai – módosításokkal – megegyeznek a Nat pedagógiai

szakaszolásával. A hallássérült tanulók nyelvi szintje általában indokolja, hogy a bevezető szakasz hosszabb

idősávban – teljesítésére egy, illetve két tanév javasolt – szerveződjön, de az iskola pedagógiai programja és

helyi tanterve alapján a későbbiekben is sor kerülhet egy évfolyam tananyagának egy tanévnél hosszabb

időtartamban történő feldolgozására. Indokolt, hogy az alsó tagozatos szakasz előtt egy év alapozó időszak

szerveződjön. Az alapozó szakasz idősávjában – a korai gondozás és a (speciális) óvodai nevelés

eredményeire támaszkodva – a nyelvi kommunikációs készségek kialakítása, fejlesztése dominál. Ekkor a

szókincs fejlesztését, a köznapi nyelv elemeinek elsajátítását, a beszédérthetőség fejlesztését, a nyelvi

különbségek kezelését, valamint a nyelvi-szociális érintkezési formák kialakítását végezzük. Emellett a

gyakori társuló zavarok miatt kiemelt feladat a kultúrtechnikák elsajátításához szükséges részképességek

fejlesztése, a tanulási zavar szűrése és prevenciója, a gyermek szükségleteinek megfelelő terápiák lehetőség

szerinti alkalmazása.

A gyerekek kisiskolás korukra elsajátítják és megközelítően olyan szinten birtokolják az alapvető

kultúrtechnikákat, hogy eszközként használhatják a további tanulmányaik során. Legkésőbb az alsó

tagozatos szakasz végére a nagyothalló tanulók nyelvi kommunikációs fejlettsége optimális esetben

megközelítheti vagy elérheti az azonos korú halló tanulók fejlettségének alsó szintjét. A felső tagozatos

szakaszra már kialakultnak tekinthető az egyéni beszédállapot. Erre támaszkodva általában megvalósítható:

 a nyelvi rendszer további finomítása, a nyelvi-kommunikációs szint emelése, az olvasás-írás

eszközszintű használata;

 a nyelvi érintkezés formáinak bővítése: szélesebb körű tájékozódás a köznapi nyelvhasználatban,

árnyaltabb alkalmazás, a tanulási területek és témák tartalmának megfelelő fogalmak értő

használata;

 a szociális kapcsolatrendszer, az érintkezési formák pontos értelmezése, a kommunikációs

szándéknak megfelelő nyelvi formák megválasztása.

204

Valamennyi pedagógiai szakasz kiemelt feladata:

 a beszédhallás folyamatos fejlesztése;

 a pályairányítás, a reális pályaválasztás előkészítése, a továbbtanulásra való felkészítés;

 az épen maradt funkciók fejlesztése, a tehetség gondozása.

A súlyos fokban hallássérült tanulók oktatásának pedagógiai szakaszai – módosításokkal – megegyeznek a

Nat-ban rögzített pedagógiai szakaszokkal és tartalmakkal.

A nyelvi kommunikációjában nagyfokú elmaradást mutató hallássérült gyermek iskolakészültsége

indokol(hat)ja, hogy az alsó tagozatos szakasz bevezetése előtt 2 év alapozó időszak, előkészítő osztály

szerveződjön. Az alapozó időszak speciális fejlesztési feladatát a nyelvi kommunikáció beindítása jelenti. A

megnövelt időtartam funkciója (a korai fejlesztésre és az óvodai nevelésre építve) a nyelvi kommunikáció

alapozásának folytatása, az életkornak megfelelő élmények, ismeretek tartalmainak nyelvi

megfogalmazása, megértése, továbbá a szókincs bővítése, mondatok alkalmazása.

Célja:

 az olvasás technikájának kialakítása;

 az elemi szövegértési kompetencia kialakítása;

 az írás technikájának kialakítása;

 a beszédérthetőség fejlesztése, a beszédhangok minél pontosabb ejtése;

 a beszéddinamika fejlesztése, javítása;

 a hallási figyelem fejlesztése;

 az épen maradt funkciók fejlesztése;

 a jelnyelvi kompetencia fejlesztése (hallássérült gyermekek számára létrehozott speciális

intézményekben).

A nyelvi kommunikáció biztonságos megalapozásával, folyamatos fejlesztésével lehetséges, hogy a

kultúrtechnikák (olvasás, írás, nyelvi rendszer) mindinkább az ismeretszerzés eszközeivé váljanak.

Az alsó tagozatos (1–4. osztály) szakasz végéig átfogó feladat a nyelvi rendszer kiépítése. Megvalósítása

elsődlegesen a Magyar nyelv és irodalom tanulási terület fejlesztési feladata. Általános cél, hogy ez a

szakasz megalapozza egy olyan direkt kommunikációs szint elérését, amely alkalmas valamennyi tanulási

terület ismeretanyagának teljesebb körű elsajátítására (szókincs, nyelvalaki struktúrák stb.

vonatkozásában). Alkalmazása, gyakorlása minden területen megvalósítandó fejlesztési feladat, beépíthető

a szabadon választott és a rehabilitációs célú tanórák programjaiba. Az 1. osztály végén szükséges a nyelvi

kommunikációs fejlettségi szint mérése, mert ekkorra már megjelennek azok a nyelvi készségek, amelyek

lehetővé teszik az értékelést. Jelentősen eltérő fejlődési ütemű tanulók esetében – a szakértői bizottság

bevonásával – javaslatot kell tenni a fejlesztés további formájára, módjára, szükség esetén az iskolatípus

változtatására. A nyelvi kommunikáció építésének feladatai az általános iskolai oktatás egész időtartama

alatt döntően befolyásolják a tanulási területek tartalmainak feldolgozását. A felső tagozatos (5–8. osztály)

szakasz végére a nyelvi készségek olyan szintjére juttatható el a súlyos fokban hallássérült tanulók egy

része, ami alkalmassá teszi őket az egyre önállóbb ismeretszerzésre, a szövegalkotó műveletek végzésére, a

korszerű műveltség iskolai tartalmának birtoklására. Ennek megfelelően valamennyi tanulási területen

205

megjelenik az anyanyelvi készségek intenzív fejlődése (a szóbeli és írásbeli közlés gyarapodása, a beszéd- és

szövegértés készségei, az aktív és passzív szókincs növekedése, a passzív szókincs aktivizálási folyamatának

gyorsulása). Vannak azonban olyan tanulók is, akiknél a fenti készségek csak alacsonyabb szinten jelennek

meg, akiknél az egyre önállóbb ismeretszerzés csak alacsonyabb szinten tapasztalható.

A jelnyelv a súlyos fokban hallássérült egyének számára az egymás közötti kommunikáció fontos eszköze

lehet. A hangos beszédet kísérő jelnyelv segítséget nyújt a nyelvi kommunikáció közvetítésében és

értelmezésében azokban az esetekben, amikor a nyelvi közlés megértése különböző okok miatt

akadályozott (mentális problémák, diszfázia, részképességzavarok stb.). Bilingvális oktatás esetén hangos

beszéddel és jelnyelven is biztosítani kell az információkat, a tanulók és szüleik elhatározásának

figyelembevételével, valamint a szükséges személyi és tárgyi feltételek alkalmazásával.

A fejlesztés kiemelt feladatai:

 a szociális kapcsolatrendszer, az érintkezési formák pontos értelmezése, nyelvi formáinak

elsajátítása a személyiség harmonikus fejlesztése érdekében;

 az ismeretek bővítésével kapcsolatos fogalomrendszerek pontos kiépítése, a tudáselemek értő,

értelmező összekapcsolása a kognitív funkciók (a felfogás, a feldolgozás, a lényegkiemelés, az

összefüggések meglátása és alkalmazása) szintjeinek fejlesztésével;

 a vizuális percepció, az önkifejezés, a valóság képi feldolgozásának, megjelenítésének,

értelmezésének folyamatos bekapcsolása a tanulás-tanítás folyamatába, a személyiség

kibontakoztatása, gazdagítása céljából;

 a magyar nyelv szabályainak megfelelő beszéd komplex, folyamatos fejlesztése;

 a beszédhallás, a beszédérthetőség fejlesztése az oktatás valamennyi szakaszában;

 a jelnyelvi kompetencia fejlesztése;

 az információszerzés, az interperszonális kapcsolatok új technikai formáira való felkészítés

(számítógép, internet stb.), az írásos kommunikáció, valamint az idegen nyelv ismerete, írásos

formájának hangsúlyos megalapozása és fejlesztése;

 a tehetségre utaló személyiségjegyek feltárása és gondozása;

 a beszédértés és a mondanivaló kifejezésének fejlesztése;

 a szövegértő olvasás folyamatos fejlesztése;

 felzárkóztatás, differenciálás;

 tehetséggondozás;

 a mozgás és ritmus intenzív fejlesztése;

 a továbbtanulás, a szakmaszerzés ismereteinek, lehetőségének alapozása, kitekintés a munka

világára.

7. A hallássérült tanulók egészségügyi és pedagógiai célú habilitációs és rehabilitációs

foglalkozásai

A feladat jellegéből adódóan az egészségügyi és pedagógiai célú habilitáció, rehabilitáció döntően

individuális jellegű, ezért egyéni vagy kiscsoportos keretben valósul meg.

206

 A hallás korlátozottsága és annak súlyos következményei döntő befolyással bírnak nemcsak a

fogalmi gondolkodás fejlődésére, hanem a lelki élet, a személyiség fejlődésének egészére is. Ezt

megelőzendő, alapvető pedagógiai fejlesztési cél a lehetőség szerinti legkorábbi időponttól kezdett

szakszerű hallásnevelés (a meglévő hallásmaradvány aktivizálására alapozva), a technikai

lehetőségek felhasználásával. Ehhez elengedhetetlen a vizuális és a hangzó nyelv elérhetővé tétele.

 Az egyéni anyanyelvi nevelés az egészségügyi és pedagógiai célú habilitációs, rehabilitációs célú

órakeretben kerül megvalósításra. Az iskolai fejlesztés alapozó és alsó tagozatos szakaszában a

hallássérült gyermek egyéni adottságaihoz, érdeklődéséhez igazodó központi témájú társalgások

szolgálják a nyelv, a beszéd különböző területeinek fejlesztését. Középpontban az alapvető hangzó

nyelvi készségek (a szájról olvasásra és a hallásmaradványra támaszkodó beszédértés, a gondolatok

önálló kifejezése) erősítése áll. A társalgások keretében kerül sor a beszédérthetőség (tempó,

ritmus, hangsúly, artikuláció) folyamatos fejlesztésére is. A felső tagozaton folytatódik a magyar

nyelvi kompetencia kibontakoztatása a Magyar nyelv és irodalom tanulási területhez is igazodva.

 A beszéd, nyelv elsajátítási (diszfáziás) és egyéb tanulási zavar tüneteit mutató tanulók komplex

korrekciója az iskoláztatás végéig szükséges, elsősorban az egyéni fejlesztés keretében.

 A hallás-ritmus-mozgás nevelés összehangolt fejlesztő tartalma közvetlenül szolgálja a hallássérülés

és következményeinek korrekcióját.

 A hangzó nyelvi készségek fejlesztése a rehabilitációs órakereten kívül része valamennyi (nyelvi

fejlesztést is megvalósító) tantárgynak.

 Az egészségügyi célú habilitáció a hallássérült tanulók esetében elsősorban a folyamatos otológiai

és audiológiai ellátásra irányul. Feltétel: az audiológiai vizsgálatokhoz szükséges tárgyi és személyi

feltételek iskolai keretek közötti maradéktalan biztosítása.

 A hallássérült tanulók fokozottabban támaszkodnak a látásukra, ezért annak védelme a fülészeti

ellátással azonos fontosságú.

 Kiemelten fontos a mentálhigiénés gondozás, a pszichológiai ellátás, különösen a hallásukat a

hangos beszéd kialakulása után elvesztett tanulók esetében – az eredményes iskolai oktatás

szempontjából is.

A pszichológiai habilitáció, rehabilitáció elsődleges célja, hogy megelőzze, illetve csökkentse azokat a

kedvezőtlen folyamatokat, amelyeket a hallássérülés és az azzal összefüggő eltérő nyelvfejlődés a

személyiség fejlődésében okozhat.

A pszichológiai habilitációval, rehabilitációval összefüggő főbb feladatok:

 a társuló problémák (pl. tanulási zavar, hiperaktivitás, autizmus) korai felismerésének segítése,

szakemberekhez irányítás, a megfelelő – minél korábbi – terápiához való hozzájutás támogatása;

 tehetséggondozás: a tehetség felismerésének és kibontakozásának segítése;

 a tanulók ön- és társismeretének fejlesztése;

 belső állapotok, érzelmek felismerésének, azonosításának, helyes kezelésének fejlesztése, az

empátiás készség fejlesztése;

207

 a társas helyzetek értelmezésének segítése, a helyzetnek megfelelő kommunikáció, viselkedés

kialakítása, többek között a segítségkérés, az önvédelem, önérvényesítés, konfliktuskezelés,

alkalmazkodás készségeinek gyakorlása;

 a gyermek, fiatal támogatása a másság megélésében, a sérültség elfogadásának, elfogadtatásának

segítése;

 a család támogatása a hallássérüléshez kapcsolódó krízishelyzetekben, a hallássérült gyermek

nevelésében;

 a pályaorientáció, a pályaválasztás segítése a hallássérült specifikumok figyelembevételével

pályatanácsadás formájában;

 az integráció előkészítése, a gyermek, szülő, befogadó intézmény támogatása, sikertelen integráció

esetén a gyermek negatív élményeinek feldolgozása, az önbizalom erősítése;

 az etikai normák ismeretének hiányossága, a fokozott befolyásolhatóság, az áldozattá válás és a

bűnelkövetés esetleges veszélyeztetettsége miatt prevenciós foglalkozások szervezése;

 mindezeken túl szükség esetén pszichológiai ellátás – akut krízis, személyiségzavar,

magatartászavar, beilleszkedési nehézségek, iskolai vagy családi konfliktusok, egyéb pszichés

problémák (szorongás, pszichoszomatikus problémák stb.) előfordulása esetén;

 a tanulók intézményen kívüli pszichológiai ellátása – különösen súlyosabb kommunikációs

akadályozottság és kollégiumi bentlakás esetén – lehetetlen, ezért indokolt az intézményen belüli

pszichés megsegítésük;

 a nyelvi kommunikáció döntő befolyással bír nemcsak a fogalmi gondolkodás fejlődésére, hanem a

lelki élet egészére, a személyiség alakulására is. Ezért alapvető pedagógiai fejlesztési cél a lehetőség

szerinti legkorábbi időponttól kezdett szakszerű szurdologopédiai ellátás és igény szerint mindkét

nyelvhez (vizuális és auditív) való hozzáférés biztosítása.

Az egyéni anyanyelvi nevelés keretében történik:

 a nyelvi kommunikáció megindításának támogatása;

 a beszédfejlődés természetes vonulatának bejárása, az érthető, megközelítően természetes

ritmusú beszéd kimunkálása;

 a még hiányzó beszédhangok kialakítása, automatizálása, illetve a meglévő hibás hangok

korrekciója;

 a szupraszegmentális elemek megfelelő használatának tudatosítása, a helyes beszédprozódia

állandó gyakorlása;

 a grammatikai, pragmatikai hiányosságok korrekciója;

 a szókincs folyamatos bővítése, a szavak, kifejezések értelmezése, melyek hiányában a jó

beszédprodukció elérése lehetetlen;

 a cochleáris implantáció-hallásjavító műtéten átesett gyermekek rehabilitációja, habilitációja,

amelynek célja a speciális hallás- és beszédfejlesztés annak érdekében, hogy a környezet hangjainak

felismerésétől a beszédhangok differenciálásán keresztül a beszédértés és az érthető beszéd

birtokába jussanak. Mindezzel a minél korábbi integráció a cél;

208

 speciális intézményi oktatás esetén az integrált iskolai és iskolán kívüli életre történő felkészítés

biztosítása;

 a képességprofilnak megfelelően kell kidolgozni és megvalósítani az egyéni fejlesztési tervet,

melybe lényeges beépíteni a diszfáziás tünetek kezelésére specifikusan kidolgozott eljárásként

bevált Affolter–Heldstab-féle módszert;

 fontos, hogy a halló társakkal végzett közös tevékenységek, közösen szerzett élmények során a

hallássérült gyermekek felismerjék azokat a kapcsolódási pontokat, melyek segítségével

egyenértékűnek tekinthetik magukat a halló tanulókkal. Ennek érdekében szükséges, hogy a

speciális intézményi keretek között tanuló hallássérült gyermekek a kezdő évfolyamokban

érintkezzenek a halló gyermekekkel, megkezdődjön a kapcsolattartás, és beépüljön a hallássérült

gyermekek életébe. A későbbiekben, a középső évfolyamokon szükségessé válik a többségi

iskolában nevelkedő gyermekekkel, gyermekcsoportokkal való növekvő gyakoriságú együttlét,

együtt-tanulás, együtt-sportolás stb., az utolsó két évfolyamon pedig az életpálya tervezése, a

pályaorientáció, a pályaválasztás és az ezzel kapcsolatos elméleti és gyakorlati ismeretek,

tevékenységek végzése.

Kiemelt feladat a tehetséggondozás, melynek keretében megvalósul az átlagnál jobb nyelvi képességekkel

rendelkező tanulók anyanyelvi kompetenciáinak kiemelt fejlesztése a következő területeken:

 a szövegértési és szövegalkotási automatizmusok kialakítása az egyes szövegtípusok szerkezeti és

jelentéstani jellemzőinek felfedeztetésével;

 a kommunikáció tudatos stratégiáinak felépítése különféle közlési helyzetekben és

szövegtípusokban;

 az egyéni közlési stratégiák kialakítása és használata;

 a kommunikációs magatartásmódok és tevékenységek egyszerre kreatív és normatív használata;

 a nyelvi problémaészlelés képességének folyamatos fejlesztése;

 a nem verbális önkifejezés képességének fejlesztése, illetve a partner nem verbális jelzéseinek

értelmezése.

 a kiemelkedő matematikai-logikai gondolkodással bíró tanulók matematikai kompetenciáinak

fejlesztése és szövegértési kompetenciájának olyan szintre emelése, amely képessé teszi őket a

matematikai szöveges feladatok megértésére.

 az anyanyelvi és a kiemelkedő egyéb kompetenciák mind magasabb szintű és szélesebb körű

birtoklásának elősegítése minden tanulási területen, amely képessé teszi tehetséges tanulóinkat a

verbális, hangzó és képi kommunikáció eszközeinek és kódjainak, a különböző információhordozók

üzeneteinek megértésére és feldolgozására, ezzel az önálló tanulás képességének gyakorlására.

