
Adaptációs kézikönyv
Gyakorlati útmutató

integráló pedagógusoknak

Készült a Nemzeti Fejlesztési Terv Humánerőforrás-fejlesztési Operatív program
2.1 intézkedés Hátrányos helyzetű tanulók esélyegyenlőségének biztosítása
az oktatási rendszerben központi programjának „B” komponense (Sajátos nevelési
igényű tanulók együttnevelése) keretében.

Szakmai vezető
Kapcsáné Németi Júlia

Munkacsoport-vezető
Locsmándi Alajos

Témavezető
Czibere Csilla

Adaptációs kézikönyv
Gyakorlati útmutató

integráló pedagógusoknak

Educatio Társadalmi Szolgáltató Közhasznú Társaság
Budapest, 2008

Írták
Földiné Koczor Tünde (2. fejezet)
Giflo H. Péter (Adaptációs mátrix)
Hernádi Krisztina (7. fejezet)
Kovácsevicsné Tóth Marianna (5. fejezet)
Kőpatakiné Mészáros Mária (1. fejezet)
Magvasi Ágnes (4. fejezet)
Máténé Sej Jolán (8. fejezet)
Megyeri Józsefné (Adaptációs mátrix)
Montay Beáta (6. fejezet)
Nagyné Tóth Ibolya (Adaptációs mátrix)
Soós Jánosné (9. fejezet)
Vargáné Mező Lilla (3. fejezet, Adaptációs mátrix)

Az Inklúziós fogalomtárat összeállították
Auer Éva, Csákvári Judit, Cseh Eleonóra, Dombainé Esztergomi Anna, Faragóné Bircsák Márta,
Gájerné Balázs Gizella, Hódi Marianna, Kajáry Ildikó, Kis Erika, Kovács Krisztina, Köntösné
Lőrincz Eszter, Megyeri Józsefné, Nagyné Tóth Ibolya, Őszi Tamásné, Róth Márta, Ruff
Ágota, Szabó Borbála, Dr. Szabó Ákosné, Tihanyi Gabriella, Ursu Zsuzsanna, Vargáné Mező Lilla,
Dr. Váry Ágnes

Lektorálta
Perlusz Andrea
Virágné Katona Zsuzsanna

Alkotószerkesztő
Kőpatakiné Mészáros Mária

Tipográfia és számítógépes grafika
Pattantyus Gergely

Borítóterv
Dió Stúdió

Borítófotó
Pintér Márta

Felelős szerkesztő
Szerencsés Hajnalka

ISSN 1789-2554
Azonosító: 7/211/B/4/ad/kk

© Földiné Koczor Tünde, Giflo H. Péter, Hernádi Krisztina, Kovácsevicsné Tóth Marianna,
Kőpatakiné Mészáros Mária, Magvasi Ágnes, Máténé Sej Jolán, Megyeri Józsefné, Montay Beáta,
Nagyné Tóth Ibolya, Soós Jánosné, Vargáné Mező Lilla, 2008
© Kôpatakiné Mészáros Mária alkotószerkesztő, 2008
© Educatio Társadalmi Szolgáltató Közhasznú Társaság, 2008

A kiadvány ingyenes, kizárólag zárt körben, oktatási céllal használható, kereskedelmi
forgalomba nem hozható. A felhasználás a jövedelemszerzés vagy jövedelemfokozás célját nem
szolgálhatja.

�

Tartalom

Kedves Pedagógus! ... 9

1. RÉSZ. ADAPTÁCIÓS DIALÓGUS .. 11

1. fejezet. Az adaptáció felértékelődése (Kôpatakiné Mészáros Mária) 13
Együttműködésre „ítélve” .. 13
A változásoktól mégis félni kell? ... 17
Miért kompetencia? .. 20

2. fejezet. A kompetencia (Földiné Koczor Tünde) ... 21
A kompetencia értelmezése .. 21
Kulcskompetenciák .. 23
Mit jelent a mindennapi munkánkban a kompetenciafejlesztés? ... 25

3. fejezet. Betekintés a diagnosztikai eljárásokba (Vargáné Mezô Lilla) 31
Együttműködés nélkül nem megy .. 31
Mi okoz gondot a tanítónak, a tanárnak? .. 32
Amikor a korrepetálás nem használ ... 32
A pedagógiai diagnózis ... 33
Hogyan változott a fogyatékosság értelmezése? Az orvosi-pszichológiai megközelítéstől
a pedagógiai-társadalmi megközelítés felé ... 33
Gyógypedagógiai, pszichológiai, pedagógiai diagnosztika, diagnózis 37
A tanulási képességek fejlesztésének lehetősége ... 41
A tanulási problémák értelmezése, rendszerezése .. 42
Az óvoda szerepe a gyermekek fejlesztésében ... 51
Az iskolai fejlesztés ... 53

4. fejezet. Módszerek (Magvasi Ágnes) ... 56
A pedagógiai módszer .. 56
A „kivételesek” vannak többen .. 58
A befogadás vagy inklúzió szükségszerűsége ... 61
Pedagógiai módszerek szerepe, funkciója, célja ... 63
Hogyan jelennek meg a helyi nevelési tervben, pedagógiai programban, helyi tantervben
 a módszerek? .. 82

�

5. fejezet. A követelmény (Kovácsevicsné Tóth Marianna) .. 85
Mit jelent a követelmény? ... 86
A követelmény megjelenése különböző célrendszeri szinteken .. 86
A követelmények tartalma, szerkezete .. 87
Általános pedagógiai követelmények ... 87
A kompetencia alapú programcsomagok követelményrendszere 90
A kompetencia alapú programcsomagok és a sajátos nevelési igényű tanulók 94
A sajátos nevelési igényű tanulók és a Nat ... 96
A minimális kompetencia ... 98
Az intézmény mindennapjai ... 99

6. fejezet. Az értékelés (Montay Beáta) .. 103
A pedagógiai értékelés ... 104
Az értékelés „tárgya” ... 105
Mit értékelünk? ... 109
Értékelés a kompetencia alapú programcsomagokban .. 110
Az iskola értékelési rendszerének újragondolása ... 112
Az értékelési rendszer megjelenése az intézményi dokumentumokban 119

7. fejezet. Habilitáció-rehabilitáció (Hernádi Krisztina) ... 123
A fogalom értelmezése .. 123
A habilitáció-rehabilitáció szerepe, funkciója, célja .. 124
A habilitáció-rehabilitáció szerepe az oktatásban ... 126
A „hozott tudás” és a habilitáció-rehabilitáció ... 129
A habilitáció-rehabilitáció megjelenése az intézményi gyakorlatban 130
Elmozdulás a hagyományos pedagógiai gyakorlattól – a kompetencia alapú
 programcsomagok .. 133
A tanulásszervezési formák sérülésspecifikus igényekhez igazodó megválasztása 134
A habilitáció-rehabilitáció jelentősége a pedagógiai programban 136

8. fejezet. A tanulási környezet (Máténé Sej Jolán) .. 139
A tanulási környezet értelmezése ... 139
A tanulási környezet kialakítása .. 141
A nyitott iskola felé vezető lépések .. 142
A tanulási környezet változásának folyamata az intézményben 151
A változás folyamata .. 153
A tanulási környezet megjelenése az intézményi dokumentumokban 154

�

9. fejezet. Az egyéni fejlesztési terv (Soós Jánosné) .. 157
Mi az egyéni fejlesztési terv? .. 157
Egyéni fejlesztési terv az inkluzív intézményben ... 159
Gyakorlati tanácsok ... 167
Kontrollvizsgálatok végzése ... 169

Függelék az Adaptációs dialógushoz ... 171
A kompetencia ... 173
Vizsgáló és fejlesztő eljárások gyűjteménye a tanulási nehézségek szűrése és
fejlesztése köréből ... 181
A hagyományos osztályterem átalakításának szempontsora .. 186

2. RÉSZ. ADAPTÁCIÓS MÁTRIX (Giflo H. Péter – Jenei Andrea – Nagyné Tóth Ibolya –
 Megyeri Józsefné – Vargáné Mezô Lilla) ... 191

3. RÉSZ. INKLÚZIÓS FOGALOMTÁR .. 417

Ajánlott és felhasznált irodalom .. 491

�

Kedves Pedagógus!

A kiadvány, amit a kezében tart, egy fejlesztés kiemelkedően fontos mérföld-
köve. A Nemzeti Fejlesztési Terv Humánerőforrás-fejlesztési Operatív Prog-
ramjának 2.1-es intézkedése keretében 2004 óta folyik az a fejlesztő munka,
amelynek célja a hátrányos helyzetű tanulók esélyegyenlőségének biztosítása
a közoktatás területén.

E program keretében került sor azoknak a szolgáltatásoknak a kialakításá-
ra, amelyekkel a sajátos nevelési igényű gyermekek, tanulók együttnevelését
vállaló intézmények munkáját segítjük. E munka meghatározó részét tette ki
– többek között – az integrált oktatás know-how-jának kifejlesztése, azon belül
is egyrészt a kompetencia alapú programcsomagok adaptálása a sajátos neve-
lési igényű gyermekek, tanulók együttneveléshez, másrészt a programcsoma-
gokat adaptáló integráló intézmények támogatása.

Az Adaptációs kézikönyv ennek a több mint hároméves munkának az ered-
ménye. Alcíme is jelzi azt a szándékot, mely szerint gyakorlati útmutatót kíná-
lunk az integráló pedagógusoknak.

A siker kulcsa, kedves pedagógusok, az Önök kezében van. Önöknek, az
együttnevelés felelősségteljes feladatát vállaló, többségi iskolában tanító kollé-
gáinknak szeretnénk elsősorban segítséget nyújtani, hogy korszerű ismeretek
elsajátításával, ezzel együtt meglévő tudásuk felszínre hozásával és tapaszta-
lataik beépítésével legyenek eredményesek a sajátos nevelési igényű tanulók
együttnevelésében.

Meggyőződésünk ugyanakkor, hogy a kiadvány a legszélesebb – nemcsak
szakmai – közönség érdeklődésére is számot tarthat, hiszen az „adaptivitást
mindvégig a változó feltételekhez való alkalmazkodásként értelmezzük és a
fejlődés alapjának tekintjük”. Ennek pedig – pedagógiai értelemben – nem le-
het más a célja, mint az olyan – befogadó – iskola megteremtése, amely legfon
tosabb feladatának azt tekinti, hogy minden tanulója számára biztosítsa az
oktatás folyamataiban egyéni képességeinek és fejlődési ütemének megfelelő
részvételt.

Ehhez tekintjük eszköznek a kompetencia alapú programcsomagokat.
Könyvünk három fő részből áll.
Az Adaptációs dialógus szerzői azokat a tartalmakat mutatják be, amelyek át-

gondolása nélkül nem vagy csak nagyon nehezen lehetséges a sajátos nevelési
igényű tanulók együttnevelésének tudatos, tervezett és szervezett keretek kö-
zötti megvalósítása. A különböző részek pilléreket kívánnak biztosítani mind-
azok számára, akik tudják, hogy a gyermekek különbözők, és az óvodáknak,
iskoláknak kell felkészíteniük őket egyedi fejlődési útjaik eredményes betelje-
sítéséhez.

10

Az Adaptációs mátrix abban segíti az eligazodást, hogy a kompetencia alapú
programcsomagokhoz elkészült gyakorlati segítségek (sérülésspecifikus ajánlá-
sok, SNI-szempontú mintamodulok, módszertani útmutatók és jó gyakorlatok)
koncentráltan a sérülés típusára, az egyéni képességekre biztosítsák az intéz-
mények számára megvalósítható, de az intézményi tudást figyelembe vevő
adaptációs folyamat támogatását.

Az Inklúziós fogalomtár tartalmazza mindazokat az alapfogalmakat, a gyógy
pedagógia területét érintő, nevelési és oktatási folyamatokhoz kapcsolódó kife-
jezéseket, amelyek segítik a sajátos nevelési igényű gyermekekkel kapcsolatos
tevékenységeknek az intézményi alapdokumentumokban való megjelenését
és a pedagógiai folyamatok tervezését.

Budapest, 2007. október

A fejlesztők és szerzők nevében:
Kapcsáné Németi Júlia

szakmai vezető

ADAPTÁCIÓS
DIALÓGUS

1. rész

13

I. fejezet

Az adaptáció felértékelődése
A fejezetben szót ejtünk az adaptációs kézikönyv céljáról, a sajátos nevelési igé-
nyű tanulók együttnevelését segítő kompetencia alapú programcsomagok beve-
zetésének előnyeiről, és megismerjük az angliai pettyesaraszoló lepke történetét,
azaz: üzenetet olvasunk a biológiából a pedagógia számára.

A fejezetet írta: Kőpatakiné Mészáros Mária

Együttműködésre „ítélve”

A pedagógiai fejlesztések kulcseleme, hogy az érintettek magukénak érez-
zék azt. A részt vevő pedagógusok, intézményvezetők, fenntartók, szakértők
és diákok egyenrangú partnersége nélkül az eredmények legfeljebb átmenetiek
lehetnek, a fejlesztés – több okból is – bizonyosan kisebb hatékonyságú lesz.