8. A halmozottan sérült hallássérült tanulók fejlesztése

A hallássérült tanulók populációjának napjainkra jellemző változása komoly kihívás a szakterületi

intézmények gyógypedagógusainak, mivel a társuló fogyatékosságok, a diszfáziás tanulók nagyszámú

megjelenése a speciális iskolákban korábban nem alkalmazott módszertani eljárásokat és óraszervezési

technikákat igényel, ráadásul a specifikus nyelvi zavar, valamint a kísérő pszichomotoros tünetek változatos

formában, sajátos összetételben jelennek meg a hallási fogyatékosság enyhébb vagy súlyosabb mértéke

209

mellett. A halmozottan sérült hallássérült tanulók nevelési, oktatási lehetőségeit alapvetően befolyásolja a

társult fogyatékosság jellege és súlyossága.

a) A társuló zavarok közül előfordulásuk gyakorisága szempontjából kiemelkednek a speciális nyelv- és

beszédelsajátítási, beszédértési és szövegértelmezési nehézségek (diszfázia, diszlexia, diszgráfia,

diszgrammatika), melyek nem indokolhatók a hallássérüléssel. A korrekcióban kiemelt szerepet

játszanak az egyéni anyanyelvi nevelés órakeretében felhasználható habilitációs jellegű órák és a

csoportos órák szervezési lehetőségei. A korrekció során fontos szerepet játszanak az egyéni

társalgások, valamint az alkalmazott speciális módszerek. A korrekciós órákra a zavar súlyosságához

igazodó óraszámban valamennyi évfolyamon szükség van. A tánc a zenével együtt fejleszti a hallást,

a ritmusérzéket; a tanult mozgássorok hozzájárulhatnak a tanulási zavarok terápiájához, a tanulási

képességek fejlődéséhez. A tánc a zenével együtt segítheti a belső tartalmak kifejezését, az öröm

megélését.

b) Látási fogyatékosság, mozgásszervi fogyatékosság, autizmus spektrumzavar

Mozgásszervi fogyatékosság, jelentősebb rövidlátás, illetve autizmus spektrumzavar esetén a

korrekció érdekében más szakemberekkel (pl. tiflopedagógus, szomatopedagógus, autizmus

szakirányon végzett gyógypedagógus, konduktor, esetleg nevelési-oktatási feladatokat ellátó

gyógytornász) való konzultációra, illetve aktív segítségükre van szükség. Látási fogyatékosság esetén

az ültetésre (táblakép), az írott anyagok adaptálására és a tanár közelségére külön gondot kell

fordítani. Fontos, hogy szükség esetén a tanuló autizmusspecifikus terápiában részesüljön az

intézményen belül vagy kívül.

c) Értelmi fogyatékosság

A fejlesztés egyaránt épít a nagyothalló tanulók, valamint az enyhe és középsúlyos értelmi

fogyatékos tanulók iskolai fejlesztésének irányelveire. Ezeket úgy alkalmazza, hogy figyelembe veszi

a tanuló egyéni adottságait, fejlesztési szükségleteit, aktuális pszichés állapotát, az egyes

területeken tapasztalt lemaradását, fejleszthetőségének határait. Az iskolai fejlesztés elveit és

szakaszait – valamennyi érintett fogyatékossági terület pedagógiai és rehabilitációs feltételeinek

biztosításával – a helyi tantervben kell meghatározni. A helyi tantervben a tartalmaknak, a

továbblépés feltételeinek meghatározásánál kell figyelembe venni az érzékszervi fogyatékosság

tényét, valamint a pszichés állapotot. A közvetlen és tágabb környezet megismertetésére, az

ismeretek közvetítésére és megerősítésére, a cselekedtetésre, az önálló életvezetéshez szükséges

készségek megalapozására, a pozitív értékelésre épülő fejlesztés differenciált formában történik.

Azoknál a tanulóknál, akiknél a hangos beszéd elsajátításának nagyfokú nehézsége vagy

akadályozottsága tapasztalható, egyéb alternatív kommunikációs lehetőségek is használhatók

(gesztus-, jelnyelv, képi kommunikáció).

Az AAK alternatív kifejezés arra utal, hogy a hangzó beszéddel nem kommunikáló és/vagy

kommunikációjában súlyosan akadályozott személy számára a hagyományos kifejezési módok

(beszéd, írás) helyett más megoldásokat kell keresni, ami az egyszerű reflexektől a nyelvi szintű

alkalmazásig terjedhet. Az augmentatív kommunikáció az érthető beszéd hiánya következtében

súlyosan károsodott kommunikációs funkció átmeneti vagy tartós pótlására szolgáló

kommunikációs rendszerek csoportja. Lényege, hogy a beszéd helyett a sajátos nevelési igényű

tanuló nonverbális úton fejezi ki magát, felhasználva mindazt a lehetőséget, amelyet a

hangjelzések, gesztusok, manuális rendszerek és/vagy a betűket, rajzokat, jelképeket, fotókat,

210

tárgyakat stb. tartalmazó kommunikációs eszközök, valamint hangadó gépek (kommunikátorok)

biztosítanak. Minden augmentatív kommunikációs rendszer több, egyénre szabott, térben és

időben eltérő használhatóságú kommunikációs eszközből áll, amelyek tartalmazzák a

kommunikációs hatékonyságot növelő valamennyi üzenethordozót, segédeszközt, stratégiát és

technikát. Az augmentatív kommunikáció hatékony használata megteremti a társadalmi integráció,

az önkifejezés, az intellektuális, érzelmi és szociális fejlődés lehetőségeit.

Az egyéni felzárkóztató programok alapján történő fejlesztés során a domináns fogyatékossághoz

igazodva, de a társult fogyatékosságból eredő korlátokra is tekintettel kell megvalósítani a

képességek fejlesztését. Az egyéni fejlődést nyomon követő pedagógiai diagnosztizálásra alapozva

fogalmazhatók meg a fejlesztés rövid távú céljai, feladatai, követelményei.

d) A hangos beszéd kialakulása után hallássérültté vált tanulók iskolai fejlesztése

A tanulók e csoportja esetében a sajátos nevelési igény a hallássérülés bekövetkezésének idejétől

jelenik meg. Állapotuktól függően folytatják tanulmányaikat előző iskoláikban vagy a hallássérültek

megfelelő iskolatípusában.

Oktatásuk Nat-hoz való viszonyát alapvetően a befogadó iskola helyi tanterve, hallássérülésükből

következő sajátos egészségügyi és speciális pedagógiai igényük szabályozza. Pedagógiai, valamint

egészségügyi célú rehabilitációjukat az alábbiak figyelembevételével szükséges tervezni:

 a hallókészülék használatára szoktatás;

 a hallásmaradvány kondicionálása;

 a meglévő beszédállapot fenntartása (megőrzése) és fejlesztése;

 a szájról olvasás készségének kiépítése, fejlesztése;

 a módosult életvitel elfogadtatása, a harmonikus személyiség erősítése.

9. Állapotmegismerés, szakértői vélemény

A hallássérült tanulók iskolai ellátásának, egészségügyi és pedagógiai célú habilitációs, rehabilitációs

fejlesztésének alapja a szakértői vélemény. A szakértői vélemény tartalmazza a vizsgálat célját, előzményeit,

a diagnózist/diagnózisokat és a komplex szakértői vizsgálat eredményeit, megállapításait. A hallássérülés

területén nem megyei, hanem országos szakértői bizottság működik. A diagnosztikus munka a tradicionális

hazai komplex diagnosztikai eljárás rendszerét követi. A szakértői vélemény javaslatot tartalmaz azzal

kapcsolatban, hogy a tanuló együttnevelés vagy különnevelés keretében folytassa-e tanulmányait,

megjelölve a nevelési-oktatási intézményt. Kitér a szakemberszükségletre, a rehabilitációra vonatkozó

időkeretre, a rehabilitáció által érintett területekre, valamint az egyéni kedvezményekre, mentesítésekre.

Az egyéni fejlesztési tervet megalapozó legfontosabb felmérések hallássérülés esetében a következők:

hallásvizsgálat, nyelvi-kommunikációs képesség/készség, nonverbális kommunikáció, pszichomotoros

fejlettség, egyéni állapotmegismerés, adaptív magatartás, szociális érettség, átfogó mentális képesség

(intelligencia), viselkedési problémák, bizonyos esetekben: motoros készségek, szenzomotoros integráció,

magatartás, személyiségi jellemzők.

211

10. Differenciálás

A hallássérült gyermekek csoportja rendkívül heterogénnek tekinthető sokféle, a tanulást alapvetően

meghatározó szempontból. A tanulók közti különbséget és az arra való megfelelő reagálást a

gyógypedagógiai munkában alapvető fontosságúnak kell tekinteni. A differenciálás irányulhat a tanulás

tartalmára, amikor a különböző tanulók vagy tanulócsoportok különböző témákat dolgoznak fel, majd

osztják meg egymással az ismereteket, vagy a tanulás módszereire és az alkalmazott eszközökre is. Ha a

megfelelő diagnosztikus eljárásokkal fel tudjuk tárni, hogy kinél milyen kompetenciaterületen mutatkoznak

elsősorban hiányosságok, akkor megszervezhető ezeknek a területeknek a differenciált fejlesztése. Az

alkalmazott módszertani alapelvek egyik legfontosabbika a differenciálás. Hallássérült tanulók esetén ez a

következő területeken valósulhat meg:

 a tananyag, feladat választásában;

 az alkalmazott nyelvi szintben, az alkalmazott nyelvben (hangzó magyar nyelv, magyar jelnyelv);

 a tananyag feldolgozásának menetében;

 a feldolgozás módjában;

 a segítségnyújtás mértékében, minőségében;

 az értékelésben;

 az alkalmazott kommunikációs módokban;

 a tanulási tempóban.

212

1. A beszédfogyatékos tanuló

A törvényi szabályozás dokumentumaiban szereplő beszédfogyatékosság sajátos nevelési igény (a

továbbiakban: SNI) kategória elnevezés az érintett populációba tartozó gyermekek körének csak egy részét

nevezi meg explicit módon. A jelenlegi elnevezés a beszédzavart hangsúlyozza, miközben a szintén e

kategóriába tartozó nyelvi zavarok a társadalmi részvétel szempontjából általában nagyobb hátrányt

jelentenek. A magyar és nemzetközi szakirodalmi konszenzus alapján: Beszédfogyatékosok csoportjába

tartozik minden olyan tanuló, aki a beszéd és/vagy nyelv receptív folyamatainak (beszédfeldolgozás,

beszédértés, nyelvi megértés) vagy expresszív folyamatainak (beszéd és nyelvi kifejezés, produkció)

szerveződésében súlyos fejlődési eredetű vagy szerzett zavart mutat. Ez a zavar különböző klinikai képekben

jelenik meg, és életkor szerint is eltérő jelleget mutathat. A verbális kommunikáció súlyos zavara, valamint a

verbális tanulási folyamatok atipikus alakulása, jelentős eltérése miatt az ilyen tanuló a társadalmi

beilleszkedés szempontjából akadályozott.

A fenti ernyődefiníció jogi és szakmai szempontból is kiegyenlített, a részvétel elvét érvényesíti. Jól mutatja

az iskoláskorban a beszéd- és nyelvi zavarokra épülő verbális tanulási zavarokkal való természetes

összefüggést, annak ellenére, hogy a jelenlegi törvényi szabályozás szerint a verbális tanulási zavarok nem a

beszédfogyatékos, hanem az egyéb pszichés fejlődési zavar gyűjtőkategóriájába tartoznak. Jelen irányelv a

továbbiakban is a törvényi elnevezés megtartása mellett, de markánsan különböző tünetegyüttesekként

mutatja be a beszéd- és nyelvi zavarokat, melléjük rendelve a különböző specifikus ellátási szükségleteket.

A beszéd- és nyelvi zavarok diagnosztikus kategóriái az iskolába lépéskor és az iskoláskorban jellemzően az

alábbiak:

1.1. Beszédzavarok

 Hangképzési zavarok

 Rezonanciazavarok (hipernazalitás, hiponazalitás)

 Beszédfolyamatossági zavarok (dadogás, hadarás)

 Artikulációs zavarok (beszédhanghibák)

 Beszédmozgászavarok (verbális diszpraxia)

A beszéd atipikus fejlődésével küzdő gyermekek a feltűnő zavarjelenség miatt többnyire korán

diagnosztizálásra kerülnek. Iskoláskorra általában letisztul, hogy átmeneti fejlődési nehézségről vagy súlyos

fejlődési zavarról van szó. Az átmeneti nehézségeket a logopédiai alapellátás szakszolgálati keretben kezeli.

A súlyos beszédzavart mutató óvodások/tanulók kapnak lehetőséget SNI-ellátásra. Ez biztosítható

különnevelést vagy inkluzív nevelést megvalósító intézményben is. Ezen tanulók tanulásban való részvételét

vagy iskolai teljesítményét jelentősen befolyásolhatja beszédfejlődési vagy szerzett beszédbeli

akadályozottságuk. Ezek között elsősorban a szóbeli kommunikációt jelentősen akadályozó

rezonanciazavarok, a beszédfolyamatossági zavarok és a beszédmozgászavarok emelhetők ki. A

beszédkiejtés és a beszédmozgászavarok egyes típusainál a nyelvi kifejezés zavara is fennáll. A hangképzés

(hangadás) zavarai szintén ritkán kapnak SNI besorolást, csak akkor, ha a hangszalagok hibás működése

213

folytán a szóbeli beszéd kivitelezése súlyosan akadályozott. A beszédfejlődési zavar jellegétől függően

társulhat hozzá specifikus tanulási zavar is (pl. rezonanciazavarok, beszédmozgászavarok), mely a következő

alfejezet részletező leírásában minden esetben külön jelzésre kerül.

1.2. Auditív feldolgozási zavarok

Az érintett tanulók a hallható jelek feldolgozásában mutatnak súlyos zavarokat, ez jellemzően a

beszédfeldolgozásban, így a beszédértésben is komoly gondot okoz. Felderítésükre nem minden esetben

kerül sor iskoláskorig, mivel az auditív információfeldolgozás zavara nem feltétlenül társul a kifejező beszéd

zavarával, így a környezet számára kevésbé feltűnő az atipikus fejlődés. Jelentős számban csak a már

kialakult tanulási zavar következtében, sokszor csak 2-3. osztályban kerülnek felismerésre az érintett

tanulók beszédfeldolgozási zavarai.

1.3. Nyelvi zavarok

A nyelvfejlődési zavart mutató tanulók mindannyian küzdenek a nyelvi kifejezőkészség különböző nyelvi

szinteken megjelenő zavarával (expresszív nyelvi zavarok). Ez a beszéd- és nyelvi kifejezészavar érintheti a

nyelv hangrendszerét, a beszédhangejtést, az aktívan használt szókincset, annak jelentését, a nyelvtani

összefüggések kifejezését, a mondatalkotást, valamint a nyelvhasználatot (pragmatika). A nyelvi kifejezés

zavara mellé társulhat a nyelvi feldolgozás, nyelvi megértés különböző nyelvi szinteken és különböző

súlyosságban megmutatkozó zavara (receptív nyelvi zavarok) is.

A nyelvi feldolgozás, nyelvi megértés zavarai a különböző nyelvi szinteket külön-külön és együtt is

érinthetik, így pl. a nyelv hangzórendszerét (fonológia), a szókincsét (lexika), a nyelvtani szerkezeteket

(morfológia, szintaktika), a nyelvi jelentést (szemantika) és a nyelv mindennapi helyzetekben való

alkalmazását – pl. képes beszéd – (pragmatika). Leggyakrabban a szókincs és a grammatika feldolgozási

zavarával találkozunk. A fonológiai zavara pedig jelentős szerepet játszik az írott nyelvi zavarok egy

formájának, a fejlődési diszlexiának a kialakulásában. A nyelvi feldolgozás, megértés zavarai minden

esetben gyengébb nyelvi kifejezési lehetőséget is jelentenek, így általában expresszív zavarral is társulnak

(ez nem mindig jelenik meg külön a diagnózisokban). A feldolgozási és kifejezési zavar társult jelenléte

minden esetben súlyosbítja a tüneti képet. A nyelvfejlődési zavar fent említett különböző formáit a

következő diagnosztikus kategóriarendszer foglalja össze:

 Expresszív nyelvi zavarok:

- expresszív fonológiai zavar,

- expresszív morfológiai zavar,

- expresszív szintaktikai zavar,

- expresszív szemantikai zavar,

- expresszív pragmatikai zavar.

 Receptív nyelvi zavarok:

- receptív fonológiai zavar,

- receptív morfológiai zavar,

- receptív szintaktikai zavar,

- receptív szemantikai zavar,

214

- receptív pragmatikai zavar.

Beszédfogyatékos SNI-besorolást csak azok a gyermekek/tanulók kaphatnak, akik elsődleges nyelvi zavarral

küzdenek, vagyis expresszív és/vagy receptív nyelvfejlődési elmaradásuk hátterében sem intellektuális

képességzavar, sem hallásfogyatékosság, sem autizmus spektrumzavar, sem mozgáskorlátozottság nem áll.

2. A beszédfogyatékos tanulók nevelési, oktatási szempontú jellemzői

A törvényben a beszédfogyatékos SNI tanulók csoportján belül leírt zavarok mindegyike – még gondos

fejlesztés ellenére is – végigkíséri a tanulók egész iskolai pályafutását, és természetükből adódóan más-más

területen, de markáns teljesítményhátrányt jelentenek. A továbbiakban a beszéd- és nyelvi zavarok

jellemzőit – jóllehet mindkettőt a beszédfogyatékos SNI kategóriába soroljuk – külön-külön tárgyaljuk, hogy

ráirányítsuk a figyelmet a két csoport tüneti képének alapvető különbségeire és az ezek nyomán jelentkező

eltérő ellátási szükségletekre. A beszédfejlődési zavarral küzdő tanulók a társult zavaroktól eltekintve szinte

minden esetben jobb teljesítményt nyújtanak az írott nyelvhez kötődő feladatokban (pl. olvasás,

szövegértés-szövegalkotás). Az írásbeli szövegalkotás és szövegértés kompetencia esetükben akár teljesen

tipikus fejlődést is mutathat. Ugyanakkor a nyelvfejlődési zavarral küzdő tanulók a nyelvi megértés és/vagy

kifejezés zavara miatt a szóbeli és az írásbeli nyelvi teljesítmények terén egyaránt akadályokkal küzdenek. A

beszédzavarok esetében ritkán társul az alapproblémához specifikus tanulási zavar. A nyelvi zavarok

másodlagos következménye iskoláskorban szinte minden esetben különböző súlyosságú specifikus tanulási

zavar, más néven verbális tanulási zavar. A nyelvfejlődési zavar következtében kialakuló tanulási zavarok

elsősorban az olvasás-írás tanulása során jelentkeznek, ezen belül a dekódolás (olvasástechnika) és a

szövegértés is jelentősen eltérő fejlődést mutathat. Tágabb értelemben azonban a teljes szövegértés-

szövegalkotás kompetenciát érintik. Vagyis minden verbális tanulási folyamatban jelentős

teljesítményeltéréshez vezetnek (lásd egyéb pszichés fejlődési zavarok leírása), amit nem magyaráz a

tanuló intelligenciája, egyéb, nem verbális kognitív képességei vagy szociokulturális helyzete. Így a

tanulónak a tankönyvek leckéinek feldolgozásában éppen úgy akadálymentesítésre lesz szüksége, mint a

kötelező olvasmányok vagy a szöveges példák esetében. A következményes viselkedési zavarokkal az

írásbeli, illetve a szóbeli kommunikáció nehezítettségével arányosan mind a két csoportban találkozhatunk.

Ezek megelőzése a nevelő-oktató munka és a habilitációs-rehabilitációs fejlesztő beavatkozások fontos

feladata. A beszéd- és nyelvi zavarokhoz társuló fejlődési zavarok közül a figyelem- és aktivitászavarok, a

szenzoros integrációs zavarok (leírását lásd Az egyéb pszichés fejlődési zavar alapján sajátos nevelési igényű

tanulók iskolai fejlesztésének irányelvei című fejezetben), a hallássérülés (lásd A hallási fogyatékos tanulók

iskolai fejlesztésének irányelvei) esetei fordulnak elő leggyakrabban.

2.1. Beszédzavarok

A súlyos beszédfejlődési vagy szerzett zavarokról összefoglalóan elmondható, hogy a tanuló a hangzó

beszéddel való kommunikációra motivált, azonban beszédének gyenge érthetősége miatt a szóbeli

kommunikáció sikertelen, vagy csak részben tudja beteljesíteni funkcióját. Ez az iskolai életben nehezíti:

 az önálló szóbeli megnyilvánulásokat a tanórán és a tanórán kívüli tevékenységekben;

 a szóbeli kommunikációs helyzetek létrehozását és fenntartását;

 a megfelelő társas kapcsolatok alakítását.

A magyar iskolarendszer nagymértékben a verbális tanulási folyamatokra épít. Ezekben a beszédzavarral

küzdő tanuló jelentős hátránnyal indul, ezért napi szinten szenved el kudarcot, frusztrációt. Az ilyen

215

tapasztalatok sokasodásával egyenes arányban a lehetőségekhez képest kerülni igyekszik a szóbeli

megnyilvánulásokat. A megjelenő beszédfélelem (logofóbia), szorongás fokozódásával „ördögi körbe” kerül.

Társas kapcsolataiban egyre visszahúzódóbbá válik. Egyre növekvő frusztrációja miatt különböző pszichés

tünetek jelenhetnek meg: agresszió, bohóckodás vagy éppen apatikus viselkedés (mely kamaszkorban akár

depresszióig fokozódhat). Így másodlagos viselkedési, magatartási zavarok keletkeznek, melyek gyökere a

beszédzavar. Emellett maguk a kommunikációs partnerek is kerülik társaságát, mivel őket is frusztrálja,

hogy nem értik a beszédet, vagy a természetes beszédtől idegen jelenségeket észlelnek. Az osztályban a

beszédzavarral küzdő tanuló könnyen perifériára szorulhat, kapcsolatrendszere beszűkülhet. Ezek a

tapasztalatok alacsony önértékeléssel párosulva a közösségben céltáblává, bűnbakká tehetik a gyenge

kommunikációs és ezáltal gyenge érdekérvényesítési képességgel bíró tanulót. A nagy emocionális terhelés

a tanuló kognitív energiáinak egy részét is felemésztheti, így következményes tanulási zavar is kialakulhat.

Különösen olyan esetekben fordul ez elő, ahol a hangzó beszéd jelentős eltérése mellett a beszédértés

nehézsége is tapasztalható (pl. rezonanciazavarok).

Az egyes beszédfejlődési vagy szerzett zavarok speciális jellemzői:

A hangképzési (fonációs) zavarok a zöngeképzés zavarait jelentik. A hangajkak (hangszalagok) működése

zavart, túlságosan összepréselődnek, vagy nem érnek egymáshoz hangadáskor. Ettől függően a hangképzés

túl feszes lesz vagy erőtlenné válik. A hang állandóan fátyolos, rekedt, a hangtartás és a levegőbeosztás

nehéz, a hang terhelhetősége kicsi. A jelenséget másodlagos tünetek is kísérik. Feltűnő a nyakizomzat vagy

az arcizmok hangadás közbeni túlfeszültsége, kidagadása, valamint a kapkodó levegővétel. Az erős izgalmi

helyzet vagy a félelem, szorongás fokozza a tüneteket. Az ilyen tanuló általában fizikai és lelki értelemben

egyaránt állandó feszültségben él. A problémának lehet funkcionális és organikus oka is, azonban a sokáig

fennálló funkcionális zavar a hangajkak (hangszalagok) organikus elváltozását (pl. hangszalagcsomó)

okozhatja. A probléma rendszeres szakorvosi (főként foniátriai) és logopédiai ellátást igényel.

A hangképzési zavarral élő tanulók számára az önálló szóbeli megnyilatkozások válnak nehezen

kivitelezhetővé, és folytonos pluszfeszültséggel járnak. Ezeket az alkalmakat amennyire lehet, érdemes

kerülni, mert a teljesítményszorongás hangadási képtelenségig fokozódhat.

A rezonanciazavarok az orális és nazális rezonancia (a szájüregben és az orrüregben képződő hangzók)

beszédbeli arányának kóros megváltozását jelentik. Ez lehet a szájhangzók orrhangzós színezetűvé válása

(hipernazalitás) vagy az orrhangzók szájhangzóssá válása (hiponazalitás). A hipernazalitás leggyakoribb oka

az ajak- és/vagy szájpadhasadék. Ez a súlyos organikus elváltozás már újszülöttkorban nyilvánvaló, a

légzésben, a táplálkozásban, a hangadásban és a beszédben egyaránt súlyos nehézségeket okoz. Az

egyébként szájrezonanciával képzett magán- és mássalhangzók erős orrhangzós színezetet kapnak, a

zárhangzók – pl. k, g – elvesztik zárkarakterüket, ami önmagában is jelentősen csökkentheti a beszéd

érthetőségét. Az elváltozás súlyosságától és kiterjedésétől függően egyes beszédhangzók képzéséhez

nincsenek meg a megfelelő anatómiai feltételek, így ezek hiányozhatnak a beszédből, ami tovább rontja az

érthetőséget. E mellett a hangadás is préselt, erőltetett lehet, ami pedig társult hangképzési zavart is

okozhat. A gyermekek csecsemőkoruktól több ülésben számos helyreállító műtéten esnek át. A műtéti

szakasz a kemény szájpad zárásával és a plasztikai helyreállító műtétekkel zárul, melyek még iskoláskorban

is tartanak. Így előfordul, hogy a beszéd érthetősége az alsó tagozaton még gondos logopédiai kezelés

ellenére sem kielégítő.

216

A lágy szájpad veleszületett rövidülése is okozhat orrhangzósságot, ezen belül hipernazalitást. Ilyenkor a

lágy szájpad nem zárja el az orrgarat felé vezető utat, így a szájhangzók erős nazális színezetet kapnak

(legjobban a magánhangzók és a zöngés mássalhangzók színezete, ezáltal érthetősége szenvedi kárát). Itt is

lehet műtéti beavatkozás, ami az ezt követő hatékony logopédiai terápiával jelentősen javíthatja a beszéd

érthetőségét.

Ritkán, de előfordulhat olyan rezonanciazavar, ahol az orron át nem tud távozni a levegő valamilyen

funkcionális vagy organikus okból (pl. orrpolip), és így a nazális hangok ([n], [m], [ny]) is orális színezetet

kapnak, ami szintén rontja a beszéd érthetőségét.

A műtéteket követően a rezonanciazavarok szinte minden típusánál előfordulhat átmeneti

teljesítménycsökkenés is, akár a beszéd- és/vagy nyelvi teljesítményben, ezzel párhuzamosan a tanulási

teljesítményben, mivel az új anatómiai viszonyok mellett újra kell építeni a funkciókat is. Szintén gyakori a

rezonanciazavarok esetén a fülkürt átszellőztetésének nehézsége, emiatt a klinikai képhez gyakran társul

kisebb, nagyobb, átmeneti vagy tartós halláscsökkenés. Ez utóbbi a nyelvi és a beszédmegértést hátráltatja,

gátolja. Ezáltal a teljes nyelvi fejlődésre is negatív hatást gyakorol, pl. a szókincs vagy a nyelvtani

szerkezetek fejlődésére. Akár az enyhe, kb. 25-30 dB-es átmeneti halláscsökkenés is kihatással lehet az

iskolai teljesítményre, valamint társuló verbális tanulási zavarhoz vezethet.

A beszédfolyamatossági (fluencia) zavarok közül legtöbbször a dadogás válik olyan súlyossá, hogy a tanuló

külön többletsegítséget igényel. A dadogó gyermek a beszédfolyamat minden fázisában különbségeket

mutat az átlagos beszélőtől (a légzés, a hangadás, a beszédtempó, az artikuláció és a mimika működésében

is). A dadogó beszédszerveiben megjelenő görcs a dadogás közvetlen oka (függetlenül attól, hogy organikus

vagy funkcionális okból jelenik meg). A beszéd folyamatosságának zavara két típusú lehet. A tónusos

típusba tartoznak azok a gyerekek, akik a szó első hangjának kiejtésével küszködnek, a klónusosba pedig

azok, akik általában az első hangot vagy szótagot ismételgetik. A két forma tünetváltással és egyszerre is

jelen lehet. Utóbbi általában a zavar súlyosbodását jelzi. Gyakran jellemző a túl kemény és elnyújtott

hangindítás, ami a hangszalagok (hangajkak) tartós túlfeszítése miatt rekedtséget vagy hangképzési

zavarokat is okoz. A legtöbb megakadás a zárhangzóknál fordul elő, de lehet, hogy egyes magánhangzók

válnak kerülendő hangokká. A beszédfélelem fokozódásával vagy társuló beszédzavarok miatt jellemző

lehet a monoton beszéd, a bizonytalan vagy elmosódott artikuláció, ami tovább rontja a beszéd

érthetőségét, nehézzé teszi a kommunikációs helyzetben a partner figyelmének fenntartását.

A gondolkodásban globálisan „látjuk” a dolgokat, a beszéd pedig időben lineárisan szervezett folyamat. A

dadogók a gondolkodásban (belső beszédben) folyamatosan beszélő tanulótársaikhoz hasonlóan

működnek, ám a beszédfolyamatban a megakadásoktól való félelem okán kerülőutakat keresnek. Például

gazdag passzív szókincs mellett is gyakran iktatnak a beszédükbe sztereotip módon megjelenő szavakat

vagy fordulatokat, esetleg kötőszavakat; ez az automatizmus segíti a folyamatosság fenntartását. A

mondatok szerkezetét gyakran egyszerűsítik, szinonimákat keresnek, hogy a „rettegett” hangot, hangokat

elkerüljék. Ez a mondat jelentésének torzulását is okozhatja.

A fő beszédtünetek mellett a nyak és a váll izomzatának megfeszülése, a légzésfolyamat szakadozottsága, a

belégzés felületessége is mutatkozik. Utóbbi miatt a beszédhez szükséges kilégzés rövid időtartamú és

szakadozottá válik, miközben az élettani légzés akár zavartalan is lehet. Előfordul, hogy tik vagy valamilyen

állandó mimikai vagy végtagtevékenység kíséri a beszédet, esetleg csak a megakadásokat (pl. karlendítés,

lábdobbantás vagy szemhunyás, esetleg grimasz). Ezek intenzitása, mennyisége lelki megterhelés, izgalom

esetén fokozódik.

217

Megtévesztő lehet, hogy egyes kommunikációs helyzetekben a dadogó tanuló képes folyamatos beszédre is

(pl. éneklés, ritmikus versek mondása, suttogás). Ennek ellenére a beszéd folyamatossága nem függ a

dadogó szándékától, igyekezetétől, figyelmétől. Pont ellenkezőleg, a szokásos felszólítások,

figyelmeztetések (pl. ne dadogj, igyekezz, figyelj jobban) csak fokozzák a zavart, a megakadások és szünetek

számát és időtartamát. A tünetek súlyosbodhatnak testi és/vagy szellemi fáradtság esetén, az idegrendszert

vagy a hormonháztartást ért hatásokra, illetve ha nagy jelentőségű az adott beszélgetés vagy közlés.

A beszédmozgászavarok a fejlődési diszpraxia speciális esetei. A beszéd motoros tervezésének,

szervezésének, kivitelezésének olyan zavarai, melyek a beszéd- és más, a kommunikációban szerepet játszó

mozgások (pl. mimika) akaratlagos kivitelezését akadályozzák, míg az automatikus mozdulatok (pl. ásítás)

megtartottak. Az ilyen típusú beszédmozgászavarok esetén nincs praktikusan diagnosztizálható neurológiai

eltérés, valamint az izomtónus-szabályozás vagy a központi idegrendszer sérülése (pl. Cerebrál parézis) sem

mutatható ki a háttérben.

Az egyes diszpraxiafajták külön-külön és együttesen is előfordulhatnak. Kiterjedésük szerint érinthetik a

végtagok mozgáskoordinációját vagy önállóan a beszédszervi régió mozgásait (orofaciális diszpraxia,

részletezve lásd később), de érintett lehet külön vagy ezek mellett a nyelvi kivitelezés is (verbális diszpraxia,

részletezve lásd később). A beszédfogyatékosság SNI-kategóriájába csak a két utóbbi forma, az orofaciális és

a verbális diszpraxia tartozik. A végtagokat érintő diszpraxia – korábban motoros ügyetlenségként vagy

ügyetlen gyermek szindrómaként is emlegették – mint nem verbális tanulási zavar az egyéb pszichés

zavarok SNI-kategóriába sorolódik.

A diszpraxiák közös jellemzője, hogy átlagos vagy kimagasló intelligencia mellett ezek a tanulók nem csak a

verbális, de a performációs feladatokban is gyengén teljesítenek. Olyan, mintha mindig, minden

mozdulatsort újra kellene tervezni, mert ezek nem automatizálódnak, és nem kapcsolódnak folyamatosan

egymáshoz. E mellett a mozgásszervezés nem tud rugalmasan adaptálódni a különböző tanulási, cselekvési

helyzetekhez. Jellemző, hogy az érintett tanulók az egy elemből álló egyszerű mozgások során jobban

teljesítenek, mint az összetett mozgásszekvenciákban. A beszédmozgások (társuló végtag diszpraxia esetén

a végtagmozgások) kivitelezésének folyamata az inputtól függetlenül zavart mutat. Így a tanulók utánzás

útján ugyanolyan nehezen sajátítanak el, mutatnak be új mozgásformákat, mint verbális instrukcióra vagy

belső intenció, pl. emlékezetből való felidézés alapján.

Ezek a tünetek jelentősen módosítják a tanulási folyamatokat, és akadályozzák a készségjellegű és az

információs tudás megszerzését egyaránt. Emellett a táplálkozásban és az önellátásban is zavarokat

okoznak, ami a kommunikációs nehézségek mellett tovább ronthatja a tanulók társas elfogadottságát. A

szinte törvényszerűen fellépő verbális tanulási zavarok mellett a cselekvések tervezésének zavarából adódó

frusztráció viselkedés-, magatartászavarokhoz vezethet; ezek másodlagos zavarként diagnosztizálhatók.

Társuló zavarként leggyakrabban figyelem- és aktivitászavarok jelentkeznek, valamint gyakori még a

memóriafunkciók zavara. A végtagokra is kiterjedő forma esetében az írásmozgás kivitelezésének zavara is

minden esetben fennáll.

A hazai diagnosztikai háttér hiányosságai miatt gyakori, hogy a fel nem ismert diszpraxiával küzdő tanuló a

már arra ráépülő tanulási vagy viselkedési zavar miatt kerül vizsgálatra. Ilyenkor fontos visszatekinteni a

mozgáskoordináció és az önellátás fejlődésére, melyben a diszpraxiás gyermekek szinte mindig, a más

viselkedés- vagy aktivitászavarral küzdő gyermekek ritkábban küzdenek nehézségekkel.

218

Az orofaciális diszpraxia az arc, az ajkak, a nyelv, a garat, valamint a rágóizmok területén mutatkozó

akaratlagos mozgásteljesítmények zavarát jelenti. Általában a beszédfolyamat időbeli szervezését (szeriális

elrendezését) is különböző súlyosságban érinti a zavar, így több hangra kiterjedő, nehezen oldódó,

inkonzekvens tévesztésekkel, hang- és szótagkihagyásokkal, átvetésekkel járó artikulációs zavarokat okoz. A

hosszabb szavak kiejtése felismerhetetlenné válik. Emellett a beszéd prozódiai elemei (hanglejtés, tempó,

hangszín, hangtartás) is zavart szenvedhetnek. Előfordulhat, hogy az ilyen tanuló hanglejtése idegen hatású,

a magyar nyelv tipikus lejtésétől eltérő, annak ellenére, hogy anyanyelvi beszélő.

A verbális diszpraxia esetében a beszédzavar mellett a nyelvi teljesítményekben is jelentős az eltérés, ezért

ennek jellemzőit a nyelvfejlődési zavarok leírásakor részletezzük.

2.2. Auditív feldolgozási zavarok

Az auditív feldolgozási zavarokkal küzdő tanulók a hallható információk felismerésének,

megkülönböztetésének és megértésének zavarát mutatják. Az auditív észlelés különböző zavarai mellett a

hangzó beszéd észlelésében, feldolgozásában, ezért megértésében is zavart mutatnak. Nehézségeik nem

perifériás eredetű hallássérülésből vagy intellektuális sérülésből fakadnak.

A tanulási folyamatban a szóbeli közlések, instrukciók, magyarázatok megértése okozza a legnagyobb

gondot. A zavar markáns tünete, hogy a tanulók az őket körülvevő auditív, így a verbális ingerekből sem

tudják azonosítani a releváns, feldolgozandó információt. Szűrés hiányában a feldolgozás igen sok kognitív

energiát emészt fel, a gyermekek hamarabb fáradnak el, és a kognitív-nyelvi feldolgozást igénybe vevő

feladatokban hirtelen teljesítménycsökkenés áll be. A tünetegyüttes indukálja a tanulási teljesítmények

különböző zavarait. Ezek közül az egyik legfontosabb az írott nyelvi zavar kockázata. Az érintett tanulók

gyakran küzdenek a beszédhangzók megkülönböztetésének és azonosításának nehézségével. Ennek

következtében a betűtanulás, a dekódolás (olvasástechnika) és a helyesírás terén is nehézségek

jelentkeznek. Az órai verbális tanulási helyzetekben is intelligenciájukhoz képest váratlanul alulteljesítenek,

nem értik meg az instrukciókat, magyarázatokat, ezért más feladatba kezdenek, másképp viselkednek. A

társas helyzetekben (pl. közös játék, konfliktuskezelés) szintén kiütköznek nehézségeik, nem tudják

maradéktalanul feldolgozni a verbálisan elhangzott szabályokat, így szándékuktól függetlenül nem is tudják

betartani azokat. Kifejező beszédük csak ritkán érintett, így a beszédészlelési zavar az iskoláskorig gyakran

felderítetlen, kezeletlen marad. A tanulási zavar iskolai megjelenésével már csak az egyéb pszichés fejlődési

zavar SNI kategóriáját kapják, annak ellenére, hogy elsődlegesen a beszédfeldolgozás érintett.

2.3. Nyelvi zavarok

Jelentős azon gyermekek száma, akiknek nyelvfejlődési zavarát nem magyarázzák neurológiai, szenzoros,

intellektuális vagy társas-érzelmi problémák. Ők is a beszédfogyatékos SNI-besorolást kapják. Ebben az

esetben a nyelvelsajátítás folyamata már a koragyermekkorban jelentős időbeli és strukturális eltérést

mutat. Nyelvfejlődési zavar esetén a nyelvi kifejezés atipikus volta mindig, míg a nyelvi észlelés, értés zavara

csak az esetek egy részében jellemző.

Az eltérő fejlődés tartósan megmarad és a nyelvi hierarchia bármely szintjén megjelenhet:

 a késve induló szókincsfejlődés nem éri be a tipikusan fejlődő társakét még iskoláskorban sem;

 a szókincs szerkezete is eltérő lehet, pl. a főnevek nagyobb, az igék vagy melléknevek,

határozószavak kisebb arányban kerülnek be a passzív és/vagy az aktív szókincsbe;

219

 a kontextusnak megfelelő szó előhívása, aktiválása is gondot okozhat, jellemzőek a szótalálási

nehézségek;

 a beszédhangok (fonológiai) feldolgozásában és produkciójában is elmaradás tapasztalható, ami az

írott nyelvi zavarok kockázatát vetíti előre;

 a szavak hangalakjának pontos feldolgozása és emlékezeti megőrzése nehéz;

 egy-egy szó hangzósorának jelentős egyszerűsítése nemcsak a beszéd érthetőségét rontja (még

iskoláskorban is), hanem nehezíti a szavak emlékezeti tárolását, akadályozza a szótanulást és az

előhívást;

 a szókombinációk használata és a mondatalkotás, a spontán beszéd az iskoláskorban is alacsony

nyelvtani komplexitású (jellemzően tőmondatokat, hiányos mondatokat alkotnak);

 mondataik még a felnőttkorhoz közeledve is nyelvtanilag helytelenek (diszgrammatikusak)

lehetnek;

 nem használnak vagy rosszul értelmezik a kötő-, rámutató szavakat, ez főként az összetett

alárendelő mondatokat tartalmazó instrukciók, szövegek megértésében okoz gondot.

Mindezeket a jelentésfeldolgozásban és a nyelvhasználatban mutatkozó nehézségek kísérik. Pl. a tanulók

nehezen fejezik ki és értik meg a szövegek rejtett, átvitt tartalmait, többek között nagy nehézséget okoz a

képes beszéd, a metaforák vagy a közmondások megértése.