A fejlesztések akkor lesznek a legeredményesebbek, ha a részt vevő peda-
gógusok nem egyszerű „beszállítók” vagy kipróbálók, hanem valójában ők az
aktív fejlesztők.

Annak, hogy a fejlesztések fókuszába a diákok kompetenciáit állítjuk – vagy-
is statikus tudáselemek helyett alkalmazható és fejleszthető készségek, képes-
ségek kialakítását tekintjük a pedagógiai munka céljának –, a legfontosabb kö-
vetkezménye, hogy a fejlesztések középpontjába egyértelműen a tanuló egyén
kerül. Kompetenciafejlesztés elképzelhetetlen a tanulás egyéniesítése nélkül.
Ezért minden pedagógiai fejlesztés fontos eleme az egyéni tanulást� elősegítő
módszerek, megoldások kialakítása, elterjesztése.

� A tanulásfogalom ma már nem szűkül le tények és lexikai ismeretek akaratlagos elsajátítá-
sára. A pedagógiai fejlesztéseknek ma már figyelembe kell venniük, hogy a tanulás ezenkívül
magában foglalja készségek, képességek elsajátítását is, és hogy nemcsak tudatos koncentráció
eredménye lehet – és legtöbbször nem is akkor a leghatékonyabb –, hanem megfelelő alkotó- és/
vagy közösségi tevékenységekben, játékokban való részvétel is.

Kedves Pedagógus!

A kötetben olyan sétára hívjuk Önöket, amelynek során sokkal több lesz az ismerős, mint
az ismeretlen dolog. Úgy ejtünk szót a pedagógiai munkáról, a sajátos nevelési igényű tanulók

1. rész  Adaptációs dialógus

14

Az angliai pettyesaraszoló lepke üzenete

Kérjük, olvassa el az alábbi történetet!

Az evolúció egyik leggyakrabban hangoztatott „bizonyítéka” az angliai pettyesara-
szoló lepke, a Biston betularia esete. Ennek a lepkefajnak létezik egy pöttyös világos-
szürke és egy fekete változata. A történet szerint 1850 előtt a legtöbb pettyesaraszoló
világosszürke volt. Ezt követően egyre több fekete (melanikus) pettyesaraszolót talál-
tak az angliai Manchester közelében, és 1950-re 90%-ban ez a változat vált uralkodó-
vá Angliában. Ezt a folyamatot „ipari melanizmusnak” nevezték el, és azzal magya-
rázták, hogy az ipari forradalom előtt a fák törzsét világos színű zuzmók borították,
így az azokon pihenő sötétebb színárnyalatú lepkék könnyebben észrevehetőek voltak.

Kedves Pedagógus!

Ez a kötet a kompetencia alapú programcsomagok adaptálását segíti az intézmények pe-
dagógusai számára, miközben azt eszköznek tekinti az együttnevelés eredményes meg
valósításához.

Lényeges kérdések értelmezésénél elengedhetetlen, hogy tisztán és egyértelműen fogal-
mazott jelentésekből induljunk ki.

Ezért fontosnak tartjuk kijelenteni, hogy az adaptivitást mindvégig a változó feltételekhez való
alkalmazkodásként értelmezzük és a fejlődés alapjának tekintjük.

inkluzív neveléséről-oktatásáról, a kompetencia alapú programcsomagok adaptációjáról, a pe-
dagógiai tevékenység nagy problémáiról, az együttműködésről, hogy közben ötleteket adunk a
szokatlan feladatok közötti eligazodásban, segítünk a döntő lépések megtételében, új isme-
retek, új tudások birtokába juttatjuk Önöket. A – némiképpen játékos – feladatokat azért
illesztettük be, mert ezek az egyéni kompetenciák fejlesztésére, új tudások megszerzésére
alkalmasak.

Hogy közben Önöknek is tanulni kell? Természetesen.

Szakértők szerint a 21. században a boldoguláshoz az egyik legfontosabb az élethosszig
tartó tanulás, angol kifejezéssel: a Life Long Learning (LLL). Azt is mondhatnánk, hogy ez a
TÉT – vagyis: Tanulás egy Életen áT.

Rajta, kezdjünk hozzá! Hiszen mindannyian tudjuk, hogy régi módszerekkel nem lehet az új
kihívásokra felkészülni és felkészíteni; és azzal is tisztában vagyunk, hogy a tanulók boldogulá-
sában kulcskérdés, hogy az intézményi nevelés mennyire képes az elvárásokhoz alkalmaz-
kodni, a tanulók helytállására esélyt adni.

1. fejezet  Az adaptáció felértékelődése

15

A madarak tehát feltehetően a fekete lepkéket ették meg. Az ipari forradalom idején
viszont a zuzmók az iparosodott vidékeken elhaltak a fákról, a sötét fakérgeket pedig
még jobban befeketítette a korom. A sötét háttér miatt a sötét lepkék észrevétlenebbek
maradtak a fák törzsén, így ekkor a madarak főleg a világosabbakat ehették meg.

A biológiában a túlélést jelenti egy-egy faj számára, ha a változásokhoz jól
tud alkalmazkodni.

A civilizáció áldásai

A lehetőségek gazdag tárháza:
a)	 Az ember számára a modern társadalom olyan környezetet jelent, amely képes a természe-

tes szelekció törvényszerűségeinek tompítására.
b)	 Az orvostudomány segíti a biológiai hátrányok leküzdését.
c)	 A technika támogatásával megsokszorozhatjuk képességeinket.
d)	 A jog megteremtette a társadalmi együttélés szabályait.
e)	 A nevelés felkészít a társadalmi elvárásokhoz való alkalmazkodásra.

A pedagógia mint eszköz

Korunk egyik legnagyobb kihívása tehát az alkalmazkodás a hihetetlen
mértékben felgyorsult fejlődéshez, változáshoz.

Az, hogy mennyire vagyunk erre képesek, nagyban múlik a nevelésen és az
oktatáson. A régi módszerekkel azonban nem lehet sem felkészülni, sem felké-
szíteni arra, hogy megfeleljünk a megváltozott elvárásoknak. Társadalmunk si-
kere és az egyének boldogsága-boldogulása nagymértékben múlik azon, hogy
a gyerekek intézményes nevelése képes-e igazodni a gyorsan átalakuló feltéte-

Kedves Pedagógus!

A nevelési-oktatási intézmények környezete erőteljesen változik. Akár fenyegetésként is
olvashatnánk a pettyesaraszoló történetét. De nézzük csak, mit üzen a számunkra!

1.	 Az adaptivitás, vagyis az alkalmazkodás a megváltozott feltételekhez a biológiában a
túlélés és a fejlődés alapja. Azok az élőlények lesznek sikeresek, amelyek képesek alkal-
mazkodni a környezet változásaihoz.

2.	 Ha az átalakulás lassú és folyamatos, akkor nem igényel nagy erőfeszítést.

3.	 A kényelmes, sok ezer (tízezer) évig tartó útvonalkeresésnek vége.

4.	 A turbulencia a környezetünk jellemzője – vagyis a változás gyors és nagy volumenű.

Lássuk, milyen lehetőségeink vannak a drámai következmények elkerülésére.

1. rész  Adaptációs dialógus

16

lekhez. Képesek-e az iskolák és a bennük dolgozó szakemberek munkájukat a
tanulás folyamata köré szervezni? Képesek-e figyelembe venni, hogy a tanulás
sajátosan az egyénre jellemző folyamat? Tudnak-e olyan feltételeket teremteni,
melyek között minden egyes gyerek saját ütemében, egyéni módon tanul és
fejlődik? Az adaptív tanulásszervezés e kérdésekre igennel válaszol. Erről lesz
szó a továbbiakban.

Adaptáció és adaptációs algoritmus

A jelen nemzetközi pedagógiai gyakorlatában előtérbe került a tanulás
személyre szervezése, egyéniesítése, amely szerint a tanulás lényege nem az
ismeretek elsajátítása, hanem a személyiség különböző komponenseinek az
egyénre jellemző fejlődése. Ehhez a fejlődéshez bizonyos feltételek szüksége-
sek, a pedagógus feladata pedig éppen ezek megteremtése.

Hogyan igazítsuk a tanórát a tanuló egyéni igényeihez? A kompetencia ala-
pú programcsomagok adaptációjának megvalósításával.

Kedves Pedagógus!

Az eredményes tanulásszervezés kulcseleme: a tanítás-tanulás folyamatának tudatos meg-
tervezése.

Annak érdekében, hogy a kompetencia alapú programcsomagok éppen az Ön munkáját
segítsék, azokról a tanulókról szóljanak, akik az Ön osztályába járnak, és a lehető legjobban
illeszkedjenek a tanulói összetétel jellegzetességeihez, egy olyan tervezési algoritmust aján-
lunk a figyelmébe, amelynek segítségével a programcsomagokat sikeresen adaptálhatja az
Ön intézményének sajátosságaihoz.

A tervezési algoritmus előnye:

a)	 Megkönnyíti a tanítási-tanulási folyamat tervezését.

b)	L ehetővé teszi a tanár előzetes tudásának alkalmazását, aktivizálását, ezzel növeli mo-
tiváltságát a folyamatban való részvételre (l. 1. ábra – 2., 3., 4., 5. lépés).

c)	 Kezelhetővé teszi a kompetencia alapú programcsomag tartalmainak adekvát felhasz-
nálását.

d)	 A tanulói portfólió segítségével lehetővé teszi a reflektáló tanári magatartás kialaku
lását.

1. fejezet  Az adaptáció felértékelődése

17

1. ábra
Tervezési algoritmus

A változásoktól mégis félni kell?

Tudjuk, hogy ha az íróasztalunk egy másik sarokba kerül, ha nem a megszo-
kott rend fogad otthon, ha változik az autóbusz (villamos, vonat, HÉV stb.) me-
netrendje, ehhez alkalmazkodnunk kell. Nem szívesen tesszük, mert amit már
megszoktunk, ahhoz inkább ragaszkodunk – de azért ez nem okoz számunkra
komoly problémát.

Ha a változás hirtelen következik be és sokféle dolgot befolyásol az életünk-
ben, akkor tele vagyunk kételyekkel, félelmekkel, azt érezzük, hogy bizonyta-
lanná válunk.

Így van ez most is.

Kedves Pedagógus!

Kérjük, ossza meg velünk gondjait, reményeit, félelmeit az adaptációs tevékenységgel kap-
csolatban. Írja le, mit tart a legnagyobb akadályozó tényezőnek, és milyen segítséget igé-
nyelne leginkább a sikeres együttműködés érdekében. Közben azt is fogalmazza meg, hogy
Ön miben tudna a leginkább aktivizálódni.

1. rész  Adaptációs dialógus

18

1.	 A jelenlegi pedagógiai gyakorlatom jellemzői:	

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

2.	 A pedagógiai gyakorlatom változtatását leginkább akadályozó tényezők: 	

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

3.	 Amit a változás eredményességéhez én hozzáadok: 	

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

1. fejezet  Az adaptáció felértékelődése

19

4.	 Amit már most tudok:	

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

5.	 Amiben képeznem kell magam:	

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

6.	 Amiben segítségre van szükségem az adaptáció során: 	

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

	 ...

1. rész  Adaptációs dialógus

20

Egész eddigi tevékenységünk azt célozta, hogy derűs együttműködésben, az újra való nyitottság
jellemezzen bennünket. Ezért Ön jogosan teheti fel a kérdést: miért kezdjük a problémák fel-
sorolásával – ahelyett, hogy a sikerekre koncentrálnánk? Jó ez?
Azt gondoljuk, igen. Minden egyes olyan tevékenységnek, amelyet együtt végzünk ennek a
könyvnek a lapjain, a fejlesztés a feladata és az értelme. A fejlesztéshez pedig csakis a pontos
helyzetelemzés, a helyes „diagnózis” segíthet hozzá bennünket.
Kérjük, ossza meg tudását, de gondjait is munkatársaival, keressék a megoldásokat együtt! Ha
nem megy, akkor kérjenek szakértői segítséget!

Miért kompetencia?

Ebben a témában kompetensnek érzem magam! Meg tudom csinálni! – hall-
juk a környezetünkben, és mondjuk-érezzük mi is gyakran a fenti mondatokat.
Ez határozottan jó érzés – pedagógusnak, tanítványnak egyaránt.

Kedves Pedagógus!

Annak érdekében, hogy a tanulási erőfeszítés Önnek és tanítványainak kevesebb bizonyta-
lansággal és több sikerrel járjon, és örömet is okozzon, kínáljuk lehetőségként ezt a köny-
vet.

Célunk az intézmény és az Ön meglévő tudásának aktivizálása és beillesztése az új keretek-
be, a minőségi változást eredményező intézményi innovációk serkentése-megvalósítása.

Feladatunk új útvonalakat kínálni a differenciált igények kielégítésére, a sajátos nevelési igé-
nyű tanulók eredményes együttnevelésére, segíteni a kompetencia alapú fejlesztés alkalma-
zásának intézményi gyakorlattá válását.