A nyelvfejlődési zavar jelentős és életre szóló kommunikációs hátrányt jelent akkor is, ha az egyén

intelligenciája átlag feletti, hiszen nehezen tudja gondolatait kifejezni, megértetni társaival. Főként ebből

adódik a nyelvfejlődési zavarral küzdők visszahúzódása, szociális kapcsolatainak beszűkülése, súlyosabb

esetben, alacsony önértékeléssel párosulva akár beilleszkedési vagy pszichés fejlődési zavar is kialakulhat.

(A pszichiátriai rendelésen megforduló 4–12 éves gyermekek/tanulók körében felülreprezentált a fel nem

ismert nyelvfejlődési zavart mutató tanulók csoportja: 34%.)

A nyelvi zavar a beszélt és az írott nyelvben egyaránt megmutatkozik; az óvodáskori nyelvfejlődési zavarra

minden esetben verbális tanulási zavar épül. A dekódolás (olvasástechnika), a helyesírás, az értő olvasás,

később a szövegalkotás, a fogalmazás is zavart mutat. A tanulók nehézkesen, sok hibával, töredezetten

olvasnak, gyakoriak az újrakezdések. Az olvasástechnika nem automatizálódik, a gyermekek az alsó tagozat

végére sem válnak gyakorlott olvasókká. Emiatt az írott szöveg tartalma számukra kevésbé ragadható meg.

A nyelvi feldolgozás az átlagosnál jelentősen több kognitív energiát emészt fel, a tanuló a kognitív-nyelvi

feladatokban hamarabb elfárad, mint tipikus nyelvi fejlődésű társai. Ilyenkor teljesítménye hirtelen romlik.

A tanulási zavar súlyosságát a nyelvi fejlődési eltérés mértéke mellett főként az befolyásolja, milyen korán

történt annak felismerése és megfelelő kezelése, valamint milyen erős védőfaktort képez a családi háttér.

A tanulási teljesítmény eltérése nyelvfejlődési zavarok esetén nemcsak a magyar nyelv és irodalom

tantárgyban jelentkezhet, hanem minden olyan tárgyban is, ahol verbális tanulási folyamatok dominálnak

az ismeretszerzésben (pl. történelem, földrajz, biológia). A társuló zavarok nélkül jelentkező nyelvi zavarral

küzdő gyermekek általában más – nem nyelvi – szimbólumrendszerekben jól eligazodnak, ezért pl.

matematikai képességeik vagy képi-vizuális feldolgozásuk általában megfelelő, akár kiváló is lehet.

Ugyanakkor a nyelvi zavar a matematikai fogalmak megtanulásában és adekvát használatában szintén

hátrányt jelent.

220

Jelenleg az elsődleges nyelvfejlődési zavart mutató gyermekek egy része későn kerül diagnosztizálásra.

Ennek oka egyrészt, hogy rejtett zavarról van szó, mely külső fizikai jegyek híján nehezebben felismerhető,

annak ellenére, hogy későbbi hatásait tekintve jóval súlyosabb, mint pl. a beszédhangejtés eltérései.

Másrészt a nyelvfejlődési zavar hazai diagnosztikai bázisának hiányosságai is hátráltatják a korai felismerést.

Előfordulhat, hogy először csak az olvasástanulás sikertelensége folytán figyelnek fel a jelenségre. Azonban

ekkor gyakran már nem nyelvi zavar, hanem tanulási zavar, vagyis egyéb pszichés fejlődési zavar SNI

kategóriát kap a tanuló. Így a beszédfogyatékos kategória az iskoláskorban sajátos átfedést mutat a tanulási

zavarokkal, azon belül is a verbális tanulási zavarokkal.

3. A beszédfogyatékos (beszéd- és nyelvi fejlődési vagy szerzett zavarral küzdő) tanulók

nevelésének-oktatásának alapelvei

3.1. Intézményi, szervezeti formák

A beszéd és a nyelv fejlődési vagy szerzett zavarával küzdő tanulók nevelését-oktatását elláthatja olyan

gyógypedagógiai intézmény, mely beszéd-/nyelvi fejlesztő, illetve diszlexiás vagy „olvasó” tagozatot,

osztályokat működtet vagy tipikus beszéd-/nyelvi környezetet biztosító, részben vagy egészében

együttnevelést vállaló befogadó iskola. Mindkét ellátási forma végső célja, hogy megfelelő készség-

képességstruktúrát, megküzdési stratégiákat és alapismereteket alakítson ki a sikeres társadalmi

beilleszkedés és az önálló, élethosszig tartó tanulás érdekében.

A befogadó iskola működése épülhet az osztályfoktól független teljes integrációra, vagy olyan részleges

integrációra, melyben az alsó tagozaton külön beszéd- és nyelvi fejlesztő, „olvasó osztály” elnyújtott,

sérülésspecifikus alapozást biztosít. Ezt követően a felső tagozaton válik teljessé az integráció.

A különnevelést biztosító intézmények előnye, hogy minden tantárgyban sérülésspecifikus nevelést-

oktatást, valamint a habilitációs-rehabilitációs órakeret mellett más kiegészítő terápiákat is tudnak

biztosítani. Az ilyen intézmények száma országszerte csekély, ezért jelenleg a beszédfogyatékos SNI

besorolással rendelkező tanulók döntő hányada részben vagy egészben integrált iskolai oktatásban vesz

részt.

A beszéd-/nyelvi zavarral küzdő tanuló képességfejlődését, személyiségének harmonikus alakulását a

megfelelő személyi, tárgyi és módszertani feltételekkel rendelkező befogadó, (inkluzív) szemléletű iskola

szolgálja legjobban. Az intézmény kijelölésekor minden egyes esetben szükséges annak mérlegelése, hogy

az iskola tárgyi, személyi és közösségi feltételei és a gyermek biológiai és képzettségi kora, képességei,

személyiségjegyei, fejlesztési szükségletei, valamint a szülők együttműködési, adaptációs képességei,

nevelési céljai milyen mértékben illeszkednek egymáshoz.

A beszédfogyatékos tanulók neveléséhez-oktatásához szakmai támogatás igényelhető:

 az egységes gyógypedagógiai, konduktív-pedagógiai módszertani intézménytől (EGYMI),

 pedagógiai szakszolgáltatást nyújtó intézményektől,

 pedagógiai-szakmai szolgáltatást nyújtó intézményektől,

 utazó gyógypedagógusi, konduktori hálózat működtetésére kijelölt intézményektől,

 sorstársközösségeket, szülői közösségeket építő, szakmai támogatást nyújtó mentori hálózatot

fenntartó civilszervezetektől.

221

3.2. Befogadó attitűd, együttműködési feltételek

 Az érintett tanulók specifikus nevelésének-oktatásának alapja egyéni szükségleteik felismerése,

megértése, ezek tanulási-tanítási folyamatokban való figyelembevétele.

 Az iskolaközösség (szülők, pedagógusok, kortársak) érzékenyítése előfeltétele a

beszédfogyatékosok integrációjának. Főként a verbális kommunikáció sajátos helyzetét és a sikeres

kommunikációs lehetőségeket fontos bemutatni.

 A gyermekek elsődleges beszéd-/nyelvi zavarainak tünetei, másodlagos tanulási/viselkedési

zavaraik megfelelően adaptált és kommunikációs szempontból akadálymentesített, befogadó-

elfogadó légkörű nevelési, tanítási környezetben enyhülnek, nem specifikált rugalmatlan tanulási

környezetben súlyosbodnak.

 Az iskolai integráció csak akkor lehet sikeres, ha a szülői ház és az iskola összehangolja a

beszédfogyatékos gyermek számára legmegfelelőbb nevelési-tanítási környezet kialakítását.

 Az intézménybe lépéskor szükséges a szülők és a pedagógusok (főként az osztálytanító vagy

osztályfőnök, illetve a logopédus-gyógypedagógus) közös szándéknyilatkozata és megvalósítási

terve a rendszeres együttműködésre. Javasolt erről pedagógiai megállapodást is kötni, melyben a

tanuló fejlődése érdekében vázolt közös célok és ennek elérésében mindkét fél feladatai

egyértelműen rögzítésre kerülnek. A megállapodás alapját az egyéni fejlesztési terv képezi. Annak

megvalósulására érdemes legalább évente visszatekinteni.

3.3. A logopédus és a többségi pedagógusok szerepe

 A tanulók beszéd- és nyelvi sajátosságait, az ezekből következő fejlesztési, kompenzációs

szükségleteiket logopédia szakon/logopédia szakirányon végzett gyógypedagógus ismeri leginkább,

ezért a habilitációs-rehabilitációs munkában kulcsfontosságú szerepe van.

 A logopédus által biztosítható beszéd-/nyelvi fejlesztő ellátás mindenképpen szükséges, akkor is, ha

a tanuló az iskolai pályafutása alatt már csak tanulási zavar diagnózist kap, mely a jelenlegi törvényi

szabályozás szerint az egyéb pszichés fejlődési zavar SNI-kategóriába sorolódik. A tanulási zavar

kezelésében ennek ellenére továbbra is az oki háttér, tehát a nyelv- vagy beszédfejlődési zavar a

mérvadó.

 A kezelési folyamatba a habilitációs, rehabilitációs órák mellett a következményes tanulás- és

viselkedészavarok megelőzése és kezelése érdekében más szakos gyógypedagógus, pszichológus

vagy mentálhigiénés szakember bevonása is szükségessé válhat. Ez azonban nem váltja ki, csak

kiegészíti a szakszerű logopédiai ellátást.

 A tanulók sérülésspecifikus támogatásának és a kommunikációs akadálymentesítésnek a tanórák

mellett az iskolai élet minden színterén jelentősége van, mivel a verbális kommunikációs aktusok a

teljes folyamatot átszövik.

 A sikeres integráció alapfeltétele, hogy a habilitációs-rehabilitációs munkát végző logopédus az

egyéni fejlesztési terv elkészítésében és megvalósításában gördülékenyen működjön együtt az

osztálytanítóval és a szaktanárokkal. Segítse a kollégákat a verbális tanulnivaló mennyiségének,

összetettségének sérülésspecifikus szempontok mentén való meghatározásában, a beszéd- és

nyelvi szempontú akadálymentesítésében, a tanuló képességstruktúrájának, terhelhetőségének

222

leginkább megfelelő feldolgozási és számonkérési mód kialakításában, valamint a feladatokra

fordítható idő kijelölésében.

3.4. Nevelési-oktatási folyamat

 A befogadó iskola biztosítja a feltételeket ahhoz, hogy a beszéd-/nyelvi zavarral küzdő tanuló

aktívan vehessen részt az osztály- és az iskolaközösség életében, megmutathassa tehetségét,

erősségeit.

 A közösség elismeri az SNI tanuló tanulásra és részvételre irányuló erőfeszítéseit, és önmagához

képest mérlegelve pozitív, előremutató és motiváló értékelést ad.

 Az iskola kezdő szakaszában a kultúrtechnikák elsajátítása előtt széles alapú készség-

képességfejlesztéssel azok kognitív nyelvi előfeltételeinek megteremtését biztosítjuk.

 A nyelvfejlődési zavarok és a verbális diszpraxia esetében az írott nyelv szokásosnál lassabb ütemű,

kis lépésekben történő, időben is elnyújtott kialakítására van szükség, annak érdekében, hogy az

írott nyelvi szimbólumok elsajátításához vezető kettős elvonatkoztatási utat (elvonatkoztatni a

beszélő személyétől és a beszéd vokális elemeitől) a beszéd-/nyelvfejlődés zavarával küzdő

gyermek is képes legyen követni.

 Az életkornak megfelelően szükséges a gyermek önmagáról való tudásának, önismeretének

folyamatos fejlesztése. Az erősségek és gyengeségek tudatos felismerésével alakítsuk ki a számára

legmegfelelőbb megküzdési stratégiákat, a későbbi önálló tanuláshoz vezető úton.

 Változatos, az egyes tantárgyak nyelvi sajátosságaihoz igazodó tanulási, tananyag-feldolgozási

stratégiák kialakítására, folyamatos fejlesztésére van szükség.

 A tananyag-feldolgozásban és a számonkérésben részesítsük előnyben a nem nyelvi megoldási

módokat. Pl. a különböző művészeti ágak segítségével mozgásos, dramatikus, rajzos vagy más képi

feldolgozást, digitális alkalmazásokat használhatunk, ahol a beszéd-/nyelvi zavart mutató tanuló is a

többiekhez hasonló, netán kiemelkedő képességeket mutat.

 A pozitív önkép kialakulását, megélését és a következményes emocionális vagy viselkedészavarok

megelőzését szolgálja, ha megkeressük azokat az iskolai, sport-, művészeti vagy egyéb

tevékenységeket, melyekben a gyermek sikeres lehet.

 A habilitációs-rehabilitációs célú egyéni vagy kiscsoportos fejlesztésre biztosított időkeretben a

nyelvi képességek (fonológiai tudatosság fejlesztése, szókincs aktivizálása és bővítése, grammatikai

készségek fejlesztése, nyelvhasználat alakítása), az írott nyelvi képességek (olvasástechnika,

szövegértési és szövegalkotási képesség egyaránt) és felső tagozattól az adaptálható tanulási

technikák tanítása (pl. pókhálóábra, idővonal, gondolattérkép készítése) egyenlő súllyal szerepel.

 A habilitációs-rehabilitációs célú egyéni vagy kiscsoportos fejlesztő órákon az általános korrepetáló

jellegű feldolgozás helyett szaktárgyi szövegek esetén is a sérülésspecifikusan hatékonyabb nyelvi

szempontú feldolgozás a terápiás cél: egy-egy tárgy alapszókészletének, szó- és

mondatfordulatainak megértéséhez és használatához segítsük hozzá a nyelvi zavarral küzdő

tanulót.

223

3.5. Kommunikációs-nyelvi akadálymentesítés

 A mindennapi kommunikációs helyzetekben és a tanórai munkában az oldott, biztonságos légkör, a

gondolatok kifejtésére biztosított többletidő segíti a beszédfélelem csökkenését és jelentősen

növeli a teljesítményt, a beszéd- és nyelvi zavarok esetében egyaránt.

 Az osztályban, tanulócsoportban kialakított jó szokások, világos együttélési, együttműködési

keretek segítik a beszéd-/nyelvi zavarral küzdő tanuló eligazodását a mindennapi kommunikációs

helyzetekben.

 A nyelvfejlődési zavarral küzdő tanulók esetében a gondolatok kifejtése, a szükséges feladatok

elvégzése szóban vagy írásban tipikus fejlődésű társaikhoz képest akár ötszörös-tizenötszörös

többletidőt is igénybe vehet (az egyéni képességektől és a pszichomotoros tempótól függően). Az

órai munka és a házi feladatok szempontjából is szükséges a többletidő ehhez igazodó ütemezése.

 A nyelvfejlődési zavar esetén a legtöbb tananyagot lehetőleg digitális formában bocsássuk a tanuló

rendelkezésére, mivel az írott nyelvben való gyenge dekódolási képesség miatt szóbeli

feldolgozással vagy a kettő kombinációjával jobban hozzáfér annak tartalmához. Ezzel

párhuzamosan a tanulót ösztönözni kell a szabad forrásból is hozzáférhető felolvasó programok

használatára. (A használatot a rehabilitációs órakereten belül a gyógypedagógus alakítsa ki és

gyakoroltassa, mielőtt a tanuló a tanórán alkalmazza.)

 A nyelvi zavart mutató tanulók számára szükséges a szóbeli és írásbeli instrukciók, feladatok nyelvi

egyszerűsítése. Pontos, egyszerű és konkrét instrukciókra van szükség. Főként az alárendelő

összetett mondatokat és a közbevetett tagmondatokat alakítsuk át. Ebben az osztálytanító

támaszkodjon a logopédus véleményére.

 Az órai feladatadásban (nem csak a magyar nyelv és irodalom, de a számolás vagy más közismereti

tárgyak esetében is) meg kell győződnünk róla, hogy a tanuló helyesen értette-e a feladatot. Csak

így biztosítható, hogy szaktárgyi tudásáról, kompetenciáiról reális képet kapjunk, melyet nem fed el

a gyenge olvasási, szövegértési képesség.

 A beszéd- és nyelvfejlődési zavarral küzdő tanulók szóbeli számonkérését lehetőség szerint

minimalizáljuk. A beszédzavarral küzdők számára ez a megfelelő írásbeli tevékenységekkel vagy a

fentebb említett alternatív számonkérési módok egyikével váltható ki. A nyelvi zavarral küzdők

számára legcélszerűbbek a komplementer – nyelvi készségtől független – feldolgozási,

számonkérési módok.

 A gyenge helyesírási készség, a lassú és pontatlan íráskivitelezés és a gyenge verbális emlékezeti

funkciók indokolják, hogy az íráskészséget alapfokon már használó nyelvi zavarral vagy verbális

diszpraxiával küzdő tanuló az órai jegyzeteit laptoppal, más digitális eszközzel készíthesse, a táblai

vázlatokat lefotózhassa és/vagy az órán elhangzott fontos magyarázatokat hangzóanyagként is

rögzíthesse. (Az órai laptophasználat és a hangfelvétel felhasználásának kereteit célszerű közös

megállapodással kidolgozni.)

 A gördülékeny jegyzetelés miatt célszerű, hogy a nyelvi zavarral vagy diszpraxiával küzdő tanulók

online programok vagy gépírástanár közreműködésével megtanulják a folyamatos (tízujjas)

gépelést.

 Egyes projektek vagy feladatok elvégzéséhez érdemes a nyelvi zavarral küzdő tanulók és a tipikus

nyelvi képességűek között tanulópárokat létrehozni. Ez a rendszer mindkét gyermek előnyére válik.

224

Lehetővé teszi, hogy az órán szükséges tempóban jegyzetelni nem képes SNI tanuló mégis

hozzájusson az órai vázlathoz, a közös feldolgozás során pedig mindketten mélyebb megértést

érhetnek el.

4. Nevelési-oktatási szakaszok és kiemelt pedagógiai feladatok

A beszéd/nyelv fejlődési vagy szerzett zavarával küzdő tanulók a gyermeki fejlődés területeit tekintve

döntően a kommunikációs és a beszélt és írott nyelv fejlődésében térnek el tipikus társaiktól. Ez

kedvezőtlen hatást gyakorolhat a társas kapcsolatok alakulására, a szocializációra és a verbális tanulási

folyamatokra. Ezen a három területen életkortól függetlenül mindig különösen nagy figyelmet kell fordítani

a gyermekek életkornak megfelelő fejlődésének elősegítésére. A befogadó nevelés-oktatás minden

életkorban az osztálytanító/osztályfőnök, a szaktanárok, a gyógypedagógus és a szülők hatékony

együttműködését feltételezi. A szülők ismerik legjobban a gyermek addigi életútját, problémamegoldó

stratégiáit, érzelmi attitűdjét, a gyógypedagógus ismeri legjobban a gyermek képességeit, erősségeit és

gyengeségeit, az osztálytanító/osztályfőnök az osztály társas kapcsolatait, szociometriai jellemzőit, a

szaktanárok az elsajátítandó törzsanyag nehézségeit és az ahhoz vezető tanulási utakat. Az iskoláskor

kezdetétől ható, a négy együttműködő fél által összehangoltan tervezett nevelési-oktatási támogatás

kezdetben jó szokásokat alakít ki a tanulóban, később felruházza a megfelelő tanulási és kompenzációs

stratégiákkal, és megtanítja, hogy ezekkel tudatosan bánjon. A képességei keretein belül biztosítja a tanuló

megfelelő önértékelésének, önbizalmának alakulását, ezen keresztül a lehető leggördülékenyebb társas

beilleszkedést, és utat nyit a sikeres társadalmi integrációhoz. A pedagógiai együttműködés hiányosságai

vagy elmaradása hatványozottan csökkenti a beszéd-/nyelvi fejlődés zavarával küzdő tanuló társadalmi

beilleszkedésének esélyeit.

4.1. Az alapfokú képzés első szakaszának (1–4. osztály) feladatai

Az alsó tagozaton a tanulási folyamat sikeressége döntően a tanító és a gyermek szeretetteljes elfogadáson

alapuló bizalmi kapcsolatán múlik. Ahol a tanuló oldott légkörben, az idő okozta nyomást a minimálisra

csökkentve kellő gyakorlási lehetőséget kap, a tanító pedig a hibázást a tanulási folyamat természetes

velejárójaként értelmezi, ott egészséges önértékelés és önbizalom, ugyanakkor igényesség alakul ki a

tanulókban. Ha a tanító a tanterv lényeges elemeit képes kiemelni, és a tanulók egyéni adottságaihoz

igazítva szervezi a nevelési-oktatási folyamatot, akkor a sajátos nevelési igényű tanulók is megfelelő

lehetőséget kapnak a tanulásra és képességeik kibontakoztatására. Mindezek által megelőzhető a

másodlagos viselkedési és magatartási zavarok kialakulása is.

A beszéd/nyelv fejlődési vagy szerzett zavarával küzdő tanulók esetében a verbális tanulási folyamatok

veszélyeztetettsége már az óvoda utolsó évében nyilvánvalóvá válik, ezért legkésőbb ettől fogva preventív

ellátásban és olvasás-írástanulásban kell részesülniük. A prevenció egyrészt az írás-olvasáshoz szükséges

készségek, nyelvi zavar esetén a számolás-mérés készségfejlesztő előkészítését jelenti. Ezzel párhuzamosan

zajlik a nyelvi és beszédkészségek folyamatos fejlesztése, mely a szókincs tanulását, aktivizálását, a

grammatikai fejlesztést és a nyelvhasználatot egyaránt felöleli. Mindezekre jó lehetőséget nyújt a felkészítő

évfolyam vagy a két évre elnyújtott olvasástanítás.

A nyelvi zavarral küzdő tanulók esetében a készség-képességfejlesztés hangsúlya az egész alsó szakasz

folyamán megmarad, csak így érhető el, hogy a kultúrtechnikák tanulása és használata biztos alapokra

támaszkodjon. Az egyéni adottságokhoz mérten ez a beszéd- és nyelvi készség-képességstruktúra – a

tipikus fejlődésű tanulókhoz képest jóval később – általában az alsó tagozat végére stabilizálódik. Így az

olvasás, írás eszköztudásként is csak később válik használhatóvá. A nyelvfejlődési zavarral küzdő tanulók az

225

írott nyelvben szinte biztosan nem érik el a tipikus nyelvi fejlődésű tanulók eredményeit, a matematikában

pedig – az egyéni adottságokhoz mérten – a 4. osztály végére vagy akkor sem sikerül ezt elérni.

A beszédzavarral küzdő tanuló esetében minden közösség előtti megnyilatkozás, a nyelvi zavarral küzdő

tanuló esetében emellett minden verbális tanulási folyamat külön kihívást, jelentős érzelmi és kognitív

megterhelést jelent. A gyermek így hamarabb elfárad, mint társai, már a 3-4. órán nehezen tud

koncentrálni, esetleg kevésbé toleráns társaival szemben, nehezebben adaptálódik a tanulási és a társas

helyzetekhez egyaránt. Ugyanez tapasztalható az otthoni gyakorlás és a házi feladatok megoldása terén is.

Az alsó tagozatos tanuló életkori sajátosságainak leginkább az aktív, cselekvéses tanulási helyzetek felelnek

meg. Az ilyen változatos kihívások hosszabb ideig tartják fenn a tanulók motivációját, figyelmét, ezért a

beszéd-/nyelvi zavarral küzdő tanuló számára is igen előnyösek. Az alsó szakaszban célszerű rövidebb

feladatokat tervezni az érintett tanulók számára, és több feladatváltással fenntartani, „frissíteni”

figyelmüket. A frontális, hosszan egy feladatra koncentráló, esetleg hosszú füzetmunkát igénylő

órafelépítés a nyelvfejlődési zavarral küzdő tanuló számára olyan megfeszített koncentrációt kíván, hogy

ezt lehetőség szerint kerüljük az alsó tagozaton. Ha mégis előfordul, érdemes az óra közben legalább

ötperces „kilélegzést” biztosítani. Pl. kívánatos a terem egy nyugalmasabb sarkában fenntartani egy állandó

helyet a rövid pihenő beiktatására vagy egy rövid udvari, folyosói mozgás lehetőségét megadni a tanulók

számára. Jó szolgálatot tehetnek a statikus feladatok közé beiktatott rövid, mozgást is igénylő

készségfejlesztő modulok.

A beszéd/nyelv fejlődési vagy szerzett zavarával küzdő tanulók képességei egymástól is jelentősen

eltérhetnek, ezért – főként az alsó tagozaton – a feladatadás, a módszerválasztás, a számonkérés és az

értékelés egyéni differenciálását igénylik. Fontos figyelni arra, hogy bizonyos nyelvi/írott nyelvi zavarral

küzdő tanulók például a matematikai szimbólumok és műveletek tanulásában kifejezett tehetséget

mutatnak, míg az olvasás-írástanulásban nagy nehézségekbe ütköznek. A preventív felzárkóztató

készségfejlesztés mellett az ő tehetséggondozásuk már az alsó tagozaton megkezdődhet, ami a tanuló

számára sikerélményt és egyben az önbizalom növekedését is biztosítja. Ugyanakkor a feladatadásban a

matematika terén is ügyelni kell a nyelvi akadálymentesítésre, főként a szöveges feladatok és a

magyarázatok terén.

4.2. Az alapfokú képzés második szakaszának (5–8. osztály) feladatai

Az általános iskola felső tagozatán nyílik ki igazán a gyermekek érdeklődése a világ dolgai, jelenségei,

törvényszerűségei iránt. E felfedezési vágyhoz a szaktanárok segítségével találnak utakat. A szaktárgyak

tanításának célja itt főképpen még nem a tudományos igényű megfogalmazások, definíciók megtanulása,

hanem a jelenségek megfigyelése, felfedezése, azok pontos leírása, és lassanként a megfigyelésekből

törvényszerűségek levonása. A tanulók számára kívánatos, hogy a tanulási folyamat a kognitív, affektív és

pszichomotoros elemek kiegyensúlyozott alkalmazására épüljön az általános iskola felső tagozatán is.

Amennyiben a nyelvfejlődési zavarral küzdő tanuló aktív tanulás útján segítséget kap a tapasztalatok,

megfigyelések nyelvi feldolgozásához, elsajátítja az egyes szaktárgyak szükséges ismereteit. Ám ha pusztán

a tankönyvi lecke verbális megtanulását preferáljuk, nagy hátrányba kerül tipikus nyelvi fejlődésű társaival

szemben. Az első esetben fenntartjuk, sőt növeljük tanulási motivációját. Ha a mechanikus verbális tanulás

és a füzetmunka túlsúlyba kerül, tanulási motivációja a felső tagozaton teljesen elapadhat – függetlenül

attól, milyen magas szintű értelmi képességekkel rendelkezik –, mivel számára a tankönyvekben megjelenő

tananyagmennyiség teljes verbális feldolgozása megoldhatatlan feladatot jelent. Törekedjünk a kognitív

funkciók, kiemelten a deduktív, az induktív és a problémamegoldó gondolkodás és a nyelvi funkciók közös

fejlesztésére, ez segíti az elvonatkoztatási folyamatot, a jelenségek mélyebb megértését. Minden

226

tantárgyban javasolt, hogy a szaktanár a gyógypedagógussal egyeztetve prioritásokat jelöljön ki az egyes

témakörökön belül. Ehhez és a tanuló egyéni adottságaihoz illeszkedve válasszák meg a feldolgozás

lehetséges útjait. Így néhány év alatt egy-egy tantárgy minden évfolyamán olyan feladatbankot

dolgozhatnak ki, mely nemcsak a beszéd-/nyelvi zavarral küzdő, hanem tipikus fejlődésű társaik számára is

élménnyé teszi a tanulást. Az egy-egy tantárgyban tehetséget mutató és a nyelvfejlődési zavarral küzdő

tanuló számára egyaránt előnyös lehet, ha rendszeres időközönként vagy egy-egy témában gyakorló

tanulópárokat állítunk fel a felső tagozaton.

A szövegértés-szövegalkotás alapkompetencia fejlesztése a beszéd/nyelv fejlődési vagy szerzett zavarával

küzdő tanuló számára korántsem zárul le az alapfokú képzés alsó szakaszában. A nyelvi/írott nyelvi

feldolgozás mint eszköztudás fejlesztését a teljes általános iskolai szakaszban folytatni szükséges. Az egyes

tantárgyaknak jellemzően saját szaknyelve, ezzel együtt önálló szó/fogalomkészlete és tipikus nyelvi

fordulatai vannak. A nyelvfejlődési zavarral küzdő tanuló külön segítséget igényel a különböző

tantárgyakban szükséges szaknyelvi feldolgozáshoz. Nem pusztán korrepetálásra van szüksége az egyes

leckék megtanulásakor. Ebben fontos a szaktanár és a gyógypedagógus szoros együttműködése.

Külön figyelmet igényel a szövegalkotás és a helyesírási képesség gondozása. A nyelvfejlődési, ennek

következtében törvényszerűen írott nyelvi zavarral küzdő tanulók helyesírása jelentősen elmarad tipikus

fejlődésű társaikétól. Az evidenciaalapú helyesírásban (ahogy mondjuk, úgy írjuk) is hátrányokkal küzdenek,

akár még az 5-6. osztályban is. Esetükben általában a szóelemzés elve szerinti helyesírás megszilárdítása is a

felső tagozat első felének feladata. Szövegalkotási, fogalmazási képességük is jelentős eltérést mutat.

Társuló zavarok (pl. diszpraxia) esetén az írásmozgás és a kézírás alaki megformálása nem teszi lehetővé pl.

az önálló tanulásra alkalmas jegyzetek készítését. Így már az 5-6. osztálytól elengedhetetlen a géppel írás, a

klaviatúrahasználat és a digitális tananyag-feldolgozás (pl. felolvasó programok) használatának elsajátítása.

A beszédfejlődési zavarral küzdő tanuló számára a szóbeli feleletek, a nyelvi és írott nyelvi zavarral küzdő

gyermek számára a szóbeli és írásbeli megnyilatkozások egyaránt szorongást keltenek. A nyelvi zavar

jellegzetessége, hogy a tanuló nehezen tudja verbális formába önteni az egyébként számára érthető

gondolatokat, összefüggéseket is. Fontos tehát olyan alternatív számonkérési módok kidolgozása, melyek

alkalmazásával meggyőződhetünk arról, hogy a tanuló hogyan, milyen mélységben érti az adott

jelenségeket és összefüggéseket. Számonkérésként megfelel montázs, képregény, animációs film (az

érintett tanulók általában jó képességeket mutatnak a vizuális átlátásban), de akár idővonal, pókhálóábra

vagy kérdéssor készítése, esetleg dramatizálás is.

A metakogníciót is támogató pedagógiai-gyógypedagógiai megsegítés következtében általában az alsó

tagozat végére tudatosodnak a tanulóban egyenetlen képességstruktúrájának erősségei és gyengeségei. A

megfelelő önértékelésre épülő önbizalom nagy erőt ad a beszéd-/nyelvi zavarral küldő tanulónak

gyengeségei kompenzálására, tehetsége kibontakoztatására. Így az alapfokú oktatás második szakaszában

kezdhetünk bele az egyéni tanulási és kompenzációs stratégiák tudatos felépítésébe. Érdemes minél több

feldolgozási és mnemotechnikai stratégiát megtanítani és gyakorolni a tanulóval, illetve vele együtt

kiválasztani, hogy az egyéni képességeknek és az egyes tantárgyak jellegének milyen tanulási, feldolgozási

technikák felelnek meg a legjobban. Ennek gyakorlását nemcsak a habilitációs-rehabilitációs órakeretben,

hanem „élesben”, a szakórákon is biztosítani szükséges. A középfokú tanulmányok megkezdéséig kell

kialakítanunk az önálló tanulás minél szélesebb körű lehetőségét. Ide tartoznak a már említett digitális

segédeszközök is.

227

4.3. A középfokú képzés szakaszának (9–12. osztály) feladatai

A középfokú oktatásban a szövegértés-szövegalkotás kompetencia fejlesztése, az egyes tantárgyak

szaknyelvének és forrásszövegeinek nyelvi szempontú feldolgozása továbbra is hangsúlyos szerepet kap. Itt

az eddigi megfigyeléses, leírásos feladathelyzetek mellett már megjelennek a tudományos igényű és

pontosságú megfogalmazások, definíciók is. Ezek szöveghű elsajátítása igen nehéz feladat a nyelvfejlődési

zavarral küzdő fiatal számára. Döntő jelentősége van annak, hogy az érintett tanuló a tananyaghoz digitális

formában is hozzáférjen, így – felolvasó program segítségével – az auditív és vizuális csatornán való

egyidejű feldolgozás jelentősen javíthatja a tanulási teljesítményt. Ebben a szakaszban is sikerrel

alkalmazható az egyéni tanulás megsegítésére tanulópárok, tanulócsoportok alakítása.

A felosztások, definíciók, szakkifejezések megjegyzésében segítséget nyújthatnak a különböző

mnemotechnikai eljárások, melyek egyéni adottságokhoz igazítása és gyakoroltatása a gyógypedagógus,

tehát a habilitációs-rehabilitációs órák feladata. Az eddig megtanult tanulási technikák és a digitáliseszköz-

használat továbbfejlesztése, alkalmazási körének szélesítése is e keretek között történik. Ugyanakkor ezek

aktív alkalmazását csak a szaktanárokkal együttműködve lehet segíteni. Továbbra is szükség van a

gyógypedagógus és a szaktanárok közötti szoros együttműködésre a tanuló egyéni adottságaihoz igazodó

órai tananyag-feldolgozás, a differenciált feladatadás és számonkérés tervezésében és megvalósításában.

Új területként jelenik meg az önálló tanuláshoz és az önálló életvezetéshez szükséges nyelvi kompetenciák

fejlesztése (pl. használati utasítások, anyagösszetétel, űrlapok kitöltése, hivatalos levelezés, internetes

forráskeresés, teszt- és esszéírás). A gondolkodási funkciók és az ítéletalkotás, valamint a metakogníció

fejlődése ugyancsak szerepet játszik a társadalmi integrációra való felkészítésben, csakúgy, mint a

személyközi és szaktárgyi kommunikációval szorosan összefüggő önkifejezés, véleménykifejtés, érvelés és

általában a szituációnak, kontextusnak megfelelő nyelvhasználat fejlesztése.

5. A Nat alkalmazása a beszéd-/nyelvi zavarral küzdő tanulók nevelése-oktatása során

A Nat céljai, tanítási-fejlesztési feladatai a beszéd-/nyelvi zavarral küzdő tanulók esetében adaptált

formában teljesülnek. Az adaptáció az egyes kompetenciaterületeken, tanulási területeken és a

tudástartalmak terén egyaránt szükséges. Az egyes tantárgyi tartalmakban és a képességfejlesztésben

meghatározott eltéréseket a helyi tanterv rögzíti. Ennek az adott tanuló beszédbeli/nyelvi

akadályozottságának mértékéhez és kognitív képességeihez igazodó megvalósítását az egyéni fejlesztési

terv tartalmazza. A Nat egyes szakaszaiban érvényes tanulási célok kisebb lépésekben, hosszabb idő alatt, a

speciális képességstruktúrából következő szükségletek figyelembevételével szűrten vagy

hangsúlyeltolódásokkal valósulnak meg. A Nat kiemelt céljainak megvalósulását a beszéd-/nyelvi zavart

mutató tanulók esetében a kommunikációs szempontból akadálymentesített tanulási környezet, a rugalmas

tanulásszervezés, a differenciált cél- és feladatkijelölés, a heterogén csoportban végzett projektmunkák és

az adaptált tananyag alkalmazása együttesen teszi lehetővé. Ezek kialakításában és sikeres alkalmazásában

döntő szerepet játszik az osztályban tanító pedagógusok, a logopédus és más, a fejlesztő teamben részt

vevő szakemberek rendszeres együttműködése. Intézményi szinten ezt szolgálja a befogadó iskola, az utazó

gyógypedagógust, utazó konduktort biztosító EGYMI és a megyei szakszolgálatok közötti folyamatos

információáramlás.

5.1. Tanulási és nevelési célok

A beszéd-/nyelvi zavarral küzdő tanulók nevelése során kitűzött célok megegyeznek a Nat céljaival,

ugyanakkor azok elérése időben és az alkalmazott módszerekben, esetleg mélységében is eltérést

228

mutathat. A következőkben csak azokat a speciális szempontokat fejtjük ki, melyek külön hangsúlyt vagy az

általánostól eltérő utakat igényelnek.

5.1.1. Testi és lelki egészségre nevelés

A fizikai és szellemi állóképesség kialakítása kiemelt feladat, mivel a tanulás az átlagosnál jóval nagyobb

kognitív és akár fizikai terhelést is jelent az érintett tanulók számára. A fokozott kognitív terhelés miatt

fontos, hogy az alsó tagozatos tanulóknak szabad játékra, a felsősöknek kikapcsolódást nyújtó időtöltésre is

maradjon lehetőségük, így a házi feladatok mennyiségét és minőségét ennek és pszichomotoros

tempójuknak megfelelően szükséges kijelölni. A beszéd-/nyelvi zavarral küzdő tanulók minden csoportjában

fontos a hanghigiéné kialakítása. Ezen belül meg kell tanítanunk a diákokat, hogy a hangképző szerveknek a

lehető legkisebb terhelést jelentő hangszínt, beszédhangfekvést, és hangerőt válasszák, felső légúti

megbetegedések esetén tartsanak hangdiétát (szigorúan tartsák be, hogy nem beszélnek, de még suttogva

sem). Emellett ügyeljenek a hidratációra, tegyék tudatos szokássá, hogy rendszeresen és kellő mennyiségű

tiszta vizet fogyasszanak, mivel a hangszalagok (hangajkak) csak nedves közegben működhetnek

optimálisan) Ugyancsak lényeges a káros szenvedélyek – mint a dohányzás, az alkohol- és drogfogyasztás –

kialakulásának megelőzése, a hangra, beszédre, nyelvi képességekre való hatásuk tudatossá tétele. Ezt alsó

tagozatban helyes táplálkozás és életritmus szokássá alakításával, felső tagozaton és középiskolában ehhez

társuló felvilágosítással, valamint önmegfigyelésen és metakognitív készségek fejlesztésén alapuló tudatos

életvezetés kialakításával segíthetjük. A dadogóknál és a diszfóniák esetében kiemelt feladat a légzési

folyamat kiegyenlítése, a harmonikus vegyes (hasi-mellkasi) légzés kialakítása. Minden beszéd- és nyelvi

zavar esetén a kifejezés akadályozottságából fakadó rezignáció, frusztráció és egyéb negatív érzések,

indulatok megfelelő csatornázását és pozitív érzelmekké alakítását biztosíthatják a különböző alkotó-,

sport- és hobbitevékenységek és a relaxációs technikák. A tanuló nyelvi és kognitív képességeinek

megfelelő kompenzációs tevékenység megtalálása kiemelten fontos nevelési feladat, főként az általános

iskola második szakaszában és a középiskolában.

5.1.2. Önismeret és a társas kultúra fejlesztése

A bizalommal teli, szeretetteljes, kölcsönös elfogadáson alapuló nevelési légkör segíti legjobban a beszéd-

és nyelvi zavarral küzdő tanulók önbizalmának és önértékelésének egészséges alakulását, ezáltal a tanulási

motiváció fenntartását.