Eszközünk, módszerünk: adaptív utak kínálata a kompetencia alapú programcsomagokat be-
fogadni és alkalmazni kívánó integráló/inkluzív intézmények számára.

21

2. fejezet

A kompetencia
A fejezetben megismerjük a kompetencia definícióit, és rávilágítunk arra, hogy
miért került a gondolkodás – és az iskolai élet – középpontjába a kompetencia
alapú fejlesztés. Kitérünk a transzferábilitás és a többfunkciós szerep részletezé-
sére, és értelmet nyer Szent-Györgyi Albert mondása: „A gyerek feje nem edény,
amit meg kell tölteni, hanem fáklya, amit lángra kell lobbantani.”

A fejezetet írta: Földiné Koczor Tünde

A kompetencia értelmezése

A kompetencia fogalmának értelmezésében a pedagógiát és a pszichológiát
hívjuk segítségül – miközben nem hagyjuk figyelmen kívül a munkaerőpiac
elvárásait sem. A fogalmat különböző tudományágak képviselői értelmezték
saját szemszögükből. Több körülírás, magyarázat ismert, de általánosan elfoga-
dott, pontos definíció még nem született.

2. ábra
A kompetencia fogalmának néhány értelmezése

Forrás Értelmezés
Idegen szavak és kifejezések
szótára

Latin eredetű szó, illetékességet, jogosultságot és szakértelmet jelent.

Pedagógiai lexikon Alkalmasság, ügyesség, „alapvetően értelmi jellegű (kognitív alapú)
tulajdonság, de fontos szerepet játszanak benne a motivációs elemek,
képességek, egyéb emocionális tényezők”.

Nagy József A kompetencia meghatározott funkció teljesítésére való alkalmasság
(Nagy, 2000.).

Kedves Pedagógus!

Tekintsük át a leginkább használatos, hivatkozott értelmezéseket!

1. rész  Adaptációs dialógus

22

Forrás Értelmezés
Kardos Lídia Azon elvárható ismeretek, képességek, magatartási és viselkedési

jegyek összessége, amely által a személy képes lesz egy adott feladat
eredményes teljesítésére.
A döntést szolgáló motívumok, az érzelmek, a viselkedést lehetővé
tevő képességek összefüggő rendszere (Kardos, 2004.).

Csapó Benő Első értelmezésben a kompetencia alapúság a tanterv taxonómiáját
meghatározó szakmai elkötelezettséget jelenti. A kompetencia alapú
tanterv hátterében egy olyan személyiségelmélet húzódik, amely a sze-
mélyiség fő alkotóelemeiként a kompetenciákat (személyes, kognitív,
szociális és speciális kompetenciák) jelöli meg, és – azokat kompo-
nensrendszerekként értelmezve – komplex képességek, képességek,
készségek és rutinok hierarchikusan felépített rendszerét használja.
A második értelmezés az ember által elvégezhető tevékenységekhez,
megoldható feladatokhoz köti a kompetenciákat (valaki kompetens
valamilyen tevékenységgel összefüggésben, ha képes megoldani az
ahhoz a tevékenységhez tartozó szokásos feladatokat). A tantervben
e kompetenciák, továbbá fejlesztési feladatok, tevékenységek, képes-
ségek és készségek kapnak szerepet, mindig feltételezve mögöttük egy
tudásrendszert is.
A kompetencia fogalma a kognitív pedagógiai szakirodalomban a követ-
kezőképpen jelenik meg: a kompetencia a „tudásnak arra a formájára
utal, amelynek elsajátítása természetes közegben, életszerű tapaszta-
latok révén történik, és így alkalmazása is természetes könnyedséggel
és hatékonysággal valósul meg. Hasonlóan ahhoz, ahogy az anyanyelvet
megtanuljuk, majd végtelenül sokféle gondolat megfogalmazására
alkalmazzuk.” Ebben a tekintetben a kompetencia az értékes, érvényes,
hasznosítható tudás egyik kategóriája (Csapó, 2006.).

Az Európai Referencia Keret-
rendszerben2 definiált nyolc
kulcskompetencia

Az ismeretek, készségek és attitűdök transzferábilis, többfunkciós egy-
sége, amellyel mindenkinek rendelkeznie kell ahhoz, hogy személyisé-
gét kiteljesíthesse és fejleszthesse, be tudjon illeszkedni a társadalomba
és foglalkoztatható legyen.
Elemei: ismeret, készség, attitűd.

Kulcskompetencia – Nemzeti
alaptanterv

A modern, tudás alapú, erős gazdasági versenyre, politikai demokrá-
ciára, az emberi kapcsolatok humanitására épülő társadalomban az
iskolázás során kialakítandó, megerősítendő és fejlesztendő kompeten-
ciák (tudások, készségek, képességek) rendszerének leglényegesebb,
alapvető elemei. A Nemzeti alaptanterv ezekre tételesen épít.

�

2 European Commission, Directorate. General for Education and Culture (2004). Implemen-
tation of ‘Education and Training 2010’ Work programme. Working Group B „Key competences”.
Key Competences for Lifelong Learning. A European Reference Framework.

23

2. fejezet  A kompetencia

Az egyén szintjén lévő kompetenciák összetevői

Ismeretek, a tudás: információk, amelyekkel az egyén rendelkezik.

Készségek, jártasságok: a feladatok teljesítésének képességét adják.

Önértékelés, szociális szerepek: olyan attitűdök, értékek, amelyeket az
egyén fontosnak ítél (pl. karrier, siker stb.).

Személyiségvonások: pszichikai, fizikai jellemzők, a karakter.

Motivációk: azon tényezők, amelyek irányítják a viselkedést.

Összefoglalva
A kompetencia alapú képzés az előre meghatározott kompetenciák megszerzésére irányul.

Kulcskompetenciák

A pragmatikus megközelítés célja olyan kompetencialisták összeállítása, ame
lyek a munkaadók számára fontos és az iskolában kialakítandó (kulcs)kompe
tenciákat tartalmazzák.

A (kulcs)kompetenciával foglalkozó szakirodalomban alapvetően kétféle
megközelítéssel találkozunk:

1. az egyik a társadalmi szükségletek, a hasznosság oldaláról közelít;
2. a másik a személyiség tudatos fejlesztéséből indul ki.
A két gondolat nem teljesen különböző, összeérnek, mivel mindkét megkö-

zelítés művelői azt szorgalmazzák, hogy a közoktatási rendszer minél eredmé-
nyesebben készítse fel a társadalom tagjait a sikeres felnőtt lét szerepeire.

–

–

–

–

–

Kedves Pedagógus!

Az Európai Unió szándéka nagyon világos. Jól látszik, hogy a versenyképesség fenntartása
és növelése csak akkor lehetséges, ha az egyes tagállamok oktatási rendszerei korszerűsöd-
nek, és jobban illeszkednek a munkaerő-piaci elvárásokhoz, a társadalmi igényekhez. Ezt
csak úgy lehet megvalósítani, ha az iskola – erre tudatosan fókuszálva – kialakítja azokat a
kulcskompetenciákat, amelyekkel kapcsolatban korábban konszenzus alakult ki.

1. rész  Adaptációs dialógus

24

A kulcskompetenciák elsősorban a munkaerő-piaci elvárások kapcsán merülnek fel. Jelentősé-
gük azonban sokkal tágabban értelmezendő: a sikeres önmegvalósítást támogató készségek,
képességek, attitűdök és adottságok készletét jelentik, de tanulást, nyitottságot, érdeklődő
hozzáállást is magukban foglalnak. A boldogság, a kiegyensúlyozottság elérése a kulcskompe-
tenciák megléte nélkül elképzelhetetlen.

Összegezve: a kulcskompetenciák azon legfontosabb képességek összessé-
gét jelentik, amelyekre minden embernek szüksége van a személyes fejlődése
és a sikeres munkavállalása érdekében. Fejlesztését a társadalom – az életben való
boldogulás érdekében – elvárja az iskolától. A kulcskompetenciáknak ki kell alakulni a
kötelező oktatás végére.

A kulcskompetencia fogalmának értelmezésében három szempontot feltét-
lenül érdemes figyelembe venni.

A kulcskompetenciák birtokában az egyén
1.	 képes az élethosszig tartó tanulásra és arra, hogy az egyéni célkitűzései

elérésére törekedjen (kulturális tőke megszerzése);
2.	 aktív állampolgárként tud részt venni a társadalom életében (társadalmi

tőke megszerzése);
3.	 képessé válik arra, hogy képzettségének, képességeinek megfelelő mun-

kát találjon (humán tőke megszerzése).

Az Európa Tanács 2000 márciusában elfogadott lisszaboni határozata
2010-ig Európát a világ legversenyképesebb, legdinamikusabb tudás alapú gaz-
daságává kívánja fejleszteni. Ennek érdekében sajátos célokat fogalmazott meg
az oktatás számára is.

A célok megvalósításának egyik eszköze a kompetenciafejlesztés, amelynek
részeként lényeges feladat a kulcskompetenciák azonosítása és fejlesztési lehe-
tőségük megtalálása, mert ezek a tudás alapú társadalomban és a gazdaságban
való érvényesüléshez nélkülözhetetlenek.

Az azonosított kulcskompetenciák:
1.	 anyanyelvi kommunikáció,
2.	 idegen nyelvi kommunikáció,
3.	 információs és kommunikációs technológia (digitális kompetencia),
4.	 matematikai műveltség, valamint természettudományos és technikai

kompetenciák,
5.	 személyközi és állampolgári kompetenciák (interperszonális, interkultu-

rális, szociális és állampolgári kompetenciák),
6.	 tanulási kompetencia (a tanulás megtanulása),
7.	 vállalkozói képességek,
8.	 kulturális tudatosság.

25

2. fejezet  A kompetencia

Amiért az iskolán a világ szeme…

A kulcskompetenciákkal elsősorban az iskolának kell felvérteznie a fiatalokat, de kialakításuk
nem köthető konkrét tantárgyakhoz. A jelzett képességeket, illetve kulcskompetenciákat tan-
tárgyaktól független fejlesztési feladatként – keresztkompetenciaként – kell felfogni, kezelni.

Ezt célozza az uniós támogatással megvalósuló hazai fejlesztés� is: a közpon-
ti programban – az óvodákban és iskolákban felhasználható – oktatási program
csomagok kidolgozására került sor. A fejlesztés hat kiemelt kompetenciaterüle-
tet érintett:

az eszköz jellegű kompetenciák közül

a szövegértési-szövegalkotási,

a matematikai,

az idegen nyelvi (angol, német, francia, illetve magyar mint idegen
nyelv),

az informatikai és médiahasználati (IKT) kompetenciát;

valamint az EU támogatási politikájában kiemelt célként megjelenő, szintén
kulcsfontosságú

szociális, életviteli és környezeti kompetenciákat, illetve az

életpálya-építési kompetenciák területét.

Mit jelent a mindennapi munkánkban
a kompetenciafejlesztés?

„Az iskola arra való, hogy az ember megtanuljon tanulni, hogy felébredjen a tudás-
vágya, megismerje a jól végzett munka örömét, megízlelje az alkotás izgalmát, meg-
tanulja szeretni, amit csinál, és megtalálja azt a munkát, amit szeretni fog.”

(Szent-Györgyi Albert)

Mindenki szeretné érezni, hogy képes megbirkózni azzal a problémával,
amely előtte áll, meg tudja oldani a jelentkező feladatokat és képes helytállni

� Nemzeti Fejlesztési Terv Humánerőforrás-fejlesztési Operatív Program 3.1 intézkedés: Az egész
életen át tartó tanuláshoz szükséges készségek és kompetenciák fejlesztésének támogatása.

–

•

•

•

•

–

•

•

1. rész  Adaptációs dialógus

26

az adott szituációban. Azaz mindenki szereti magát kompetensnek érezni.
A tanuló csak akkor lesz a tanulásban motivált, ha megtapasztalhatja a kompe-
tencia érzését. Az iskolai munkában elsődlegesen az a feladatunk, hogy a gye-
rekek számára lehetővé tegyük a kompetenciaérzés megtapasztalását a tanulási
folyamatban – ennek birtokában könnyebben eljuthatnak más területeken is a
kompetencia érzéséig.

A kompetens tanuló

Minden gyereknek joga van ahhoz, hogy sikereket elérve, örömmel járjon a
saját lakókörzetében élő többi gyerekkel együtt iskolába. Hogyan fejleszti egy
felelősen gondolkodó iskola a lehető legtöbb tanulójának tanulását? Elvben há-
rom orientáció lehetséges: korrekció, felzárkóztatás, harmonizálás.

A korrekció és a felzárkóztatás „gyógyító” jellegű – alapvetően a gyereket akar-
ják alkalmassá tenni az iskolára.

A harmonizálás megelőző jellegű, ahol cél a problematikus tanítási helyzetek
megelőzése azzal, hogy olyan tanítási szituációt teremtünk, amelyben a gye-
rek önmaga lehet.

A kompetens pedagógus

A pedagógus és a tanuló között kölcsönös kapcsolatnak kell kialakulni, hogy
egyenrangú felekként érintkezhessenek egymással. A kialakuló kapcsolat köny-
nyen sérülhet már a nevelési-oktatási folyamat elején. Ha a pedagógus és az
iskola átveszi és ráilleszti a diákra a pszichológiai címkéket (hiperaktív, autista,
problémás stb.), akkor a pedagógus és a diák között nem lehet kölcsönös, part-
neri kapcsolat. A pedagógus a segítő, gondozó szerepét ölti magára, a tanuló pedig a
segítségre szoruló betegét. Így a probléma újabb megerősítést kap. A címke sem-
milyen célt nem szolgál, az állapoton nem tud javítani, a helyzeten csak ront,
mert azt sugallja, hogy nem tehetünk semmit.

Nyilvánvaló, hogy a gyerekek különbözőek, mindegyikük más tulajdonságok-
kal, adottságokkal rendelkezik. „Ha a teknősbékát arra kényszerítjük, hogy úgy
fusson, mint a versenyló – belepusztul. És ha a versenylónak nem engedjük
meg, hogy gyorsabban haladjon, mint a teknős – ebbe a versenyló pusztul bele”
– mondta Selye János.

Nem mindenki egyforma gyors. A gyerekek nagyon különböző sebességgel
reagálnak, alkalmazkodnak, írnak, olvasnak, beszélnek, értenek meg dolgokat.
Nagyban segíti a kompetencia érzésének megerősödését a gyerekekben az, ha

–

–

27

2. fejezet  A kompetencia

ezt az egyszerű tényt jobban figyelembe vesszük. Nagyon fárasztó az, ha az
embernek gyorsabban kell a feladatát elvégezni annál, mint amit bír. Ilyenkor
jelentkeznek a hibák: az írás olvashatatlanná válik, az ember dadog, rosszul
olvas el szavakat, hibákat követ el. Igyekezzünk annyi időt adni a tanulóknak,
amennyire szükségük van. Erre kitűnő lehetőséget teremt a differenciálás.

Azok a tanulók, akik hagyományos keretek között nem tudnak lépést tar-
tani a többiekkel, elbizonytalanítják a pedagógust. A kialakult helyzetben a
pedagógus és a tanuló egyaránt rosszul érzi magát. Ha a pedagógus meg akar
szabadulni a sikertelenség érzésétől (márpedig meg akar, mert kudarcosan
nem lehet tanítani), akkor gyakran meggyőzi magát, hogy semmit sem tehet,
a gyerek lemaradásának oka máshol keresendő, a gyerek nem képes többre.
Öntudatlanul is ritkábban adja meg a szót ezeknek a tanulóknak, kevesebb időt
ad nekik a válaszadásra, ritkábban dicséri őket. Az eredmény nyilvánvaló: az
elbátortalanodott tanuló azt teszi, amit a pedagógus gondol. Nem tudja, hogyan
lehetne többet kihozni magából.

„Nem akarok társasozni!” „Most nincs kedvem fogócskát játszani!” „Majd
később olvassunk, jó?” – mondják a tanulók, próbálnak alkudozni, halogatni,
a feladatokat megkerülni. A magyarázat nagyon egyszerű: ha a diáknak nincs
önbizalma, gyakran bele sem kezd a munkába vagy játékba.

Azok a gyerekek, akik megtapasztalhatták, hogy a munkájuk során szabad
tévedni, hogy a sokféle tevékenység hatására tudásuk növekszik, egyre több
mindenre lesznek képesek: rájönnek, hogy a sikereket ők maguk érték el, elhi-
szik, hogy legközelebb is sikerrel járnak majd. Úgy érzik, hogy értenek valami-
hez, emiatt a tanulás folyamatában kompetensnek érzik magukat. Megtapasz-
talják a tanulói kompetencia érzését.

Az ember állandóan képességei fejlesztésére törekszik. A gyermekeknél ez
még inkább így van. A gyerek szinte mindenre (saját korlátain túl is) képes
akar lenni. A képességek nagy részét a gyerekek nem az iskolában sajátítják
el. A legtöbb gyerek ingergazdag környezetben nő fel, amely bőségesen kínál
számára tanulási lehetőségeket. A tanítás akkor lesz jó, ha ezeket a lehetősége-

Kedves Pedagógus!

Ha a tanulási és munkatempó, intelligencia, érdeklődés és adottság különbségeit termé-
szetesnek tekintjük, ha alkalmazkodunk ezekhez a különbségekhez, kialakíthatunk egy olyan
környezetet, amelyben mindenkit elfogadnak olyannak, amilyen, és értékelik azért, ami.
A lényeg, hogy mindenki legyen önmaga: hibáival, hiányosságaival együtt. Fontos, hogy a
diákok fogadják el önmagukat, a helyzetüket és társaikat. Mi pedig fogadjuk el őket.

1. rész  Adaptációs dialógus

28

ket, a támogató tanulási környezetet kialakítjuk az iskola tanulási folyamatában
(ezzel részletesen foglalkozik majd a 8. fejezet: A tanulási környezet).

A kapcsolat

Helyezzünk megfelelő hangsúlyt az interakciókra!

A „személyek” szintjén történő kapcsolatnak a kölcsönös tisztelet és a biza-
lom legyen az alapja!

Szorgalmazzuk az aktív párbeszédet!

Vegyük figyelembe a gyerekek kívánságait és érdeklődési körét!

Éreztessük, hogy hallani akarjuk a véleményüket!

Érzékeltessük a gyerekekkel, hogy nagyon fontosnak tartjuk a közös mun-
kát és egymás segítését!

Ösztönözzük a gyerekeket arra, hogy az órával kapcsolatban elismerést vagy
kritikát fejezzenek ki!

A tanítás legyen interaktív!

Lehessen mindenki önmaga!

Mindenkit tekintsünk önmagának, ne címkézzünk, a gyereket saját ma-
gához mérjük a tanulási folyamatban, fogadjuk el a természetes különbsé
geket!

Adjunk időt a gondolkodásra, elmélkedésre!

Adjunk szabad mozgásteret!

Építsünk be különböző szinteket a tanításba, hogy az az osztály minden
tagjának megfelelhessen!

Dolgozzunk az egész osztállyal, interaktívan kis csoporttal, és alkalmazkod-
junk az egyes tanuló igényeihez is!

A munka és tanulás ütemét igazítsuk az egyénekhez, vegyük figyelembe a
különböző munkastílusokat és vérmérsékleteket!

–

–

–

–

–

–

–

–

–

–

–

–

–

–

Kedves Pedagógus!

Mi segíthet kialakítani a diákban a kompetencia érzését? Kínálatunk a következő.

29

2. fejezet  A kompetencia

Önbizalom, önbecsülés

Erősítsük a diákok önbizalmát, önbecsülését!

Dicsérjünk nyilvánosan, hogy mindenki hallja, de a hibákat ne nyilvánosan
javítsuk, mindig csak az érintettel közöljük!

Iskolán kívüli környezet

A tanítás attól lesz művészet, hogy a gyerekeket képességeik, ismereteik bő-
vítésére készteti. Ehhez jó módszer az iskolán kívüli környezet lehetőségei-
nek bevitele az iskolába.

Építsünk a már meglévő tudásukra!

Kérdezzünk rá a gyerekek gondolatmenetére!

Adjunk lehetőséget a gyerekeknek arra, hogy saját tapasztalataikra építhes-
senek!

Elvárás

Legyenek komoly elvárásaink, de ezek mindig legyenek összhangban a
gyerekek képességeivel és adottságaival!

Az elvárásainkat tegyük egyértelművé a gyerekek előtt!

A tanulói kompetencia kialakításában fontos szerepe van a módszereknek, az
értékelésnek, az osztályszervezésnek. Ezekről részletesen a későbbi fejezetekben
lesz szó.

A kompetenciafejlesztés az intézményi gyakorlatban

„Nem a tanterv kormányozza az iskolát, hanem a körülményekkel számoló nevelési
terv.”

(Kiss Árpád)

Hol jelenik meg a kompetencia alapú szemlélet az iskolák alapdokumen-
tumai között? A kérdés megválaszolásához tekintsük át a következô oldalon
szereplô összehasonlító táblázatot!

–

–

–

–

–

–

–

–

1. rész  Adaptációs dialógus

30

1. táblázat
A hagyományos és a kompetencia alapú program néhány jellemzője

Hagyományos program Kompetencia alapú program
Mire alapoz?

a tartalomra a kompetenciára
Célkitűzései

általánosak specifikusak
Mi áll a középpontban?

a tanítás a tanulás

Milyen orientációjú?
elméletorientált gyakorlatorientált

Milyen haladásra készül?
csoportos egyéni

Mire tervez?
időegységre teljesítményre

Értékelése
általános szempontú teljesítmény szempontú

Jól látszik, hogy a különbségek alapvetőek. A hagyományos nevelési prog-
ram változtatásra szorul, az alapelvek, célok, feladatok, eszközök, eljárások te-
kintetében egyértelműen tükröznie kell a korszerű szemléletet.

Ha a kiindulás más, akkor minden megváltozik

A hagyományos tanterv az elsajátítandó ismeretanyagból indul ki, feltéte-
lezve, hogy annak elsajátítása a személyiség fejlődését eredményezi.

A kompetencia alapú programcsomagok bevezetésekor a tanítási-tanulási
folyamat során alapvető feladat a kompetenciák fejlesztése. Ebből kiindulva,
erre alapozva kell a hatalmas tudásanyagból az elsajátítandó ismeretanyagot és
az elsajátítandó tevékenységeket kiválasztani úgy, hogy azok hozzájáruljanak
a kompetenciák fejlesztéséhez.

Kedves Pedagógus!

Amennyiben a fejezet felkeltette az érdeklődését, a témával kapcsolatban érdekes kiegé-
szítő elemzéseket, történeti áttekintést talál a Függelékben.

Az Irodalomban további olvasnivalót ajánlunk érdeklődésének kielégítéséhez.

31

3. fejezet

Betekintés a diagnosztikai eljárásokba
A fejezetben megismerkedünk a diagnosztika alapfogalmaival, alkalmazásának
lehetőségeivel a pedagógiai gyakorlatban, kulcsszerepével a pedagógiai munká-
ban. Olvashatunk a tanulási zavarokról, azok hátterérôl és a fejlesztés lehetôsé-
geirôl. A fejezet kitér a szakmaközi együttműködés szükségességére az együtt
nevelésben.

A fejezetet írta: Vargáné Mező Lilla

Együttműködés nélkül nem megy

Már az óvodában észrevehető, hogy némelyik gyermek figyelmét a szere-
tett játék is csak rövid időre köti le, másoknak a beszéddel van gondja, esetleg
mozgásos ügyetlenségük tűnik fel. Vannak gyerekek, akiknek rajzát az óvónő
sosem tudja megdicsérni, akadnak, akik rosszul látnak, hallanak vagy nem tud-
nak megszámolni két gesztenyét.

Minden gyermek- és tanulói csoportban vannak eltérő teljesítményt mutató
gyermekek – pozitív és negatív irányban egyaránt.

Általában gondot okoznak azok, akiknek viselkedése, fejlődési módja, üteme lényegesen eltér a
többiekétől, s ezzel zavarják a csoport életét.

Kedves Pedagógus!

Önnek, a befogadó pedagógusnak a téma áttekintéséhez szeretnénk segítséget nyújtani a
fogalmak tisztázásával, a legismertebb nézetek, vizsgálatok és fejlesztő eljárások bemuta-
tásával.

Az együttnevelésben domináns szerepet kap az együttműködés. Együttműködő partnere
lehet a szülő, a fejlesztőpedagógus, az iskolapszichológus, a nevelési tanácsadó munkatársa,
a szakértői bizottság tagja, pedagógiai kollégái, illetve az egységes gyógypedagógiai mód-
szertani intézmény (EGYMI) gyógypedagógusa.

A pedagógiai segítségnyújtás lehetőségeit és módját megismerve tudatosabban és hatéko-
nyabban tudja napi pedagógiai munkájában hasznosítani ezek elemeit, keresve az együttne-
velés során alakuló szakmaközi együttműködés útjait.

1. rész  Adaptációs dialógus

32

Ezek a problémák később sem szűnnek meg. Az óvodában tapasztalt „fur-
csaságok” vagy eltérések az iskolai évek alatt tanulásban jelentkező nehézsé-
gekhez vezethetnek. Halmozódásuk következtében a gyerekek egyre több
kudarcot élnek meg. Ezek hatására csökken önbizalmuk, a sorozatos sikertelen-
ségek megkeserítik tanulóéveiket. Szenved a család és nyugtalan a pedagógus
is, mert olyan problémával találja magát szemben, amelyre nem készítették fel.
Segíteni is szeretne, de nem tudja, hogyan. Néhány továbbképzés sem oldja
ezeket a feszültségeket, mert a probléma azonosítása, gyökereinek feltárása és
a megoldás nem egyedül a tanítóra, tanárra vár – szakmaközi együttműködést
igényel.