Már az általános iskola kezdő szakaszában is érdemes időt és fáradságot szánni az egyes tanulási

folyamatokat lezáró, több megfigyelési szempontot felvonultató visszatekintésre, és ebben a tanulók

önreflektív és egymást segítő megnyilvánulásaira. A nyelvfejlődési zavarral küzdő tanulók önreflexióját

érdemes egyszerű kérdésekkel, szempontokkal segíteni, megfogalmazásaikat, mondatalkotásukat szükség

esetén pontosítani, a társak számára egyértelművé tenni. A megvalósításkor figyelnünk kell arra, hogy akár

a tanuló önmagára, akár társaira vonatkozó reflexiója lehetőség szerint ne lezárt ítélet, hanem a fejlődés

perspektíváját felmutató megnyilvánulás legyen akkor is, ha negatív érzelmek csatlakoznak hozzá. Így

érhető el a felső tagozatra, hogy a beszéd/nyelv fejlődési zavarával küzdő tanulók is reális önértékeléssel

rendelkezzenek, erősségeiket tehetségként, gyengeségeiket, megküzdési stratégiáikat és helytállásukat

erősítő fejlesztő lehetőségként élhessék meg, amelyet részben képesek meglévő képességeik segítségével

kompenzálni. A fent leírt folyamat lépéseinek következetes betartása vezeti a közösség egyes tagjait ahhoz,

hogy a kevés differenciálási lehetőséget kínáló ötfokú értékelés mögé nézve a tanulók önmaguk és mások

valódi teljesítményét és erőbefektetését is értékelni tudják, ami szintén segíti az SNI tanulók reális

önértékelését. Egyben kiteljesedik az egymás (ezáltal embertársaik) iránti érzékenység, nyitottság és

229

elfogadás értéke, ami ebben az esetben nem naiv rácsodálkozásra, hanem reális, sokoldalú

megfigyeléseken alapuló ítéletalkotásra épül, ezáltal nyújtva biztos alapot a társadalmi integrációhoz.

Különösen középiskolás korban nyújthatnak hathatós segítséget és kompenzációs lehetőséget a beszéd-

/nyelvfejlődési zavarral küzdő tanulók számára a koherens személyiség és az egészséges megküzdési

stratégiák kialakításához az olyan kiegészítő, segítő eljárások, mint az autogén tréning, a különböző

testtudat-erősítő mozgásos és táncterápiák, a sorstársakkal és mentálhigiénés szakemberekkel folytatott

segítő beszélgetések. A társas kapcsolatok nehezítettsége miatt érdemes külön figyelmet fordítani a

párbeszédek, a társas kommunikáció fejlesztésére és a konfliktuskezelés különböző technikáinak

megtanítására, alkalmazására.

5.1.3. Médiatudatosságra nevelés

A beszéd-/nyelvi zavarral élő tanuló számára a teljes iskoláztatás folyamán kiemelt feladat a kommunikáció

minden csatornájának (extralingvális csatorna: gesztus, mimika, térközszabályozás; szupraszegmentális

csatorna: vokális eszköztár; szegmentális csatorna: verbális kifejezőeszközök) fejlesztése. A gesztusok és a

mimika (digitális nyelvben az emojik és motikonok) megértésének és adekvát használatának fejlesztése

segíti a tanulókat a verbális közlések egy részének kiváltásában, állapotuk, mondanivalójuk könnyebb

kifejezésében. Ezek különböző mnemotechnikai eljárásokkal való összekötése segíti a verbális formában

nehezen feldolgozható tananyagrészek megjegyzését is.

A beszédtechnika, a beszéd vokális elemeinek (hangszín-, hangerő-, tempó- és dinamikaszabályozás, helyes

hangsúlyozás) és az artikulációnak a fejlesztését szolgálja. Az effajta készségfejlesztő feladatokat az

anyanyelv- vagy nyelvtanórába minden nevelési szakaszban rendszeres gyakorlást biztosítva szükséges

beépíteni. Erős fejlesztő hatással bír a dráma- és szituációs játékok alkalmazása a különböző szakórákon. Ez

a módszer nemcsak a kommunikáció és az önkifejezés fejlesztésében hasznos, hanem a tananyag mélyebb

átélése folytán annak feldolgozásában és hatékonyabb megjegyzésében is segít.

A nyelvi zavarral küzdő személyek szóbeli és írásbeli nyelvi megértésének és nyelvi kifejezőképességének

fejlesztése nemcsak a habilitációs-rehabilitációs órákon, hanem a tanórákon is fontos feladat. Az általános

iskola felső tagozatán is nehézségek mutatkozhatnak a megértésben, a kontextusnak megfelelő szavak

megtalálásában, a szövegközi összefüggések megragadásában. Az akadálymentesített kommunikációs

helyzetekkel támogatjuk a tanulási folyamat mellett a társas kapcsolatok kialakítását és fenntartását is,

megelőzzük az SNI tanuló peremre szorulását, elmagányosodását.

A digitális eszközök és a média használatára nevelés szintén kiemelt feladat tanulóinknál. Ennek egyik

oldala a jegyzetelés és az otthoni tanulás digitális eszköztárának, az eszközök biztos használatának

kialakítása (pl. hanganyagok írássá alakítása, felolvasó programok, hangoskönyvek és jegyzetek,

szövegszerkesztő és helyesírást ellenőrző funkciók). Másik oldala a képi információk felhasználásának

helyes aránya a tanulási folyamatban. A megfelelő képi információk segítséget nyújtanak a verbális

információk feldolgozásához, kiegészítik azokat, ugyanakkor nem nyomják el a verbális feldolgozás

gyakorlását. Fontos segíteni az internetes médiafelületeken való eligazodást, kialakítani az információk

szűrésének megfelelő technikáit.

5.1.4. A tanulás tanítása, pályaorientáció

Az autonóm tanuláshoz szükséges motiváció erősségét az iskola kezdő szakaszától fogva meghatározza az

osztályban létrehozott bizalomteljes bátorító légkör, a fejlesztő értékelést helyesen alkalmazó módszertan

és a gyermeki aktivitást megkívánó heurisztikus és kooperatív tanulási formák alkalmazásának gyakorisága.

230

Mivel a beszéd-/nyelvi zavarral küzdő tanuló sokkal több energiát fektet az önálló tanulásba, mint tipikus

társai, már kezdetektől bátorítani szükséges az önálló érdeklődésének megfelelő pluszinformációk

begyűjtésére, rövid, rajzzal, vizuális elemekkel megtámogatott beszámolók készítésére. Ezzel tanulási,

megküzdési képességeit fejlesztjük, de egyben elismerést válthat ki osztálytársai körében is. Az általános

iskola felső tagozatán a szaktanárok és a gyógypedagógus egyeztetésével jelöljünk ki (feldolgozási

szempontokkal együtt) olyan egyéni vagy csoportos kooperációt igénylő mini projekttémákat, melyek

érdeklődés szerint választhatók. A beszéd-/nyelvi zavarral küzdő tanulókat segítsük a képességeiknek

megfelelő feldolgozásban. A 10–11. osztályban bátorítsuk őket az érdeklődési körüknek és tehetségüknek

megfelelő fakultáción való részvételre, akkor is, hogyha nem az emelt szintű érettségi, hanem az esetleges

szakmaválasztással kapcsolatos tájékozottság növelése az elérendő cél.

A középiskolai szakasz képzési feladatainál (4.3. alfejezet), valamint az önismeretre és emberismeretre

nevelés feladatainál (5.1. alfejezet) már részletezett módon az eddig megszerzett helyes önértékelésre és

egészséges önbizalomra építhetjük fel a megfelelő pályaorientációt. A tanulóval együtt tudatosan vegyük

számba erősségeit, tehetségét, kompenzációs technikáit és nyelvi képességeit. Már a 9–10. osztálytól

kezdve keressük a pályaválasztás reális lehetőségeit, segítsük hozzá a tanulót az egyes szakmákat érintő

tapasztalatszerzéshez, hogy a megalapozott döntéshez a lehető legtöbb információ álljon rendelkezésére.

5.1.5. Nemzeti öntudat, hazafias nevelés

A társadalmi integráció sikeres elérésében fontos szerepet játszik a szűkebb és tágabb társadalmi környezet

megismerése, ami az egyes tanévek során koncentrikusan bővül. Kezdetben a szűkebb lakókörnyezet nyelvi

és zenei hagyományai, a helyi szokások átélése, a velük való érzelmi azonosulás játszik fontos szerepet. A

nyelvi zavarral küzdő tanulók számára fontos az anyanyelv gyermekversek, népi mondókák, szólások,

közmondások, népdalok, anyanyelvhez kötődő szokások átélésén keresztül való ápolása. A felső tagozat

elején a hazai tájakkal való ismerkedés tágítja a nyelvhasználatra való rátekintés fókuszát. A tanulók

megismerkednek más tájegységek nyelvi fordulataival, kifejezéseivel, dalaival, ami elősegíti a rugalmas

nyelvhasználat fejlesztését. A nyelvi zavarral küzdő tanulók számára ehhez kapcsoltan lényegesen

könnyebb az adott tájegységekhez kötődő irodalmi művek megértése is. Európa és a világ földrajzának és

történelmének megismerésével mindenképpen célszerű összekötni a különböző népek

gondolkodásmódjának nyelvhasználatban való megjelenését.

Az állampolgári ismeretek tanulásában és a demokráciára nevelésben a nyelvi zavarral küzdő fiatalok

számára a jogi értelmezések kibontása, feldolgozása, konkrét cselekvésre váltása a kiemelt feladat, főképp a

középfokú oktatás során.

5.1.6. A fenntarthatóság, környezettudatosság

A személyes tapasztalatokon, a konzekvensen megvalósított környezettudatos szokásokon át (pl. a

közvetlen környezet tudatos óvása, szépítése, iskolai szelektív hulladékgyűjtés, még inkább a hulladék

keletkezésének megelőzése) vezet az út előbb a természet fenntarthatósága iránti érzékenységig, majd az

életösszefüggések megértéséig és az etikus cselekvésért való felelősségvállalásig. A cselekvéses,

multiszenzoros tapasztalatszerzés segíti a nyelvi megértést. A törvényszerűségek nyelvi leképezésében

tanulóink biztosan több segítséget igényelnek. Ugyanakkor egyszerű, lényegre törő verbális

kifejezésformákkal (pl. kulcsszavas összefoglalások), audiovizuális médiahasználat segítségével vagy

művészeti alkotásokban kompetensen láttathatják a környezet jelenlegi állapotát és a környezettel

kapcsolatos teendőiket is.

231

5.2. Kiemelt kompetenciaterületek

A széles körű kompetenciafejlesztés az SNI tanulók esetében megelőző, preventív és kiegyenlítő,

kompenzációs jelleggel egyaránt bír, ezért minden életkorban a szokásosnál is hangsúlyosabb célként

szolgál. A tanuláshoz szükséges alapkészségek és -képességek intenzív, legalább az iskola alsó tagozatának

végéig elnyújtott megerősítő, elmélyítő fejlesztése egyfelől a tanulási hátrányok kialakulásának

megelőzését, másfelől a következményes emocionális és viselkedészavarok lehetőség szerinti elkerülését

biztosítja.

5.2.0. Alapkompetenciák

Az alapkompetenciák minősége egész életre meghatározza az ember tanuláshoz, ezáltal az emberi

kultúrához való viszonyát. Kialakításuk a beszéd- és a nyelvi zavarok többségénél tágabb időintervallumban,

hézagmentesen, kis lépésekben, hosszabb gyakorlási és látenciaszakaszokkal valósul meg. A célcsoporton

belül a beszédfejlődési zavart mutató gyermekeknél gyorsabb (kivéve a diszpraxiákat), a nyelvfejlődési

zavart mutató tanulóknál lassabb tempóra, a tipikustól eltérő dinamikára, pl. fejlődési elakadásokra lehet

számítani. A legnagyobb kockázatot az olvasás, írás, helyesírás, szövegértés, szövegalkotás, a matematikai

fogalmak tanulása jelenti. A tudásvágy és a tanulási motiváció megtartása érdekében sikerorientált, apró,

de biztos lépésekben haladó stratégiát érdemes választani, sok gyakorlással, ismétléssel. Az írott nyelv

elsajátításához szükséges kommunikációs és nyelvi készségek folyamatos fejlesztése előzze meg és kísérje

az olvasás- és írástanulást a teljes alsó tagozaton át. A biztos nyelvi és írott nyelvi alapozásra épül később az

egyes szaktárgyak speciális szókincse, nyelvezete. Ezek olvasása, megértése, szóbeli és írásbeli

szövegalkotásban való használata szintén következetes gyakorlást igényel, azonban minőségileg új szintre

emeli az alsó tagozaton megszerzett alapkompetenciákat. Ez a szaktárgyak értő, összefüggéseket felismerő

tanulásának előfeltétele.

5.2.1. A tanulás kompetenciái

A beszédfejlődési zavarral küzdő tanulók tanulási kompetenciáinak fejlesztése nem tér el jelentősen a

tipikus fejlődésű gyermekekétől. A nyelvfejlődési zavart mutató tanulók számára a zavar sokszínű tüneti

képe miatt egyénileg szükséges azonosítanunk a hatékony tanulási utakat. Kisiskoláskorban az utánzásra

épülő tanulási kompetenciából indulunk ki, ami a nyelvi zavarok egyes formáinál szintén sérül. A biztos

utánzás kialakítása az alsó szakaszban még tart, de vele párhuzamosan egyre nagyobb jelentőségre tesz

szert az önálló munka. A tanulót – önmaga erősségeinek és nehézségeinek megismerésén finoman, de

folyamatosan dolgozva, sokféle megismerési-tanulási utat megmutatva – segítjük a számára

leghatékonyabb tanulási formák felismeréséhez. Végsőképpen egy belső motivációval rendelkező,

önreflexióra képes önálló tanulási potenciálhoz juttatjuk, mely a mai információalapú társadalomban

elengedhetetlen élethosszig való tanulás alapjává válik. A tanulási folyamatok nehezítettsége és

„energiaigényessége” miatt kiemelten kell figyelni a tanuló motivációjának fenntartására, az érdeklődésére

számot tartó tanulási célok megválasztására. Ezzel tehetünk a legtöbbet azért, hogy ne fejlődési hátrányai,

hanem tudatosan megszerzett kompetenciái határozzák meg későbbi életútját.

5.2.2. A kommunikációs kompetenciák (anyanyelvi és idegen nyelvi)

A fejlesztés fő iránya a kommunikációs-nyelvi intervenció. A kommunikációs szándék jelen van, de

többnyire a nyelvi (írott nyelvi), néhol a vokális (pl. hangsúly, hanglejtés, tempó, hangszín) vagy a

metakommunikáció (pl. gesztus, mimika, térköz) is akadályokba ütközik. A beszéd- és/vagy nyelvi zavart

mutató tanulóknál a kommunikáció mindhárom csatornáján a társas kapcsolatok kialakításához és

232

fenntartásához megfelelő kompetenciákat kell kialakítanunk. Ez élteti a tanuló későbbi társas kapcsolatait.

A metakommunikációban erős tanulók kompetensebbnek élik meg magukat a kommunikációban akkor is,

hogyha a vokális és/vagy a verbális csatornán egyébként akadályokba ütköznek. A beszédfejlődési zavarok

körében gyakori a vokális csatorna akadályozottsága (pl. hangképzési, rezonancia-, beszédfolyamatossági és

beszédmotoros zavarok). Fontos, hogy a tanuló megtanulja szabályozni hanglejtését, beszédtempóját,

hangerejét stb. Ezek által kifejezőbbé válik beszéde, nagyobb figyelemfelkeltő ereje lesz. A nyelvfejlődési

zavarokkal élő tanulók a verbális csatornán kényszerülnek folytonos akadályátlépésre. A verbális

kommunikáció fejlesztése számukra életen át tartó program. A kommunikációs partner megértése, a

szókincs és a grammatika, valamint a jelentéshez való hozzáférés szempontjából éppen úgy fejlesztésre

szorul, mint a kifejező beszéd. Utóbbi a bennük élő képzetek, gondolatok „átvivő anyaga”. A szaktárgyak

tanulásában gyakran nehezíti a tanulók helyzetét a rugalmatlan nyelvhasználat, ami nem alkalmazkodik az

adott szituációhoz, tartalomhoz. Az egyes szaktárgyak speciális kifejezései és fordulatai nem épülnek be

automatikusan a beszédbe, ezeket külön-külön szükséges gyakorolni.

5.2.3. A digitális kompetenciák

A „Z generáció” és az azt követő generációk már „digitális bennszülöttként” élik meg gyermekkorukat. A

digitális kompetenciák fejlesztésének a beszédfogyatékos populáció szempontjából két kiemelt területe

van. Az egyik, az egyre korábban rutinszerűvé váló eszközhasználat a kommunikációs akadálymentesítést

jelentősen megkönnyíti. A különféle szövegszerkesztők, felolvasó programok, hangzóbeszédet felismerő

applikációk, fordítóprogramok, szinonima- és idegen nyelvi digitális szótárak, képszerkesztő alkalmazások

széles tárháza áll rendelkezésre.

A célcsoport alapproblémáját jelenti a verbális információk szűrése, válogatása, feldolgozása, megértése

vagy éppen létrehozása. Különös gondot kell fordítani arra, hogy az információözönből a tanuló képes

legyen a szükséges információk kiszűrésére, rendszerezésére, más információkkal való összevetésére, és az

érvényes, valamint az álinformációk elkülönítésére. Fokozottan kell ügyelni – és később megtanítani –, hogy

a tanuló csak olyan és annyi információt gyűjtsön, amit nyelvi készségei, érzelmi és értelmi fejlődése

aktuális szintjén képes feldolgozni, megérteni és alkalmazni.

5.2.4. A matematikai, gondolkodási kompetenciák

A társuló zavarokkal nem küzdő, nyelvfejlődési zavart mutató tanulók erőssége lehet a praktikus

gondolkodás, a képi gondolkodás, a természettudományos jelenségeket és folyamatokat átlátó

gondolkodás, a matematikai gondolkodás vagy az intuitív gondolkodás. Ezek fejlesztése a tehetséggondozás

része is lehet. Ehhez célszerű az induktív út, ahol nem túl összetett nyelvi műveletek végzésével jutunk a

következtetéshez, hipotézishez, amit aztán újra kiteszünk a gyakorlat próbájának. Az érintett tanulók a

szövegértési folyamatok közben megnyilvánuló gondolkodási műveletek közül is az ábrákhoz, képekhez

kapcsolódó feldolgozási folyamatokban és az egyszerű információk kikeresésében a legeredményesebbek.

Az írott vagy beszélt nyelv feldolgozásakor nehezen találják meg a különböző mondatok között rejlő

összefüggéseket. A metaforikus gondolkodás sem az erősségük. Nyelvi kifejezőkészségük fejlesztésére azért

is szükség van, hogy a belső képekből származó önálló gondolataikat minél teljesebb formában közölhessék.

5.2.5. A személyes és társas kapcsolati kompetenciák

A személyes kompetenciák fejlesztése a tanuló önmagáról alkotott részletgazdag, reális belső kép

kialakításával és az önmaga észlelési és mozgásos funkcióinak felfedezésével kezdődik. A testtudat és a téri

tájékozódás szempontjából gyakran érési késést mutató beszéd-/nyelvi zavarral küzdő tanuló számára még

233

kisiskoláskorban is ez a legfontosabb feladat. Lényeges, hogy a gyermeki személyiség mozgásában

szabadnak, ezzel végtelen lehetőséggel bírónak és alkotóképesnek élje meg önmagát. Minél több a

mozgásos játék és alkotás, annál pontosabb lesz a mozgás, cselekvés kontrollja is. A gyermek az alkotó

folyamatokban megtapasztalja a fantázia kibontakozását, később pedig ennek segítségével éli meg saját

lelki-érzelmi működéseit. A kamaszkorban szintén a belső képekhez kapcsolódva figyel fel önmaga

gondolkodására. Ahogyan a kisiskolás uralni igyekszik mozdulatait (pontos koordináció, finommotoros

működések), a kamasz úgy tanulja kordában tartani érzelmeit, indulatait, a fiatal felnőtt pedig már

fegyelmezni képes saját gondolkodását, ítéletalkotását. Csak a testi-lelki-szellemi szempontból koherens

személyiség képes reális önreflexióra, és megküzdési stratégiái által ő tud erényt kovácsolni nehézségeiből,

túllépni az újra és újra elé álló nyelvi akadályokon. A saját testtel való kapcsolat különösen érzékeny olyan

esetekben, amikor valamilyen látható anatómiai elváltozással él a gyermek (lásd fentebb, pl. ajak- és/vagy

szájpadhasadékos, orrhangzósságot mutató gyermekek).