Mi okoz gondot a tanítónak, a tanárnak?

Az, amikor munkája eredménytelenségével szembesül. A problémás gye-
rekek sokfélék. Van, akinek sérültsége szemmel látható, de gyakran előfordul,
hogy csak egy-egy képesség vagy részképesség területén mutatkozik eltérés.

A gondot leginkább azok a tanulók okozzák, akik laikus szemmel is látható
módon nem mozgáskorlátozottak, nem érzékszervi fogyatékosok, és intelli-
genciájuk is átlagosnak mondható – mégis tanulási nehézségeik vannak. Több-
nyire az olvasás, írás elsajátításával, a matematikatanulással küszködnek vagy
figyelemzavar jellemzi őket.

Jó lenne, ha az óvónő, a tanító idejekorán tudná, melyek ezeknek a tanulási
nehézségeknek a gyanújelei, és mit tehet megelőzésükre, illetve hova fordulhat
segítségért.

Amikor a korrepetálás nem használ

A jó szándékú pedagógus segít – korrepetál, gyakoroltat – gyakran ered-
ménytelenül. Nem érti, hogy az általában jól bevált módszerek néhány tanuló
esetében miért mondanak csődöt.

A tanulási problémák sokfélék. Felismerésük, azonosításuk, a diagnózis fel-
állítása, a fejlesztés lehetőségeinek megtalálása, a megfelelő terápiás javaslat
megtalálása szakmai együttműködések során valósul meg – egyszeri vizsgálat
nem elegendő hozzá.

A tanulási zavarok, tanulási nehézségek okaival, a megjelenési és határterü-
leti problémákkal az utóbbi húsz évben számos vizsgálat foglalkozott, célsze-
rű vizsgálati metódusokat és terápiás eljárásokat dolgoztak ki, számos kutatást
publikáltak Magyarországon és külföldön is.

33

3. fejezet  Betekintés a diagnosztikai eljárásokba

A pedagógiai diagnózis

A bevezetőből is kitűnik, hogy a tanulási nehézségek kezelésének kulcskér-
dése a probléma felismerése, azonosítása, a diagnózis felállítása.

A latin és görög eredetű diagnózis szó elsősorban az egészségügy, az orvostu-
domány területén használatos kifejezés. Jelentése: kórmeghatározás, kórisme.
A diagnosztika a betegségek felismerésének tudománya és gyakorlata. Az Orvosi
szótár hasonlóan fogalmaz, diagnosztikának tekinti a betegség felismerésének és
megállapításának tudományát.

A fogalom a pedagógia szakterületére a gyógypedagógia révén került, utal-
va ennek a szakterületnek eleinte az orvostudománnyal a mainál szorosabb
kapcsolatára, amikor nemcsak a tipizálás alapult kizárólag orvosi-biológiai
szempontokon, de a gyógypedagógiai intézményekben megvalósuló nevelés,
gyógyítva nevelés is.

A későbbiekben ezt váltotta fel a sok szempontú (orvosi, pedagógiai, pszi-
chológiai, szociológiai), úgynevezett komplex gyógypedagógiai tipológiaalko-
tás, amelynek elsődleges feladata – sajnálatos módon – a szelekció szolgálata
volt. A szakértői bizottságok vizsgáló teamjében napjainkban is kötelezően
részt vesz orvos munkatárs.

Hogyan változott a fogyatékosság értelmezése?
Az orvosi-pszichológiai megközelítéstől a pedagógiai-
társadalmi megközelítés felé

A magyarországi gyógypedagógia tudományos megalapozói a 20. század
elején az orvostudományra, a kísérleti pszichológiára és a gyermektanulmá-
nyozásra építették munkásságukat. Az – elkülönítetten működő – gyógype-
dagógiai intézményhálózat kialakulásának mozgatóerői szociális, gazdasági,
pedagógiai oldalról is megjelentek. A korszak jellemzője, hogy a fogyatékos
tanulók nevelését-oktatását a defektus oldaláról közelítik meg. Ennek egy álta-
lánosan alkalmazott algoritmusa, hogy

1. a gyermekben van a hiba,

2. ezért a diagnózis elsősorban a deficitek megállapítására, pontosítására vonat-
kozik (a szóhasználat szerint „defektológia” a gyógypedagógia elnevezése).

Egyértelmű a törekvés a „címke” meghatározására. Az erre épülő pedagógia
a károsodásra összpontosít, és a szegregációt, az elkülönített kezelést preferálja.
Ez a múlt század végéig az akkori szocialista országokban mindenütt így volt.
Az ilyen pedagógiai modellekben mindenütt speciális tanterveket használnak,
és a gyógypedagógus szerepe kizárólagos.

1. rész  Adaptációs dialógus

34

A gyógypedagógiai intézményrendszer kialakulásának következménye lett
a tartós elzárás a társadalomtól, nemritkán a családtól is, hiszen ezek az intéz-
mények általában a lakóhelytől távol lévén, kollégiumi ellátás igénybevételét
tették szükségessé.

A tipológiák

Általánosan jellemző, hogy orvostudományi alapon, orvosi szempontból
történt a fogyatékossági kategóriák kialakítása. A tipológiák egyre differenci-
áltabbak lettek. Eleinte az „abnormálisok” és betegségben szenvedők számára
alakultak iskolák. Az elkülönített iskoláztatás preferálódik, hívei az orvosi ka-
tegóriák, a biológiai kritériumok alkalmazását látják célravezetőnek. A gyógy-
pedagógiai iskolákba javasoltak köre egyre körülírtabb, azokra korlátozódik,
akiknek fejlődésmenete valamilyen káros hatásra fellépő állapot következ-
tében tartósan megsérült. A szóhasználat a következő: anomália = fejlődésme-
netében sérült, defektus = fogyatékos.

A gyűjtőfogalmakhoz nagyon gazdag tipológiarendszer és definíciókész-
let társul, mindegyikben a fő- és alcsoportok és típusok széles skálájával
(Gordosné, 1981.). Hazánkban ez volt a jellemző egészen 2003-ig, a közoktatási
törvény (Kt.) módosításáig, amikor a törvényben a fogyatékos megnevezést fel-
váltotta a sajátos nevelési igényű elnevezés.

A mai felfogásban a diagnosztizáló és értékelő folyamatoknak az egyes egyé-
nek nevelési szükségletének megállapítása a feladata, és nem a csoportok és
típusok szerinti osztályozás és címkézés, illetve a gyermekek különböző stan-
dard csoportokba sorolása.

Napjainkban az orvosi/biológiai megközelítéssel szemben erősödik a neve-
lési/társadalmi megközelítés. Célként megjelenik az integráció, amelynek el-
érését az intézményfenntartók finanszírozására vonatkozó szabályozás is segí-
ti. Ezt szakmailag megalapozta az a tény, hogy a külön intézményrendszerben
megvalósuló nevelésnek-oktatásnak – az iskolán túli társadalmi beilleszkedés
tekintetében – komoly hátrányai is mutatkoztak. A nemzetközi gyakorlatban
jelentkező együttnevelési irányzat hatására az 1980-as évektől kezdődően egy-
re erősödött az integrációs törekvés hazánkban is. Ma már az jellemzi a közok-
tatást, hogy a legtöbb területen működnek együttnevelő (befogadó) intézmé-
nyek, így bővülnek a képzési formák között a választási lehetőségek a sajátos
nevelési igényű tanulók számára is (Kőpataki, 2005.).

Az iskoláztatás szempontjából fontos – EU-konform – új, átfogó kifejezés a sajátos nevelési
igényű gyermek, tanuló (SNI) fogalom. Az eredeti kifejezés, a special educational needs (SEN)
az OECD�-től származik, magyar megfelelője ennek fordítása.

� OECD: Organisation of Economic Cooperation and Development – Gazdasági Együttmű-
ködési és Fejlesztési Szervezet.

35

3. fejezet  Betekintés a diagnosztikai eljárásokba

A sajátos nevelési igényű gyermekek

Az OECD által készített nemzetközi összehasonlító tanulmány� három na-
gyobb csoportját különböztette meg a speciális oktatási szükségletnek. Ennek
értelmében az „A” kategóriába tartoznak a szervi rendellenességen alapuló fo-
gyatékosságból, a „B” kategóriába a nem szervi rendellenességen alapuló tanu-
lási nehézségekből fakadó szükségletek, a „C” kategóriába pedig az olyan spe-
ciális szükségletek, melyek alapja valamilyen társadalmi, kulturális vagy nyelvi
jellemző (például kisebbségek vagy bevándorlók).

Magyarországon a közoktatásról szóló 1993. évi LXXIX. törvény 2003. évi
módosítása vezette be a sajátos nevelési igényű gyermek, tanuló fogalmat.
E törvény szerint

121. §
29. sajátos nevelési igényű gyermek, tanuló: az a gyermek, tanuló, aki a szakértői és

rehabilitációs bizottság szakvéleménye alapján
a) testi, érzékszervi, értelmi, beszédfogyatékos, autista, több fogyatékosság együttes

előfordulása esetén halmozottan fogyatékos, a megismerô funkciók vagy a viselkedés fej-
lôdésének organikus okra visszavezethetô tartós és súlyos rendellenességével küzd,

b) a megismerô funkciók vagy a viselkedés fejlôdésének organikus okra vissza nem
vezethetô tartós és súlyos rendellenességével� küzd.

A nevelésüket-oktatásukat végző iskola a helyi tantervét az iskolatípusra ki-
adott – választható – kerettantervek és a Sajátos nevelési igényű tanulók iskolai

� Special Needs Education, www.european.agency.org 2000
� Régebbi elnevezéssel: a pszichés fejlôdés zavara miatt a nevelési-tanulási folyamatban

tartósan és súlyosan akadályozott. A sajátos nevelési igény meghatározása – különösen annak b)
pontja – az elmúlt idôszakban többször is megváltozott, könyvünk kéziratának lezárta, nyomdai
elôkészítése közben is. A jogszabály elrendelte a – korábbi fogalommal – pszichés fejlôdés zavarai
miatt a nevelési-tanulási folyamatban tartósan és súlyosan akadályozottnak diagnosztizált gyer-
mekek felülvizsgálatát. „…a szakértôi és rehabilitációs bizottság azt vizsgálja, hogy az említett körbe
tartozó gyermekek, tanulók küzdenek-e a megismerô funkciók vagy a viselkedés fejlôdésének tartós és súlyos
rendellenességével vagy sem. Amennyiben igen, az visszavezethetô-e organikus okokra vagy sem. E vizs-
gálatokat 2007. december 31-ig kell lebonyolítaniuk a szakértôi és rehabilitációs bizottságoknak, majd ezt
követôen 2008. március 15-ig kell azoknak a gyermekeknek, tanulóknak az iratait megküldeni a nevelési
tanácsadó részére, akik a megismerô funkciók vagy a viselkedés fejlôdésének organikus okokra vissza nem
vezethetô tartós és súlyos rendellenességével küzdenek. Függetlenül attól, hogy a pszichés fejlôdési zava-
rai miatt sajátos nevelési igényû gyermek, tanuló a felülvizsgálatot követôen kikerül-e a sajátos nevelési
igényûek körébôl, 2008. augusztus 31-ig a juttatások és a költségvetési támogatások szempontjából e körbe
tartozónak kell tekinteni.” (Forrás: OKM tanévkezdô kiadvány, www.okm.gov.hu)

A jogszabály használja a beilleszkedési, tanulási, magatartási nehézséggel küzdô gyermek,
tanuló fogalmát. „A nevelési tanácsadás feladata annak megállapítása, hogy a gyermek, a tanuló beillesz-
kedési, tanulási, magatartási nehézséggel küzd, ennek alapján szakvélemény készítése, valamint a gyermek
fejlesztô foglalkoztatása a pedagógus és a szülô bevonásával”. Az új rendszer mûködésérôl e könyv
nyomdába adásakor még nincsenek tapasztalataink – a szerk.

1. rész  Adaptációs dialógus

36

oktatásának irányelvében� foglaltak figyelembevételével készíti el, illetve fogad-
ja el. Az őket a többi tanulóval együtt nevelő, oktató iskola a helyi tantervének
elkészítésénél a Sajátos nevelési igényű tanulók iskolai oktatásának irányelvét
is figyelembe veszi. Az együtt oktatott tanuló egészségügyi és pedagógiai célú
rehabilitációját központilag kiadott egyéni fejlődési lapon dokumentálja.

A törvény 30. §-a szerint a beilleszkedési, tanulási, magatartási nehézséggel
küzdő gyermek, tanuló

[…] a közösségi életbe való beilleszkedését elősegítő rehabilitációs célú foglalkozta-
tásra jogosult. A rehabilitációs célú foglalkoztatás a nevelési tanácsadás, az óvodai
nevelés, az iskolai nevelés és oktatás keretében valósítható meg.

Osztályozási rendszerek

Az osztályozási rendszerek rövid áttekintése azért fontos, mert segít értel-
mezni a sajátos nevelési igényû tanulók szakvéleményében olvasható kódo-
kat. A szakértők által kidolgozott nemzetközi osztályozási rendszerek a nemzetek
fogyatékosságértelmezéseit közelítik, s elsősorban az orvosi/egészségügyi gya-
korlat számára készültek. A WHO� – többek között magyar – szakértői folyama-
tosan dolgoznak ezek korszerűsítésén.

BNO

A Betegségek Nemzetközi Osztályozása verzióját (BNO-IX.) 1980 óta hasz-
nálták Magyarországon az akkor még gyógypedagógiai áthelyező bizottságok.
A BNO-X. a 2001-től máig használt változat.

Az orvosi szempontú megközelítéstől való elmozdulást jelzi, hogy a 2004-
ben kiadott magyar fordítás már mellőzi a betegség kifejezést, és a „Funkció-

� 2/2005. (III. 1.) OM rendelet a Sajátos nevelési igényű gyermekek óvodai nevelésének irány-
elve és a Sajátos nevelési igényű tanulók iskolai oktatásának irányelve kiadásáról.

�  World Health Organization = Egészségügyi Világszervezet.

37

3. fejezet  Betekintés a diagnosztikai eljárásokba

képesség, fogyatékosság és egészség nemzetközi osztályozása” (FNO) kódot is
alkalmazza a vizsgálatok során.

A vizsgálatokra, kategóriák felállítására azért van szükség, hogy a külön megsegítésre, többlet-
szolgáltatásokra jogosultak körét meg lehessen határozni.

A már említett BNO-X. alfanumerikus kódrendszer, amely főcsoportokból
és azon belül újabb alfanumerikus alrendszerekből épül fel. A pedagógiai célú
kereső ilyen diagnózisokat és besorolási kritériumokat talál:

pl. az V. főcsoportban: Mentális és viselkedészavarok (F00–F99),

a VI. főcsoportban: Az idegrendszer betegségei (G00–G99),

a VII. főcsoportban: A szem és függelékeinek betegségei (H00–H59),

a VIII. főcsoportban: A fül és csecsnyúlvány megbetegedései (H60–H95),

a XVII. főcsoportban: Veleszületett rendellenességek, deformitások és chro-
mosoma abnormitások (Q100–Q99).

DSM

A „mentális és viselkedészavarok” részletező jellemzésére és a kritériumok
meghatározására egy másik osztályozási rendszerben, a DSM-IV-TRTM-ben ke-
rült sor. Ebben a viselkedés és az érzelmi-hangulati élet zavarai, az iskolai tel-
jesítmény specifikus rendellenességei és a kevert specifikus fejlődési zavarok
leírásai találhatók.

A cél az, hogy minden, funkcionális akadályozottsággal, illetve képességzavarral küzdő gyermek,
tanuló megkapja azt a többletszolgáltatást, gyógypedagógiai segítséget, amely biztosítja számára
is a társadalmi integrációja eléréséhez szükséges optimális életminőséget. Így, amikor az Ön is-
kolájába vagy osztályába sajátos nevelési igényű tanuló érkezik, a tanuló diagnózisa és besorolási
kódja alapján is nyilvánvaló lesz, hogy milyen gyógypedagógiai segítséggel végezheti sikeresen
tanulmányait az integrált oktatás keretei között is.

Gyógypedagógiai, pszichológiai, pedagógiai
diagnosztika, diagnózis

A kutatások, a tudományos felismerések és a társadalom igényei a diagnosz-
tika fejlődését eredményezik.

–

–

–

–

–

1. rész  Adaptációs dialógus

38

„A 20. század elején nemzetközileg is számon tartott magyar Ranschburg-féle gyógy-
pedagógiai pszichodiagnosztika napjainkig folyamatosan differenciálódott, ennek
nyomán a specialisták számára sokféle lehetőség áll rendelkezésre, például:

– egy populáció (például értelmi, beszéd- vagy mozgásfogyatékosok) speciális diag-
nosztikája;

– bizonyos gyógypedagógiai (például logopédiai) tevékenységhez kapcsolódó diag-
nosztika;

– életkor-specifikus (például a korai életkori) kérdéseket tárgyaló gyógypedagógiai
diagnosztika;

– a nevelés-oktatás folyamata szempontjából releváns pedagógiai diagnosztika, pél-
dául tanulásdiagnosztika;

– a pszichikai képességek, egyes funkciók, a személyiség sokirányú megismerését
különböző standardizált eljárások bevonásával segítő gyógypedagógiai pszichodiag-
nosztika.” (Gerebenné, 2004. nyomán)

A diagnosztizálás célja

A fejlesztési, nevelési, oktatási, terápiás és rehabilitációs tevékenységének
hatékonysága érdekében a gyógypedagógia komplex módon alkalmazza a stá-
tus-, folyamat-, differenciál-, fejlesztési diagnosztika stb. eljárásait és eredmé-
nyeit.

A fogyatékossági kategóriák jelölésére elfogadott kifejezések

Autizmus

Beszédfogyatékosság

Értelmi fogyatékosság

Hallássérült

Látássérült

Mozgáskorlátozott

Teljesítmény- és viselkedésproblémák – teljesítmény- és viselkedésproblé-
mákkal küzdők (nehezen nevelhetők és inadaptáltak)

–

–

–

–

–

–

–

39

3. fejezet  Betekintés a diagnosztikai eljárásokba

Az utóbbi évtizedekben lényegesen megnőtt a nem fogyatékos, de tanulási
nehézségekkel küzdő gyermekek, tanulók száma. Az oktatásügy megoldatlan
problémái a pszichológiai és a pedagógiai kutatások és gyakorlat fejlesztését
sürgetik. Az utóbbi években számos kutatás, hatásvizsgálat, fejlesztés zajlott
az iskolaalkalmasság, a képességvizsgálatok, a képességfejlesztés módszerei-
nek kidolgozása, a fejlesztésben részesülők képességrendszere változásainak
követése terén, végső soron a tanulási nehézséget mutató tanulók hatékony
oktatásának, nevelésének segítése érdekében.

A DSM-IV-TRTM osztályozási rendszer leírásaiban az iskolai teljesítmény spe-
cifikus fejlődési rendellenességei (F81) közül idézzük példaként a diszlexia kri-
tériumait:

„– F81.0 Meghatározott olvasási zavar (diszlexia)

Az olvasási készség fejlődésének szignifikáns és meghatározott romlása nem írható
kizárólag a látásélesség, a szellemi érettség vagy a nem megfelelő iskoláztatás rová-
sára. Az olvasáshoz szükséges részfeladatok: szófelismerés, orális olvasási készség,
olvasásértési készség elsajátítása mind sérült. Helyesírási nehézségek gyakran tár-
sulnak meghatározott olvasási zavarral, ami serdülőkorra megmarad, annak ellenére,
hogy az olvasásban javulás tapasztalható. Az olvasás fejlődési zavarait rendszerint
megelőzi a beszéd- és nyelvfejlődés zavara. Társuló emocionális és viselkedészavarok
gyakoriak az iskoláskorban.

– Olvasási zavar

Az olvasási teljesítmény. Az olvasás pontosságát vagy a megértést egyénileg stan-
dardizált tesztekkel vizsgálva, lényegesen alatta marad a személy biológiai kora, mért
intelligenciája vagy a kor szerinti képzettség alapján elvárhatónak.

Az előbbi zavar jelentősen kihat az iskolai teljesítményre vagy az olvasási jártasságot
igénylő mindennapi élettevékenységekre.

Ha érzékelési deficit van jelen, az olvasási nehézségek meghaladják az ahhoz rendsze-
rint társuló zavar mértékét.

Kedves Pedagógus!

Amennyiben a témából többet szeretne megtudni, az Irodalomban ajánlott művekben a
betegségek nemzetközi osztályozása alapján részletes leírások találhatók a fenti diagnózi-
sokról, azok kritériumairól, a gyógypedagógiai ellátást biztosító intézményekről, az ellátás
különböző formáiról. Az információk hasznosak lehetnek a további munkájához.

1. rész  Adaptációs dialógus

40

Idetartozik: »backward reading«; fejlődési diszlexia; meghatározott (specifikus) olva-
sási retardáció.

Kivéve: alexia k.m.n. (R48.0); diszlexia k.m.n. (R48.0); az emocionális élet zavarai-
hoz társuló olvasási nehézség (F93–).”

Orvosi vizsgálati módszerek

A diagnosztika különböző vizsgálati módszerek alkalmazásával állapítja
meg a diagnózist. Orvosi diagnosztikai módszer a kikérdezés, a beteg megte-
kintése, a laboratóriumi és a műszeres vizsgálatok (EKG, röntgen). Az orvosi
diagnózis az organikus sérülést, károsodást állapítja meg.

Pszichológiai és pedagógiai vizsgálati módszerek

A pszichológiai diagnosztika a személyiség-összetevőkre, az „értelmesség” foká-
ra és a fejleszthetőségre vonatkozó megállapításokat fogalmaz meg. Módszerei a
megfigyelések, kikérdezések, tesztek. A pedagógiai diagnosztika pedagógiai jellegű
diagnosztizálást jelent.

A pedagógiai jellegű diagnosztizálás kérdéskörei

A tanulási képesség állapotának, fejlődésének értékelése – a gyermek koráb-
bi életszakaszából való orvosi-pszichológiai dokumentumainak ismerete

A tanítási-tanulási eredményesség elemzése

A pedagógus saját magatartásának (attitűd, az alkalmazott módszerek adap-
tivitása, beállítódása) vizsgálata; az iskolai, tanulási és a családi környezet
minőségének feltárása

A tanulást megkönnyítő beavatkozási formák

A diagnózis az alapja a kiindulópontok, célok meghatározásának, a fejlesztés megtervezésének,
a megfelelő módszerek megválasztásának.

Miben segít a pedagógiai diagnosztika?

A pedagógiai diagnosztikai ismeretek hozzájárulnak ahhoz, hogy a pedagógus, gyógypedagó-
gus a tanítási órán, a fejlesztő foglalkozáson, a tanulási folyamatban reálisan tudja megállapítani,

–

–

–

–

41

3. fejezet  Betekintés a diagnosztikai eljárásokba

értékelni a gyermek fejlettségi állapotát, teljesítményeinek változását, viselkedését, reakcióját,
és képes legyen mérlegelni saját bánásmódjának és elvárásainak várható hatását (Mesterházi,
1998.).

Az oktatás-nevelés folyamatában minden pedagógus diagnosztizál. Oda
figyeléssel teheti ezt szakszerűen, tudatosan, tervszerűen.

Az eredményes pedagógiai diagnózis előfeltételei

Szakmai kompetencia (egyrészt ismeretek az adott szaktárgyban, másrészt
ismeretek, készségek, képességek az adott korosztály, az adott tanuló fejlő-
déséről, fejlesztési lehetőségeiről)

Didaktikai kompetencia (sokoldalú módszertani felkészültség, a didaktikai
alapok, a differenciált fejlesztés)

Pszichológiai ismeretek

A pedagógiai pszichológiai diagnosztika alkalmazni tudása (a kapott diag-
nosztikus információk értelmezésének és értékelésének módszertana)

Ismeretek a tanulási nehézségek lehetséges okairól és ezek értelmezéséről (a
belső és külső feltételek és okok hatása a tanulási folyamatokra) (Mesterházi,
1998.)
Az eredményes tanuláshoz vezető magatartás kialakításához szükséges a

motiváció fejlesztése, a megfelelő feltételek megteremtése, a munkamódok és
tanulási technikák gyakorlása.

A tanulási képességek fejlesztésének lehetősége

Olyan képességek – exploráció (felfedezés), próbálkozás és problémamegol-
dás, játék és szimuláció, alkotás és alkotó tanulás, kommunikáció és szövegfel-
dolgozás, szocializáció és szociális tanulás, valamint tapasztalati és értelmező,
szándéktalan és szándékos tanulás – fejlesztéséről van szó, amelyeknek kö-
szönhetően új pszichikus rendszerek jönnek létre, a meglévők átalakulnak, hi-
erarchizálódnak, optimalizálódnak, tartósabbá válnak.

–

–

–

–

–

1. rész  Adaptációs dialógus

42

A tanulók képességfejlesztésének területei

Kognitív képességek

Kommunikációs képességek

Szociális képességek

Motoros képességek

Kreatív képességek

Orientációs képességek

A tanulási problémák értelmezése, rendszerezése

A tanulási problémák lehetnek átmenetiek vagy tartósak, lehetnek könnyen
oldhatóak, de enyhítésük vagy megszüntetésük érdekében szükség lehet spe-
ciális szakember átmeneti vagy tartós beavatkozására is.

A tanulási nehézség

A tanulási nehézség a tanulási problémák legenyhébb formája. Ebbe a cso-
portba tartozik a bármilyen ok – hiányzás, pszichés problémák – következ-
tében kialakult lemaradás. Ebben az esetben van remény a gyors felzárkózásra.
A szakirodalom ide sorolja a helytelen tanulási szokások okán bekövetkező le-
maradást vagy az átlagosnál lassabb tanulási tempójú tanulók eseteit is. Ezek az
okok megszűnésével felszámolhatók. A tanulók problémáját érzékelve a tanító
vagy a szülő átsegíti a tanulót a – többnyire átmeneti – nehézségen.