Ezeket a kompetenciákat tanulóinknál nem verbális tanítási módszerekkel, magyarázatokkal, inkább

mintaadás útján lehet hatékonyan fejleszteni. Amennyiben a családi, az iskolai vagy osztályközösségben

megtapasztalják a nyitottságot, a befogadást, a kölcsönös figyelmet és toleranciát, a bizalommal teli, nyílt

kommunikációs légkört, ez a minta meghatározó lesz későbbi életükben is, érdeklődők és érzékenyek

maradnak a társadalmi jelenségek iránt, mivel ez a hozzáállás akaratlanul is szokásukká válik, majd a szokás

a felnőttkor felé haladva egyre tudatosabb felismeréssé alakul.

5.2.6. A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái

Az alkotás a fent említett személyiségfejlesztő hatás mellett akadálymentes kifejezési csatornát jelent a

beszéd- és nyelvfejlődési zavarral élő tanuló számára. Ebben a kifejezési módban kompetensnek éli meg

önmagát (akár különös tehetséget is mutathat). A csoportos vagy egyéni formában végzett művészeti

tevékenységek, komplex művészeti terápia vagy zenei improvizáció a dadogás, a hangképzési zavar

kezelésének hatékony módja lehet. A másodlagos pszichés vagy magatartási zavarok oldásában is jelentős

szerepet játszik a művészi alkotó folyamat vagy a művészeti alkotások szemlélése. Az ének-zene tanulás a

gyakran érintett auditív feldolgozóképesség fejlődéséhez járul hozzá. A művészeti alkotás során jelentkező

„flow élmény” segít a kialakult belső feszültségek oldásában, az érzelmi terhelés elengedésében.

5.2.7. Munkavállalói, innovációs és vállalkozói kompetenciák

A társadalmi integrációban több kompetencia is fontos szerepet játszik, pl. az alapkompetenciák, a

személyes és társas, a kommunikációs, a kreatív alkotás, önkifejezés és a tanulási kompetenciák. Ezek

fejlődése a munkavállalói kompetencia több területét is megszólítja. A társadalmilag hosszú távon hasznos

munkavállaló: kreatív, adaptív, képes az élethosszig tartó tanulásra, gördülékenyen kommunikál, képes

használni a digitális rendszereket. Jó problémafelismerő és -megoldó képességgel rendelkezik. Amennyiben

a beszéd- és nyelvi zavarral élő tanuló kompetenciáit kiegyenlítetten fejlesztjük, növekszik a sikeres

társadalmi integráció esélye.

5.3. Az egyes tanulási területekre vonatkozó ajánlások

Függetlenül a tanulási terület jellegétől, a nyelvi zavar specifikuma, hogy átszövi a teljes tanulási-tanítási

folyamatot, ezért önmagában hordozza a verbális tanulási zavarok kockázatát. Ennek megfelelően

szükséges minden tanulási terület tartalmait preventív készségfejlesztéssel kiegészíteni, valamint

mennyiségi és minőségi szempontból megfelelően adaptálni. Az alapkoncepció részletezését a 4. fejezet

(Nevelési-oktatási szakaszok és kiemelt pedagógiai feladatok) tartalmazza. Az egyes területek leírásakor

234

csak a beszéd- és/vagy nyelvi zavarral kapcsolatos speciális habilitációs és rehabilitációs feladatokra térünk

ki.

5.3.1. Magyar nyelv és irodalom: magyar nyelv és irodalom

A beszéd- és nyelvi/írott nyelvi megértés mint ismeretszerzési eszköz fejlesztése, a beszéd és nyelvi/írott

nyelvi produkció mint önkifejezési és ismeretközlési eszköz fejlesztése kiemelt feladat a nyelvi és

beszédzavarral küzdő tanulók számára. A populációba tartozó tanulók anyanyelvi teljesítményei között

jelentős különbségeket tapasztalunk. A tanulási célokat az egyes tanulók egyéni képességeihez, aktuális

nyelvi fejlettségi szintjéhez mérten a logopédussal való konzultáció segítségével szükséges megállapítani.

Célszerűen hosszabb időintervallumok (pl. kétéves) kijelölésével is élhetünk. Az alábbi leírásban inkább az

egyes területek kiemelt feladatait vesszük számba.

A beszéd- és nyelvi fejlesztés terén kiemelt feladatként kezeljük minden nyelvi szint fejlesztését

(beszédhangzók, fonémafeldolgozás, szókincs és szóhasználat, szóelőhívás, toldalékhasználat,

mondatalkotás és kontextushoz, szituációhoz kötött nyelvhasználat). Ezek arányát az anyanyelvi

fejlesztésben a tanuló képességstruktúrájához viszonyítva határozzuk meg.

Az írás-olvasás tanulásának szakasza a beszéd és nyelvi zavarral küzdő tanuló további boldogulása, tanulási

kompetenciája szempontjából kulcsfontosságú, egy életre meghatározhatja a tanulás sikerességét. Ezért

igen körültekintően alakítsuk az olvasástanulás folyamatát! A beszéd- és nyelvi zavarral küzdő tanulók

olvasás-írás tanításának előfeltétele, hogy a tanuló a beszédfeldolgozás során legalább egy-egy szó

szótagjait és első hangját biztosan felismerje, leválassza, azonosítsa. Ezt az olvasástanulást megelőző

készségfejlesztés során kell kialakítanunk. Az érintett tanulók esetében kizárólag hézagmentes,

evidenciaalapú, preventív, proaktív szemléletű hangoztató-elemző, összetevő olvasástanítás lehet sikeres.

Ezt szükség szerint késleltetett írástanítással kössük össze. A betűtanításban a négyes asszociáció

alkalmazása biztosítja a legszélesebb körű, multiszenzoros tapasztalatszerzést. Az összeolvasás tanítása

fokozatosan, hézagmentesen nehezedő kell hogy legyen.

A szövegértés fejlesztésének minden esetben párhuzamosan kell haladnia a dekódolás (olvasástechnika)

fejlesztésével. Kezdetben a tanulók autobiografikus emléknyomaihoz kapcsolható, egyszerű nyelvi

felépítésű, a mindennapi életben jellemző szituációkat bemutató szövegeket érdemes feldolgozni. Ezek

sikerélményt hoznak, erősítik az olvasottakkal való érzelmi azonosulást, ezáltal az olvasási motivációt. A

szövegértés fejlesztésében fokozatosan, a tipikus nyelvi fejlődésű tanulókhoz képest késleltetve tolódik el a

hangsúly az egyre összetettebb gondolkodási műveletek felé (pl. explicit és implicit összefüggések átlátása

egy bekezdésen belül és több szövegrész között).

A nyelvtani jelenségek feldolgozását mindig egyszerű példákon, kérdőszó alapján való azonosítással,

csoportosítással, sok metanyelvi tapasztalat szerzésével kezdjük el. Ebben kellő gyakorlással a nyelvi

fejlődésében súlyos elmaradást mutató tanuló is eredményes lehet, míg a leíró nyelvtani definíciók pontos

visszaadása szinte megoldhatatlan számára. A nyelvtani szabályok betartásában és a helyesírás terén a

nyelvfejlődési zavarral küzdő tanulók jelentős elmaradást mutatnak, esetükben a helyes leírás nem válik

automatikus készséggé, mindvégig jelentős szerepe van a tudatos hibajavítás megtanításának. Ez mint

metakognitív, kompenzáló tevékenység jól fejleszthető. Nyelvi zavar esetén az általános iskolai szakasz

végére konzekvens (mindig csak egy szabályt gyakorló), rendszeres, de rövid gyakorlási periódusok esetén is

főként az evidenciaalapú és a szóelemzés elvét figyelembe vevő helyesírás várható el.

Az irodalmi alkotások feldolgozásában a mondanivaló különleges, művészi feldolgozása, gazdag

konnotációja és esetleg szokatlan vagy régies nyelvezete, a használt költői, írói eszközök megnehezítik a

235

nyelvi megértést, a jelentéstulajdonítást. A szintaktikai feldolgozás és a verbális emlékezet jelentős

gyengesége, valamint a szóelőhívás nehézsége miatt tanítványainknak jelentős kihívást okoz rövid

memoriterek megtanulása is. Ezért a feldolgozásra vagy megtanulásra szánt művek kiválasztását

körültekintően kell mérlegelni, megtanulásukat pedig mnemotechnikai eljárások használatával ajánlott

segíteni. Nyelvi zavar esetén nemcsak a feldolgozott irodalmi művek számát és minőségét fontos

differenciáltan kezelnünk, hanem a feldolgozás módszereit és mélységét is. A költői eszközök felismerése,

mondanivalójuk megértése hosszú gyakorlást igényel. A képes beszéd megértése és a mondanivaló átvitt

értelmezése, a metaforák vagy az idiómák megértése különösen nehéz a nyelvfejlődési zavarral küzdő

tanulók számára. A kötelező olvasmányok megválasztását és elolvasásának idői ütemezését is igazítani kell

a tanuló aktuális olvasási és nyelvi feldolgozó képességeihez és pszichomotoros tempójához. Részesítsük

előnyben a hangoskönyvet vagy a rövidített irodalmi változatokat. A műből készült filmet inkább csak az

elolvasást és meghallgatást követően, a feldolgozás gazdagításához használjuk. Alkalmazhatunk változatos

vizuális és dramatikus feldolgozási módszereket a megértés ellenőrzésére.

5.3.2. Matematika

A matematikai készségek tekintetében a beszéd-/nyelvfejlődési zavart mutató tanulók teljesítménye széles

skálán mozog. Némelyek közülük (általában a társult zavarokat nem mutatók) a matematikai szimbólumok

és matematikai gondolkodás terén kiemelkedően teljesítenek. A matematikai kompetenciák elsajátítása

esetükben a tipikus fejlődésű tanulókéhoz hasonló ütemben haladhat, mélységét az egyéni fejlődési

dinamikát figyelembe vevő tehetséggondozás szabja meg. Más nyelvfejlődési zavarral küzdő tanulók

átlagos matematikai képességekkel rendelkeznek, a számolás, számfelismerés, a műveletvégzés, a helyi

értékek, később pl. az egyenletek, a kombinatorika, a halmazok, az egyenletek és mértani szerkesztések

terén is. Azonban a definíciók, fogalmak megtanulásában, felidézésében nyelvi feldolgozási és verbális

emlékezeti gyengeségük miatt jelentős hátrányban vannak. Szintén hátrányba kerülnek az órai

magyarázatok szeriális-verbális feldolgozásában, ezért többszöri ismétlésre, időszakosan felzárkóztatásra

lehet szükségük. Az érintett tanulók előrehaladása tipikusan fejlődő társaikéhoz hasonló ütemben csak

akkor biztosított, ha a meghatározásokat, definíciókat inkább a praktikus példákon keresztül való

alkalmazás során, és nem a szó szerinti felidézés alapján várjuk el. Minden nyelvfejlődési zavarban érintett

tanuló esetében nehézséget okoz a szöveges feladatok megértése, akár szóban, akár írásban jelennek meg.

Itt szükség lehet a szöveg nyelvi egyszerűsítésére (akadálymentesítésre). Szintén érdemes gondot fordítani

a szöveges példákban gyakran előforduló nyelvi fordulatok gyakorlására, más és más adatokkal való

alkalmazására. Csak akkor kaphatunk megfelelő képet a nyelvfejlődési zavart mutató tanuló matematikai

készségeiről és tudásáról, ha meggyőződtünk arról, hogy megértette a feladatot.

A nyelvi zavarok mellé leggyakrabban a diszkalkulia és a figyelem-, illetve aktivitási zavarok társulnak.

Ezekben az esetekben a matematikatanulást az egyéb pszichés fejlődési zavarokkal küzdő tanulók SNI

irányelvei alapján célszerű megszervezni.

5.3.3. Történelem és állampolgári ismeretek: történelem, állampolgári ismeretek

A történelem és az állampolgári ismeretek egyes témaköreinek feldolgozásakor nyelvfejlődési zavar esetén

előnyben kell részesíteni az aktív tanulást, a szituációkon, dramatikus feldolgozáson, közvetlen

tapasztalatszerzésen alapuló ismeretszerzést. Ezek tanulságainak, összefüggéseinek felismerésében a nyelvi

zavart mutató tanulók általában nem igényelnek támogatást, ugyanakkor nyelvi feldolgozásuk terén, pl. a

törvényszerűségek és az idői egymásutániság kifejezésében több segítségre és hosszabb időre van

szükségük. A feldolgozáskor érdemes egyszerű, célzott kérdésekkel segíteni a nyelvi megfogalmazást. A

236

megértést támogatja a történelmi jellemzőkhöz igazodó feldolgozási technikák (pl. idővonal,

gondolattérkép) használata is. A tankönyv leckéinek, valamint az eredeti források önálló feldolgozása során

gondot okozhat a társadalmi folyamatokat leíró szövegekben rejlő implicit összefüggések felismerése, a

lényegi események kiemelése is. Ezt kapcsolódó filmrészletekkel, magyarázó animációkkal és a legújabb kor

esetén családi elbeszélések gyűjtésével segíthetjük. Fontos segítség lehet a digitális tankönyv, melyet

felolvasóprogram segítségével is feldolgozhat a tanuló, így több csatornán multiszenzorossá tehető az

információfeldolgozás.

5.3.4. Erkölcs és etika

Az erkölcstan tanításában a pedagógusok személyes példaadása, embertársaikkal szemben tanúsított

attitűdje legalább annyit nyom a latba, mint az órán elhangzott mesék, történetek. A beszédfogyatékos

tanulók szempontjából nagyon hasznos, ha egy-egy konfliktust, erkölcsi dilemmát szituációs vagy

dramatizált játékokkal dolgozunk fel, mivel a gesztusok, téri helyzetek, a hangszín, a hanglejtés nagyban

segíti a nyelvi megértést. Emellett az iskolai konfliktusok közösségi megbeszélése, az együttélés mindennapi

szituációit felelevenítő drámajátékok, filmrészletek, interaktív színházi előadások segítségével a nyelvi

fejlődésükben zavart mutató tanulók az érzelmek és erkölcsi dilemmák átélése útján könnyebben megértik

a társadalmi együttélés etikai elveit, írott és íratlan törvényeit, belehelyezkedhetnek mások nézőpontjába.

Ezzel válthatjuk ki a számukra nyelvileg nehezen feldolgozható elvont filozófiai magyarázatokat.

5.3.5. Természettudomány és földrajz: környezetismeret, természettudomány, biológia, kémia,

fizika és földrajz

A természettudományos ismeretek gyakorlati példákon, kísérleteken át való megélése, majd megértése

elsőbbséget kell hogy élvezzen a nyelvfejlődési zavarral küzdő tanulók oktatásában. A jelenségek pontos

megfigyelését nemcsak a verbális leírások, hanem rajzok, folyamatábrák, táblázatok és grafikonok, akár

rövidfilmek is visszatükrözhetik. Ezek nem befolyásolják a megértés mélységét, viszont megkönnyítik a

folyamatok, az ok-okozati összefüggések feldolgozását. Az általánosítás és a jelenségek

törvényszerűségeinek absztrahálása nyelvileg nehezebb feladat. A definíciók, törvények pontos nyelvi

reprodukálásában jelentősen gyengébben teljesítenek a nyelvi zavart mutató tanulók. Ezek gyakorlása több

segítséget igényel, többletidőre és különböző mnemotechnikák alkalmazására van szükség. A törvények

alkotó alkalmazásában, az intuitív vagy problémamegoldó gondolkodásban azonban kifejezett tehetséget

mutathatnak a nyelvi fejlődési hátránnyal küzdő tanulók is. Törekedni kell tehát arra, hogy főként a látható,

tapasztalható világ törvényszerűségeit, gyakorlatban is alkalmazható természettudományos ismereteket

tanítsunk az általános iskolai szakaszban. Az „anyag alatti világ” és a makrokozmosz közvetlenül nem

megtapasztalható elméleteit inkább a gondolkodás fejlődésének előrehaladtával, a középiskolai időszakban

érdemes megismertetni a nyelvi zavart mutató tanulókkal.

5.3.6. Idegen nyelv: élő idegen nyelv

A beszédfejlődési zavarral küzdő tanulók a beszédben való gátlásaikon kívül általában nem mutatnak

markáns nehézségeket az idegen nyelv tanulása tekintetében (kivéve a beszédfeldolgozásban és a nyelvi

képességekben is érintett csoportokat: rezonanciazavar, verbális diszpraxia). Legfeljebb a kiejtésben és a

kommunikációs bátorságban térnek el társaiktól. Ezt érdemes középiskolás korban idegen nyelvi közegben

oldani, több hetes ott tartózkodást, diákcsereprogramot biztosítani, ami kedvezően hat a motivációra és a

beszédfélelem oldására is.

237

A nyelvfejlődési zavart mutató tanulók az idegen nyelv tanulásában is markáns hátránnyal indulnak, bár a

jelenkor nyitott társadalmában és sokszor a szülők igényeinek megfelelően is több nyelvvel, de főként az

angol nyelvvel a mindennapjaikban is találkoznak. A magasabb szintű idegen nyelvi tudásig (pl. nyelvvizsga)

közülük kevesen jutnak el, mindenképpen érdemes azonban legalább egy idegen nyelvet választani, és a

mindennapi beszéd készségeit fejlesztve praktikusan használható kommunikációs kompetenciát felépíteni.

A nyelvválasztásban a találkozási gyakoriság (vagyis, hogy a mindennapi életben melyik idegen nyelvvel

találkoznak gyakrabban a diákok, pl. a magyar nyelvben is használt idegen kifejezések, idegen nyelvű filmek,

popslágerek, számítógépes játékok) mellett az játszik szerepet, hogy a tanuló milyen típusú nyelvi zavarral

küzd. A morfológiai-szintaktikai túlsúlyú zavart mutató tanulók számára, valamint a szótalálási nehézséggel

küzdők számára például előnyösebb a sekély morfológiájú és sok rövid szóval operáló angol nyelv. Itt a

praktikus nyelvi kifejezésig könnyebb eljuttatni tanulóinkat, csak később, a magasabb szinteken találkoznak

bonyolult nyelvi szerkezetekkel. A beszédfeldolgozás és -megértés zavarával küzdő tanulók számára esetleg

a német nyelv előnyösebb – ahol hosszabb szavak és világos szerkezetek vannak –, mivel ők a sok rövid

szóból álló nyelvtani kötőanyagot ritkásan tartalmazó közléseket nehezebben értik meg.

Bármelyik élő idegen nyelvet választjuk, az első három évben a nyelvtanulás mindenképpen lassabb

haladással, kisebb lépésekre bontva, több gyakorlással valósulhat meg. Az alsó tagozaton döntően

szóbeliséggel találkozzanak a tanulók; éljék át az adott nyelv vokális jellemzőit: zenéjét, ritmusát, rímelését,

csengését. Erre igen megfelelőek a gyermekversek, dalok, játékok. Egyszerű, a mindennapokban jól

használható alapszókincs, néhány mondatos szövegek megtanulására, megértésére érdemes gondot

fordítani. Javasolt, hogy az idegen nyelvi írásbeliség kialakítását csak azt követően kezdjük el, mikor az

anyanyelven való olvasás-írás készsége már megszilárdult. Ez körülbelül harmadik-negyedik osztályban

következik be. Ezt megelőzően is lehet bővíteni a szókincset, képes szótárakkal, rajzos mnemotechnikák

segítségével tudjuk leküzdeni az esetleges szótalálási nehézségeket. A nyelvfejlődési zavart mutató

gyermekek szókincse egészen középiskolás korig folyamatosan fejlesztést igényel. Az idegen nyelvi szókincs

is ennek megfelelően, lassan, sok gyakorlással bővül. A megjegyzést a gyenge verbális munkamemória, a

felidézést a szótalálási nehézségek hátráltatják. A multiszenzoros érzékeltetés segít a bevésésben. A

mondatalkotást és a párbeszédek létrehozását nehezíti emellett, hogy a nyelvhasználat – akárcsak az

anyanyelven – általában kevés rugalmasságot mutat, nehezen alkalmazkodik a változó kontextushoz.