Tanulási zavar

A tanulási zavar fogalmának értelmezése a szakirodalomban nem egységes.
Jelölheti a különböző területeken megmutatkozó gyenge tanulmányi teljesít-
ményt, egyenetlen tanulmányi eredményt. Legáltalánosabban az olvasás-, írás-
és számolászavar – vagyis a diszlexia, a diszgráfia és a diszkalkulia – esetén
alkalmazzák. Szinonimaként napjainkban még a tanulási rendellenesség és a
tanulási nehézség kifejezéseket is használják.

Így érthető, hogy a gyakorló pedagógusok sem látják tisztán a kérdést.

–

–

–

–

–

–

43

3. fejezet  Betekintés a diagnosztikai eljárásokba

Gyakoriság

Az általános iskolai populációban előfordulási aránya nemzetközi számada-
tok alapján meghaladja a 15%-ot. Magyarországon a globális olvasástanítási
módszer elterjedésével az olvasászavar gyakoribbá vált, és majd 30%-ra nőtt
a problémás gyerekek aránya. A diszlexiások nagy része azonban a hagyomá-
nyos olvasástanítási módszerrel, logopédusok segítségével megtanult olvasni.
Ez a jelenség azt mutatja, hogy számos kérdésnek kell tisztázódnia a tanulási
zavarok terén, és előfordulása tekintetében csak bizonytalan becslésekbe lehet
bocsátkozni (Gordosné, 2004.).

Tanulási akadályozottság

Tanulási akadályozottságról akkor beszélünk, ha összetett vagy súlyos a
probléma, és nem nélkülözheti a gyógypedagógiai megsegítést. A tanulásban
akadályozottak között vannak azok a sajátos nevelési igényű tanulók, akiknek
egy része gyógypedagógiai intézményben, mások integráltan, többségi iskolá-
ban tanulnak.

Fontos tudni!
A többségi iskolákban a Sajátos nevelési igényű tanulók tantervi irányelve�

alapján az iskola alakítja ki az egyéni tanulmányi célok, tartalmak és követel-
mények kereteit, kiegészítve pedagógiai programját és helyi tantervét. A sajá-
tos nevelési igényű tanulók eredményes nevelését, oktatását a tanítók, tanárok
az egyéni tanulói igényekhez igazított differenciáló oktatással, speciális eszkö-
zök, valamint megfelelő tanulásszervezési módok alkalmazásával és gyógype-
dagógus segítő közreműködésével, iránymutatásával valósíthatják meg.

Segít ebben a szakvélemény,

amely megállapítja a pedagógusok által gyanított testi, érzékszervi, értelmi
vagy más akadályozottságot;

javaslatot tesz az iskolában alkalmazott vagy az egységes gyógypedagógiai
módszertani központból érkező gyógypedagógus habilitációs, rehabilitációs
fejlesztő tevékenységére.

� 2/2005. (III. 1.) OM rendelet a Sajátos nevelési igényű tanulók tantervi irányelve kiadásáról.

–

–

1. rész  Adaptációs dialógus

44

A tanulási zavar kritériumai

A kognitív funkciók alapján elvárható teljesítmény és a valódi teljesítmény
közötti diszkrepancia

A megismerési (kognitív) funkciók rendellenes működése

Sajátos magatartás (pl. kontrollképtelenség, érzelmi kiegyensúlyozatlanság,
hiperaktivitás)
(Dr. László Zsuzsa pszichológus mozaikszót alkotott a probléma jelölésére

Az örökmozgó gyerek című könyvében. A „FIMÓTA” a tünetcsoportot körülha-
tároló szavak: a figyelemzavar, a mozgászavar és a tanulási zavar rövidítéséből
keletkezett, nem honosodott meg a magyar nyelvben.)

A tanulási zavar súlyos formái kimerítik a sajátos nevelési igény kritériumait
– így ezek a tanulók is a különleges gondozás körébe tartoznak, s az ilyen gyer-
meket nevelő családok, közoktatási intézmények is részesülnek a fogyatékos
gyermekeket megillető ellátásokból.

A tanulási zavarok szindróma

A tanulási nehézségek új keletű kategória. A learning disability (tanulási kép-
telenség, nehézség, zavar) kifejezést Samuel Kirktől ered, aki már 1962-ben
meghatározta a tanulási zavart.

Szerinte ez olyan elmaradás, rendellenesség vagy megkésett fejlődés a be-
széd, olvasási, írási, számolási folyamatokban vagy más iskolai tantárgyakban,
amely hátterében diszfunkció és/vagy emocionális vagy viselkedési zavar áll.
Nem értelmi fogyatékosság, érzékszervi hiányosság vagy kulturális/oktatási té-
nyezők okozzák.

Sarkady Kamilla és Zsoldos Márta vizsgálataik alapján elkülöníthetőnek
tartják az értelmi fogyatékosoknak tanulási zavarokkal is küzdő populációját.
A tanulási zavar társuló tünetként megjelenhet enyhe értelmi fogyatékosság-
nál, érzékszervi sérülésnél és beszédhibáknál; ezek az esetek is (specifikus) ta-
nulási zavarnak tekinthetők.

A tanulási zavarok főleg tüneti szinten elkülönítettek.

Diszlexiás tanulóból kiváló operatőr?

A tanulási zavarokat igen gyakran a szokásostól eltérő információfeldolgozá-
si mód okozza. Az írás-olvasás-számolás megköveteli a szekvenciális, egymás
utáni, lépésről lépésre történő feldolgozást, ez a funkció az általában domináns
bal agyféltekéhez kötődik. Ha valakinek ez a feldolgozási módja gyengébb, ak-

–

–

–

45

3. fejezet  Betekintés a diagnosztikai eljárásokba

kor nehézségei lesznek a tanulással. A legtöbb esetben azonban kiderül, hogy
a tanulási zavar csak bizonyos oldalról deficit. A jobb agyféltekéhez kapcsolódó
egészleges, egyidejű, vizuális információfeldolgozás igen kiváló lehet, és éppen
olyan kiemelkedő teljesítményekhez vezethet, mint a hagyományos, lépésről
lépésre történő analizáló logikai út.

Az olvasáshoz szükséges funkciók nemcsak az olvasásban vesznek részt, hanem más kognitív
folyamatokban is, ezért zavar esetén egyéb készségek is érintettek lehetnek. Így a diszlexia tü-
netegyüttesébe beletartozik az olvasási problémák mellett számos egyéb deficit. Gyakran társul
a diszlexiához beszédzavar, számolási nehézség, a finommotorika gyengesége, a testséma, a
lateralitás zavara és az emlékezet gyengesége.

Nyilvánvaló, hogy nemcsak az olvasás tanulása, hanem általánosan a tanu-
lás zavart. A diszlexia terminus a tanulási zavarok egy jellegzetes tünetén, az ol-
vasás megtanulásának nehézségén alapul. A tanulási zavarok közül az olvasási
problémák témában született a legtöbb tanulmány, vizsgálati eredmény.

A tanulási zavarok ily módon csak iskolai teljesítményzavarként jelentkeznek, és amennyiben
az iskoláztatáson túljut a tanulási zavart mutató személy, kiemelkedő teljesítményekre képes
tudós, művész válhat belőle, akit kreatív gondolkodás, újszerű látásmód jellemez.

A tanulási zavarok kutatását és terápiáját meghatározó
irányzatok

A szindróma kutatásában négy fő meghatározó irányvonal figyelhető meg.

Neuropszichológiai elméletek

Ezen elméletek szerint a probléma oka az agy kisebb-nagyobb károsodása, a
zavarok hátterében minimális organikus sérülés áll, amely nem vezet általános
mentális retardációhoz, hanem csupán szelektív következményekkel jár. Az
ilyen gyerekeket a feldolgozási, vezérlési és aktivációs képesség hiányosságai
jellemzik.

Az információfelvételért felelős rendszer sérülése speciális funkciókiesés-
ben nyilvánulhat meg (pl. vizuális agnózia – a látott arcot csak hang alapján
képes azonosítani). Az információ felvételéért felelős rendszereken kívül más
rendszerek felelősek az információ feldolgozásáért, amelyek kialakíthatók, fej-
leszthetők. Ezen alapul a gyermekkori funkciózavarok terápiás lehetősége.

A német nyelvterületről származó POS (pszicho-organikus szindróma) el-
nevezést a magyarországi szakirodalom is átvette. A kifejezés a „pszichogén”

1. rész  Adaptációs dialógus

46

tényezők hangsúlyozásával a figyelmet a pszichológiai-pedagógiai beavatkozás
szükségességére terelte.

A tesztek láthatóvá teszik magát a szerveződést, a funkció épülését.
A teljesítményen kívül a megoldás módja is informatív tényező. Gyerme-

kek esetében mindig figyelembe kell venni azt is, hogy milyen szinten áll az
adott funkció szerveződése életkoronként. Az idegrendszer érésének elmara-
dása esetén elsősorban az idegrendszeri érést serkentő terápiás eljárások haté-
konyak, pl. mozgásterápiák, valamint a sérült funkció kis lépésekben történő
felépítése, ami a kevés ingert tartalmazó feladatok automatizálásával érhető el.
F. Földi Rita a mozgásterápiák és a célzott fejlesztés, „kognitív terápia” együttes
alkalmazását tartja a leginkább hatékonynak.

A speciális feldolgozórendszerek érése mindig a biológiai, idegrendszeri
éréshez kapcsolódik, pl. a nyelvi fejlődést előrejelzi a motoros fejlődés. Ez az
elképzelés jól magyarázza a tanulási zavarok jelentkezését átlagos intelligencia
mellett, és arra is magyarázatot ad, hogy értelmi fogyatékosok bizonyos képes-
ségeket illetően miért nyújthatnak kiemelkedő teljesítményt. A tanulási zava-
rokkal küzdő gyerekeknél ritkán mutatható ki agyi organikus károsodás, ezért
a tanulási rendellenességeket egyre inkább az agy működésbeli rendellenes-
ségeivel hozták összefüggésbe. Ezen az alapon keletkezett az MCD (minimal
cerebral dysfunction) kifejezés.

A percepciós és perceptuo-motoros elméletek

A hangsúlyos diszfunkció területe szerint három csoportba sorolhatóak.
1.	 A perceptuo-motoros zavarokat kiemelő teóriák szerint a perceptuo-moto-

ros funkciók elégtelen integrációjának következménye a tanulásban mutat-
kozó zavar. Az észlelési és mozgási rendszerek összerendezettsége hiányzik.
Ayres a tanulási zavarok oki hátterében a szenzoros integrációban mutatko-
zó deficitet látja. Brigitte Sindelar a részképességek megfelelő működését
és együttműködését tartja kulcsfontosságúnak. A szenzomotoros rendszer
differenciált fejlesztését célozza és nagy hangsúlyt fektet a megelőzésre
(Sedlak–Sindelar, 1993.). A perceptuo-motoros elméletekhez kapcsolódik
hazánkban Porkolábné Balogh Katalinnak a 70-es években a tanulási zava-
rok korai azonosítását célzó munkája. Széles körű kutatásokat kezdett, és
óvodai prevenciós programot dolgozott ki (Porkolábné, 1992.). A prevenci-
ót tekintette a tanulási zavarok csökkentésében a leghatékonyabb útnak. A
fejlesztésben elsősorban az óvodás korosztályra koncentrált. Programja az
óvodai nevelésbe beépíthető mozgásos, játékos fejlesztés, amelynek során a
gyerekek fokozott mértékben jutnak hozzá a testi-kinesztetikus, téri-vizuá-
lis és auditív élményekhez.

47

3. fejezet  Betekintés a diagnosztikai eljárásokba

2.	 A vizuo-motoros integráció és a szemmozgások szerepét hangsúlyozó el-
méletek a szemmozgás és egyensúlyrendszer zavarait tekintik a tanulási
rendellenességek okának.

3.	 A Frostig nevéhez fűződő percepciós elméletek az észlelésben mutatkozó
deficittel foglalkoznak. Az oki tényezőket nem vizsgálják, inkább a percep-
tuális diszfunkció korrigálására igyekeznek megfelelő eljárásokat, fejlesztő
programokat kialakítani a motoros és érzékelési funkciók megerősítésével.

Pszicholingvisztikai elméletek

Követôi a tanulási és viselkedésbeli problémákat a pszicholingvisztikai fo-
lyamatok rendellenességeire vezetik vissza, olyan fejlesztő programokat dol-
goztak ki, amelyek ezeket a nyelvi hátrányokat hivatottak csökkenteni.

Pszicholingvisztikai alapokra épült a Magyarországon a 60-as években meg-
indult diszlexiaprevenciós és -terápiás munka is. Meixner Ildikó pszichológus
és gyógypedagógus a diszlexia kezelését és megelőzését nyelvi fejlesztéssel lát-
ta megoldhatónak (Meixner, 1974.).