Változatos szituációkban, sokféle párbeszédben érdemes adaptálni a megtanult fordulatokat. A nyelvtani

viszonyok megértése a nyelvi zavart mutató tanulók esetében később következik be, ezért inkább a 7-8.

osztály, valamint a középiskola időszakában válnak képessé a nyelvtan intenzív tanulására. Lényeges, hogy

metakogníciójuk, önismeretük fejlődésével a nyelvtanulásban is reális célokat tűzzenek ki maguk elé.

5.3.7. Művészetek: ének-zene, vizuális kultúra, dráma és színház

Alapvetően minden tanulónak minden művészeti ágban az alkotás szabadságát, az önkifejezés sikerét és az

alkotó folyamat „flow” élményét a legfontosabb megélni. A nyelvfejlődési zavarral küzdők más kifejezési

formákban mutathatnak kifejezett tehetséget; ilyenek általában a vizuális művészetek, a kézműves

tevékenységek. Ezekben az esetekben már az általános iskolai szakaszban is fontos a tehetséggondozás.

Rajzkészségük tipikusan is fejlődhet, ha a nyelvi elmaradáshoz nem társul grafomotoros zavar. Az ének-zene

tantárgyban az időbeli egymásutániság észlelése, a kottaolvasás, a finom akusztikus megkülönböztető

készséget igénylő zenei darabok nehézséget okozhatnak a nyelvi fejlődési zavarral vagy az auditív

feldolgozási zavarral küzdő tanulók számára. Itt évről évre képességeiknek megfelelő, egyéni célokat kell

kitűzni. A dadogóknak és más beszédzavart mutató tanulóknak kifejezetten jót tehet az éneklés, közben

általában nem dadognak. Érdemes törekedni rá, hogy az együtt éneklés-zenélés öröme megmaradjon,

238

akkor is, ha más készségekben a nyelvfejlődési zavarral küzdő gyermekek nem érik el tipikusan fejlődő

társaik teljesítményét (pl. kottaolvasás). A nehezített verbális tanulási teljesítmények miatt a nyelvfejlődési

zavarral küzdő tanulónak oázis lehet, megnyugvást, kilégzést biztosíthat minden művészeti óra, ha

befogadó, alkotó légkör uralkodik, ahol mindenki teljesítményét önmagához mérik.

5.3.8. Technológia: technika és tervezés, digitális kultúra

A verbalitástól független tanulási folyamatokban tanulóink általában átlagosan teljesítenek. A digitális világ

feldolgozása, a problémamegoldó gondolkodás lehet kifejezett erősségük is. A digitális kompetenciák minél

jobb elsajátítása nyelvi zavar esetében kiemelkedő jelentőségű, mivel esélyegyenlőséget biztosít. A

különböző technológiák segítségével kommunikációs-nyelvi akadálymentesítést érhetünk el (gépírás,

felolvasó programok, jegyzetelő programok, digitális átalakító programok), és segíthetjük az önálló tanulás

kialakulását.

Fontos, hogy ezek a kompetenciák már az általános iskola felső tagozatának végére tanulóink birtokába

kerüljenek, hiszen a tanulnivaló mennyiségének növekedésével még differenciált feladatadás mellett is csak

akkor van esélyük lépést tartani, hogyha a tipikus fejlődésű társaikhoz hasonlóan férnek hozzá az

ismeretekhez. A megfelelő eszköz kiválasztásában, az eszközhasználat tanításában a gyógypedagógus és az

informatikatanár szoros együttműködésére van szükség.

A technológiai lehetőségek kiaknázásával egyenrangúan fontos az etikus és felelősségteljes használat

megértése és megvalósítása. További szempont az IKT-használattal kapcsolatban az addiktív

magatartásformák elkerülése, a tevékenységrepertoár beszűkülésének megelőzése. Ebben a tekintetben a

nyelvfejlődési és a beszédzavarral küzdő tanuló egyaránt veszélyeztetett lehet, ha társas kapcsolatai eleve

szűk körűek, kevéssé élők. A tantárgy feladata a biztonságos internethasználat tanítása is. Ezen a területen

a tanulók gyenge kommunikációs kompetenciájuk és nyelvi zavaruk miatt szintén veszélyeztetettek.

5.3.9. Testnevelés és egészségfejlesztés: testnevelés

A testnevelés több szempontból is kiemelkedő szerephez jut a beszéd-/nyelvi zavarokat mutató tanulók

fejlesztésében. A nagyobb fizikai és szellemi megterhelés miatt fontos a jó erőnlét, a megfelelő

állóképesség kialakítása. Az alsó szakaszban a mozgáskoordináció, a testtudat, a téri orientáció és az

egyensúly fejlődésének nehézségével küzdő tanulók (pl. verbális diszpraxia, nyelvfejlődési zavarhoz társuló

tünetek) mozgásfejlesztésére külön gondot kell fordítani. Érdemes nehézségeikhez adaptált, differenciált

feladatadással segíteni a fenti készségek fejlődését, főképp az olvasástanítás időszakában, legalább az első

négy osztályban. A verbális diszpraxiás tanulók számára az egyes mozgásszekvenciákat elemi egységekre

lebontva, sok ismétlés segítségével érdemes tanítanunk. Várhatóan a megtanult mozgásforma más

helyzetre való rugalmas adaptálása is nehézséget jelent az érintett tanulók számára, ezért változatos

formában és szituációkban újra meg újra szükséges elővenni a feladatokat.

A rendszeres mozgás segítheti a tanulási helyzetekben felgyülemlett stressz és frusztráció oldását,

sikerélményhez juttatva a tanulót, emellett az önértékelés, az önbizalom javulásához is hozzájárulhat.

6. Differenciálás – egyéni tanulási utak – erősségek – fejlesztési területek

A beszédfogyatékos SNI tanulók csoportján belül majdnem 20 diagnosztikus képet különböztetünk meg.

Minden diagnosztikus kép önálló, a többitől részben eltérő fejlesztési szükségleteket vonz, emellett minden

tanuló önálló individuum. A képességek, a személyiség egyedi kombinációja és a fejlődési zavar súlyossága

is egyénenként változó. Ugyanakkor mindannyiuknak joga van a képességeikhez mért legmagasabb szintű

239

oktatáshoz. A differenciálás lényege, hogy mindenki a szükségleteinek legmegfelelőbb, fejlesztő hatású

nevelésben-oktatásban részesüljön. A differenciálás célja, hogy mindenki a saját tempójában, mégis a

legeredményesebb fejlődést tudja elérni, teljesítve a személyre szabott követelményeket, fejlesztési

célokat.

A differenciálás alapfeltétele a tanuló állapotának részletes megismerése, melyben a szakértői vélemény

multidiszciplináris diagnózisa mellett a tanítók, szaktanárok pedagógiai megfigyeléseire is támaszkodunk.

Többek között feltérképezésre kerül a tanuló előzetes tudása, temperamentuma, általános aktivitása,

önállósága, társas helyzetekben mutatott együttműködési készsége, kommunikációs jellemzői. A tanári

megfigyeléseket érdemes a diákkal is átbeszélni, támaszkodva az ő saját megfigyeléseire, tapasztalataira is.

Így tudatosan feltérképezve erősségeit és gyengeségeit hatékonyabb kompenzációs lehetőségek

tárulhatnak fel.

A differenciálás különböző lehetőségei közül lehet választani: A nyelvi zavarral küzdő tanulók fejlesztésében

szinte minden esetben szükséges a tartalom szerinti differenciálás (pl. instrukciók, szövegek

egyszerűsítése). Szintén gyakori a folyamat szerinti differenciálás (pl. nyelvileg egyszerűbb vagy összetett

feladat adása, a nyelvi feldolgozás vagy a gondolkodási műveletek különböző szintjei közötti differenciálás).

A produktum szerint is fontos differenciálni, hogy a tanulók akadálymentesen tudják megvalósítani

feladataikat (pl. esszéírás, képregénykészítés, idővonal-rajzolás, videodemonstráció készítése).

A differenciálás a tanulás szervezése során sokféle formában jelenhet meg:

 különböző módokon lehet segíteni az eltérő nyelvi képességekkel rendelkező tanulóknak (pl. az

instrukció felolvasása, a kulcsszóra való rámutatás, önálló olvasás elvárása);

 különböző feladatok alkalmazhatók (mindenki a képességeinek megfelelő feladatot kapja

ugyanabban a témában);

 ugyanazt a feladatot különböző tevékenységekkel lehet végrehajtani (az egyik csoport szövegből, a

másik grafikonból, a harmadik egy filmből gyűjti be ugyanazokat az ismereteket);

 különböző szociális keretek között valósul meg a feladat (páros, csoportos, egyéni munkákkal is

egyidejűleg);

 különböző információs csatornák felhasználásával valósítható meg a tanulás (vannak, akiknek a

hallás utáni észlelés, vannak, akiknek a látott dolog mond többet);

 különböző célok tűzhetők ki (az egyik tanuló a legfontosabb adatokat, a másik az összefüggéseket, a

harmadik a szerző szándékát emeli ki);

 különböző érdeklődés szerint adható az olvasnivaló szövege (hasonló nehézségű olvasmány,

minden tanuló az érdeklődését követve választ);

 különböző értékelési formák alkalmazása lehetséges, vagy maguk a tanulók választanak;

 a tananyag feldolgozása egyik tanulónál a készségek, másiknál az ismeretek megszerzésére

fókuszál;

 az egy-egy tanulóra fordított időben valósítható meg a differenciálás.

A legfontosabb, hogy a pedagógus tudatosan válasszon differenciálási formát minden feladathoz, a tanuló

képességeihez és a feladat jellegéhez mérten megfelelőt.

240

7. Értékelés (tanulási eredmény)

A Nat tanulási eredményeinek elérésében a beszédfogyatékos SNI tanulók csoportján belül nagy

változatosságot tapasztalunk. A beszédfejlődési zavarral küzdő tanulók, ha társult zavarokkal nem

küzdenek, általában a tipikus fejlődésű tanulókhoz hasonlóan teljesítenek. A nyelvfejlődési zavart mutató

tanulók legtöbbje másodlagosan verbális tanulási zavarral is küzd, így tanulási teljesítményük szórt

képességprofiljuk, személyiségjegyeik és megküzdési stratégiáik függvényében változik. Általában

elmondható, hogy a nyelvfejlődési zavarral küzdő tanulók számára a verbális tanulási potenciált igénylő

tantárgyakban differenciált tanulási eredmények kitűzése szükséges. Ezek közül a leginkább érintett a

magyar nyelv és irodalom, valamint az idegen nyelv.

Ezek értékelése alól általában a szakértői bizottság véleménye alapján mentesítést is kapnak a tanulók. A

mentesítés Janus-arcú lehetőség. Egyrészt nem teszi ki a tanulót a differenciálatlan általános ötfokú

értékelésnek, hiszen nyilvánvalóan csak adaptált célokkal tud eleget tenni a tantervi követelményeknek.

Másrészt azonban lehetetlenné teszi a tanuló továbbhaladását olyan intézményekbe, melyek az adott

tantárgyból elvárják az érdemjegyet. Jó, ha ezt már kezdettől tudatosítjuk a szülőkben is.

A szakértői vélemény nyomán intézményigazgatói hatáskörben megszületik az értékelés alóli felmentés. Ez

sokszor azt sugallhatja a tanulónak vagy a szülőnek, hogy az adott tantárgyban való helytállás „nem is olyan

fontos”. Már az iskolába lépéskor tisztázni kell, ha szükséges, a szülővel kötött pedagógiai megállapodásban

is, hogy a tantárgyi értékelés alóli felmentés csak az ötfokú érdemjegy elmaradását jelenti. Ezzel a

tanító/szaktanár hivatalosan is élhet a joggal, hogy a tanulót kizárólag saját képességeihez mérten, a

számára kijelölt tanulási eredmények mentén szöveges fejlesztő értékeléssel segíthesse. Ez azonban a

tanítóra/szaktanárra és a velük együttműködő gyógypedagógusra nagyobb felelősséget ró, és

megváltoztatja a mérés-értékelés viszonyát.

A gyógypedagógus feladata, hogy a tanulási teljesítmények (olvasás, szövegértés, helyesírás, esetleg

matematika) és a nyelvi teljesítmények (fonológiai tudatosság, szókincs, grammatika stb.) terén az

évenkénti kontrollméréseket elvégezve, azok mennyiségi és minőségi elemzésével evidenciaalapú fejlesztő

diagnózist és fejlesztési tervet állítson fel, majd az eredményeket átbeszélve a pedagógussal a gyermek

szükségleteinek és aktuális beszéd-/nyelvi fejlettségének megfelelően az új tanulási célok differenciált

kijelölését támogassa.

A szöveges fejlesztő értékelés célja egyrészt az egyéni képességeknek és egyéni előrehaladásnak megfelelő

differenciált értékelés, másrészt javaslatokat tartalmaz a továbbhaladásra és a fejlesztés további irányaira

vonatkozóan. Mivel a gyermeket támogatja, fontos, hogy a gyermekhez szóljon, számára is érthető legyen a

megfogalmazás. A szöveges értékelés jellemzői:

 a konkrét területen elért teljesítményre vonatkozik, sosem minősíti azt, nem címkéz;

 az elért pozitív eredményeket és hiányosságokat egyaránt tárgyilagos formában írja le, nem

minősíti azokat;

 viszonyít a kiindulóponthoz, az előző teljesítményhez mérten értékeli a fejlődést;

 mindig megjelöli a következő (proximális) fejlődési zónát, a gyermek számára is érthető formában

konkrét javaslatokat tesz, és biztat a továbblépésre.

A fejlesztő értékelés kulcsszerepet tölt be a beszéd-/nyelvi zavart mutató tanuló önbizalmának, helyes

önértékelésének felépítésében és fenntartásában. Az optimálisan megfogalmazott értékelés serkenti a

241

tanulási motivációt és segíti a tanulói önszabályozást. Ez a fajta visszacsatolás megküzdési erőt ad a

tanulónak (ha úgy tetszik, szárnyakat ad az akadályok legyőzéséhez).

Más tantárgyakból a beszéd-/nyelvi fejlődési zavart mutató tanuló minősítő, szummatív értékelést is kap,

melynek célja, hogy a tudáspróbák alapján jelezze, vajon elérte-e a tantervben megkövetelt eredményeket.

Ugyanakkor világossá kell tenni a tanuló számára, hogy ez az értékelési forma nem mutatja reálisan a

befektetett tanulásmennyiséget és energiát. Általában az ismeretelsajátítás aktuális szintjét viszonylag

durva eszközökkel méri. Mivel a készségek, jártasságok kialakulásának detektálását nem teszi lehetővé,

érdemes folyamatdiagnosztikai értékelést is hozzátenni. Fontos, hogy ehhez a (százalékos vagy ötfokú)

minősítéshez is legalább szóban, ha tehetjük, írásban formáló, fejlesztő szöveges értékelést fűzzünk, mely

kijelöli a további utat, és biztat a fejlődésre.

8. Állapotmegismerés, szakértői vélemény

A szakértői vélemény a szülők kérésére vagy a szülők egyetértésével megtett multidiszciplináris

diagnosztikai út végét összefoglaló leírás. Az állapotmegismerés a mennyiségi és a minőségi eredmények

leírását egyaránt tartalmazza. Konklúziója a sajátos nevelési igény diagnózisa, mely a beszédfogyatékos SNI

tanulók esetében nemcsak az értelmesség, hanem a kommunikáció, a beszéd- és nyelvi képességek széles

spektrumú vizsgálatára is támaszkodik. Az iskoláskorban – még akkor is, hogyha a tanuló már nem

beszédfogyatékosság, hanem egyéb pszichés fejlődési zavar diagnózist kap (verbális vagy specifikus tanulási

zavar) – továbbra is szükséges az alapprobléma, vagyis a beszéd-/nyelvi készségek kontrollmérése, hiszen

minden esetben a tanuló elsődleges zavara szabja meg a fejlesztés alapirányát. A szakértői vélemény az

SNI-ellátás alapdokumentuma. Mint ilyennek tartalmaznia kell:

 az intézményes elhelyezésre vonatkozó javaslatot, ezen belül a külön- vagy együttnevelés

javaslatát;

 az ellátást biztosító nevelési-oktatási intézmény pontos kijelölését;

 a sajátos nevelési-oktatási követelményeket;

 a fejlesztés területeit;

 a fejlesztés időigényét, óraszámát;

 az ellátó szakember képzettségét;

 az igényelhető többletjogokat, pl. felmentéseket;

 a kötelező felülvizsgálat idejét.

9. Az egészségügyi és pedagógiai célú habilitáció, rehabilitáció

Az együtt- és különnevelés folyamatában a beszédfogyatékos SNI tanuló a tanórák mellett a szakértői

bizottság javaslatának megfelelő mértékben részt vesz egészségügyi és pedagógiai célú habilitációs,

rehabilitációs foglalkozásokon. A foglalkozások megszervezésekor figyelembe kell venni a szakértői

bizottság fejlesztési területekre, az ellátó gyógypedagógus szakirányára és tanuló képességstruktúrájára,

viselkedési jellemzőire vonatkozó leírását.

A foglalkozások tartalmát a szakértői véleményben megjelölt területeken végzett vizsgálatok és az iskolai

gyógypedagógus által végzett kiegészítő vizsgálatok, esetleg a pedagógus által végzett pedagógiai

vizsgálatok alapján felállított egyéni fejlesztési terv határozza meg. A habilitációs-rehabilitációs ellátást

242

végző logopédia szakos vagy szakirányos gyógypedagógus feladata, hogy összehangolja a gyermek

képességeihez mérten a fejlesztési szükségleteket a tantárgyi célokkal, és erről rendszeresen konzultáljon a

tanuló osztálytanítójával, szaktanáraival. A habilitációs-rehabilitációs foglalkozások megvalósulhatnak

osztálytermen belül és kívül, egyéni vagy kiscsoportos formában egyaránt. Az együttműködő felek legalább

negyedévente közösen tekintenek rá az egyéni fejlesztési terv megvalósulására, értékelik az elért

eredményeket, szükség szerint módosítják a középtávú célokat. A rátekintést mindkét fél a pedagógusok

kötelező tanórával nem lekötött óraterhe erejéig végzi el.

Az egyéni fejlesztési terv tartalmazza a tanuló erősségeit, nehézségeit, a vizsgálati evidenciákra

támaszkodva megállapított közép- és rövid távú célokat, a hozzájuk vezető út lépéseit, a fejlesztőeszközöket

és a fejlesztés helyszínét. A fő fejlesztési területek a beszédfogyatékos SNI tanulók számára a beszéd-/nyelvi

képességek fejlesztése, a nyelvi készségekhez szorosan kötődő kognitív funkciók fejlesztése, valamint a

tanulási teljesítmények fejlesztése, a reedukáció. Emellett kiegészítésként pszichomotoros, grafomotoros,

vizuális és auditív készség-képességfejlesztés fordul elő leggyakrabban. Ide sorolhatók a relaxációs és

testtudati technikák, a feszültségoldó művészeti terápiák is. Az eredményes együttműködés és a vizsgálati

evidenciáknak megfelelő fejlesztő-terápiás munka hatványozottan növeli a beszéd- és/vagy nyelvi zavarral

küzdő tanulók iskolai, később társadalmi integrációjának esélyeit.