Behaviorista elméletek

A tanulási zavarokat viselkedésbeli rendellenességnek tekintik, és nem fog-
lalkoznak a háttértényezőkkel. Leary és munkatársai követelményeket állítot-
tak a gyerekek elé, és a tanulmányi és szociális célok elérését jutalmazták, ezál-
tal a helyes viselkedés megerősödött, a helytelen gátlódott.

A tanulási zavarok vizsgálatára alkalmazott pszichológiai és
pedagógiai módszerek

A BNO és a DSM-IV definíciói alapján a fő problématerületek meghatároz-
hatók, de arról nem adnak információt, hogy a tanulási nehézség milyen funk-
ciók elmaradására és sérülésére vezethető vissza.

A tanulási zavarok azonosításában jelentős a Wechsler-féle intelligenciateszt
gyerekváltozata, a részképességek kiesésének mérésében pedig igen jól alkal-
mazható a Snijders–Omen-féle intelligenciateszt.

Számos, egy-egy készséget mérő vizsgálati eljárás is alkalmazható a tanulási
zavarok diagnosztikájában:

a Bender-teszt a vizuo-motoros koordinációt és az alakszerveződési folyamat
fejlettségét,

–

1. rész  Adaptációs dialógus

48

a Frostig-teszt a vizuális-percepció faktorait (vizuo-motoros koordináció,
alak-háttér diszkrimináció, alakkonstancia, a térbeli helyzet felismerése, a
térbeli összefüggések felismerése) méri.

Ezek a készségek az írás-olvasás tanulásánál játszanak alapvető szerepet, és
szignifikáns összefüggést mutatnak az iskolai teljesítmények minőségével.

A nyelvi képességeket vizsgálja Gósy Mária GMP-tesztje. Ide sorolhatóak azok
az eljárások, amelyek a tünetet mérik, mint például a Meixner-féle olvasásteszt.

A multikauzális szemléletű vizsgálati eljárások több képességet mérnek. Az
MSSST (The Meeting School Street Screening Test) az észlelés, a motorium és a
nyelvi készségek szintjén méri a várható tanulási akadályozottságot, az Inizan-
féle DPT (Dyslexia Prognostic Test) számos altesztet tartalmaz, a vizsgált fő te-
rület a téri orientáció, a beszéd és az idői orientáció. Porkolábné Balogh Katalin
(1987) a tanulási zavarok csoportos szűrésére alkalmas feladatsort dolgozott ki.

A felsorolt tesztvizsgálatok mellett fontos és folyamatos információkat nyújt a gyermek termé-
szetes élethelyzetekben – teljesítményhelyzetekben – való megfigyelése, a tényleges beillesz-
kedés és az iskolai teljesítmény elemzése (Porkolábné Balogh Katalin,1988.).
Az igazi segítséget a gyermekek, tanulók képességeinek differenciált feltérképezése, képes-
ségprofil felállítása jelenti, mert így célzott fejlesztéssel jobb eredmények érhetők el, mint ha a
diszfunkciót okozó valamely vagy összes részképességgel foglalkozunk.

Diszlexia

A Gyógypedagógiai lexikon így foglalja össze jellemzőit:

„…a tanulási zavarok fogalomkörébe tartozó, intelligenciaszinttől független olvasási
és helyesírási gyengeség. Hátterében a központi idegrendszer sérülései, organikus el-
térései, érési késése, működési zavara, örökletesség, lelki és környezeti okok különböző
összefonódásban találhatók meg, valamelyik tényező dominanciájával. Az olvasás sok
képesség harmonikus működését feltételezi. Hiányosságaik (a látási, hallási észlelés, a
sorozatelrendezés, a mozgásos összerendezettség, az irányok, a téri tájékozódás elté-
rései) – kiváltó tényezői lehetnek. A legújabb nézetek a fonológiai feldolgozás (szavak
megjegyzése, hangzási képük tárolása és előhívása), a tagolás (szavak szótagokra,
beszédhangokra bontása) zavarát, a szókincs szegénységét említik. A diszlexiások és
a kezdő olvasók hibázásai (pl. betűcsere, kihagyás, betoldás) azonosak, a különbség a
tünetek mennyiségében, arányában és fennmaradásában van. A diszlexia tünetei az
írásban is megjelennek. A diszlexia miatti sorozatos kudarcélmények magatartásza-
varhoz vezethetnek. Az óvodáskori megelőzés, az iskoláskori kezelés eredményessé-
ge az említett képességek fejlettségétől, az életkortól és a kóroktani háttértől függ.”
(Vassné Kovács Emőke szócikke, 2001.)

–

49

3. fejezet  Betekintés a diagnosztikai eljárásokba

Diszgráfia

A lexikon meghatározása szerint:

„…írászavar; jellemzője a rendezetlen, görcsös, hibás, nehezen olvasható írás, a sza-
bálytalan betűalakítás. Az írásképesség, azaz a betűk grafikus reprodukciója kognitív
és emocionális folyamatok összműködésének eredménye; nagyfokú észlelési aktivi-
tást, mozgásminták anticipációját igényli. Függ a gyermek pszichomotoros és gra-
fomotoros fejlettségétől. A diszgráfia összetevői: a tartási és egyensúlyi folyamatok,
az izomtónus-szabályozás, az ujj- és kézmozgás, a szem-kéz koordináció, a külső
szemizmok, a testfeleket összehangoló kétoldali integráció, a kinesztetikus, auditív és
téri észlelés folyamatának zavarai. Értelmezése nem egységes. Típusai: (1) az agrá-
fia enyhébb formája, gyermek- és felnőttkorban agyi sérülés hatására kialakult hibás
írás; (2) a diszlexia tüneteinek megjelenése az írásos tevékenységben, szabálytalan,
hibás írás; (3) a BNO–110 értelmében a helyesírási képesség specifikus zavara (hang-
zók időtartamának hibás megkülönböztetése, nyelvtani szabályok alkalmazásának, a
hang–betű átfordításának nehézsége, szövegtagolási problémák), amely nem társul
olvasási zavarral, nem függ össze értelmi elmaradással, látás-, hallás-, mozgászavar-
ral, tanítási problémával; (4) diszgráfia a rossz mozgáskoordináció következtében, az
ügyetlen diszpraxiás gyermekeknél. Óvodáskorban előrejelzője lehet a grafomotoros
zavar. Képességfejlesztéssel jól befolyásolható.” (Gerebenné Várbíró Katalin szó-
cikke, 2001.)

Diszkalkulia

„Specifikus számolási zavar. …Az iskolai teljesítményzavarok egyik fajtája, kevés-
bé kutatott, mint az olvasási zavar. Főbb tünetei: különböző számtani műveletek,
matematikai jelek, kifejezések, szabályok (pl. invariancia, mennyiségállandóság elve)
megértésének, a számjegy, számkép felismerésének, egyeztetésének, grafikus ábrázo-
lásának, számok sorrendiségének, számneveket szimbolizáló vizuális alakzatok azo-
nosításának nehézsége, miközben más teljesítmények pl. az olvasás-írás, idegennyelv-
tanulás, rajz jó színvonalúak. Emellett hangképzési (laterális) és nyelvi zavarok is
megfigyelhetők. Típusai: (1) diszkalkulia a vizuális téri észlelés, testséma zavarai
következtében jó szintű beszélt-, írottnyelv-használattal; (2) diszlexiával az akuszti-
kus-szekvenciális rövid távú emlékezet gyengesége miatt; (3) Gerstmann-szindróma
részjelensége: diszkalkulia és grafomotoros zavar, ujjagnózia, jobb-bal megkülön-
böztetésének zavara; (4) pszichoreaktív diszkalkulia szorongás, éngyengeség, érzel-
mi zavarok következtében, amelyek gátolják a számtani gondolkodást. Felismerése
komplex vizsgálattal, hibaanalízissel történik. Terápiája általános képességfejlesztés,

1. rész  Adaptációs dialógus

50

a matematikai ismeretek elsajátítását segítő egyéni fejlesztő programok, fokozott
szemléltetés (pl. Montessori-eszközök, színes rudak, ujjak használatának bevonása).”
(Gerebenné Várbíró Katalin szócikke, 2001.)

Gyakorisága: 5-6%. Részletes pedagógiai vizsgálata megtalálható a Logopédiai
vizsgálatok kézikönyve című kötetben (l. Irodalom).

Figyelemzavar

A magatartászavar kategóriái10 közé tartozó figyelemzavar is önálló diag-
nosztikus kategória. Jellemzői: alacsony éberségi szint, alulmotiváltság, gyen-
gébb feladattartás, fáradékonyság és szétszórtság.

Igen nagy százalékban társul tanulási zavarral és emocionális problémákkal,
mint depresszió, visszahúzódás, szorongás, gátoltság. Terápia: egyéni vagy cso-
portos figyelemfejlesztő gyakorlatok. Pszichoterápiában lényeges az önértéke-
lés megerősítése, a motiváció felkeltése és erősítése (Balázs, 1999.).

Hiperaktivitás

A figyelemzavarhoz társuló, azzal együtt járó, lényegében attól eltérő kór-
kép. Jellegzetessége a nyugtalanság, túlfűtöttség, a túlzott aktivitás és impulzi-
vitás. Terápia: önértékelés megerősítése (Balázs, 1999.).

A következô ábra szemléletesen foglalja össze a tanulási problémák fajtáit,
valamint a preventív, fejlesztő vagy felzárkóztató programban részt vevő szak-
emberek kompetenciáját.

10 Magatartászavar: figyelemzavar, hiperaktivitás, agresszivitás, disszocialitás.

51

3. fejezet  Betekintés a diagnosztikai eljárásokba

3. ábra
A tanulási problémák összefoglaló csoportosítása

Forrás: Farkasné, 2006.

Az óvoda szerepe a gyermekek fejlesztésében

Mit tehet Ön, ha óvónő?

Az óvodai évek alatt átgondolt, jól szerkesztett, az egyedi problémákat is
figyelembe vevő megelőző program következetes megvalósításával a lassan érő
gyermekek kiegyenlített fejlődése zömében biztosítható. Az óvodai nevelési
program tartalmazza az elvi kereteket. A fejlesztés eszközei a fejlesztő játékok,
amelyek segítségével megvalósul az alapvető pszichikus funkciók – pl. moz-
gáskoordináció, testséma kialakulása, a perceptuo-motoros funkciók – egész
sora, a téri percepció, a figyelem, az emlékezet, a fogalmi gondolkodás, a krea-
tivitás stb. fejlesztése.

1. rész  Adaptációs dialógus

52

Az óvónő felelőssége a gyermekekkel való szakszerű foglalkozás, játékos fej-
lesztés. Az óvodák játéktára egy-egy funkció fejlesztésére sokoldalúan közelítő
fejlesztőjáték-variációkat tartalmaz. Az utóbbi évtizedekben a játékkultúra te-
rén óriási fejlődés történt, sikerült elérni, hogy a játékgyártók és -forgalmazók
ízlése és érdeke optimális irányban változzon. A játékokkal aztán játszani kell,
közösen – elsődleges az együttjátszó felnőtt modellfunkciója. A kisgyermekek
mozgásos játékai átvihetők a képi információs anyagra.

Felismerhetők-e a részképességzavarok óvodáskorban?

Igen. Azonban éppen az időben történő felismerés érdekében ötéves korban
valamilyen diagnosztikai eljárással kontrollálni kell a gyerek képességeit. Olyan
teljesítményvizsgálatokkal, szűrőeljárásokkal, amelyek az alapvető pszichikus
folyamatok szintjén jelzik, hogy vannak-e egyenlőtlenségek és azok mely terü-
letet érintik, illetve milyen mértékű az elmaradás.

Milyen szűrőeljárásokat alkalmazzunk?

Minden olyan eljárás megfelelő, amely a gyerekek részképességeit vizsgál-
ja elsősorban az olvasáshoz, íráshoz, számoláshoz szükséges területeken, pl. a
Sindelar-féle vizsgáló eljárás, az Mssst tanulási zavart előrejelző szűrőteszt
óvodáskorban vagy a mozgásérettség vizsgálata. A nagy- és a finommozgások,
valamint a testséma/tériorientáció, figyelem, észlelési funkciók, beszédkészség,
emlékezet fejlettségének megismerése szükséges ahhoz, hogy ne maradjanak
rejtve olyan részképességkiesések, amelyek az iskoláskorban tanulási zavaro-
kat okozhatnak. A vizsgálat célja az elmaradás mértékének és a tanulási zavar
típusának feltárása és a kompetens fejlesztő személy kijelölése. Így még iskola-
kezdés előtt sor kerülhet a problémát mutató gyerekek fejlesztésére, és számos
kudarc megelőzhető.

A vizsgálat végzésére szóló jogosultságot az óvónők számos pedagógus-to-
vábbképzésen sajátíthatják el.

Sindelar–Zsoldos-program 1. az 5–7 éves óvodás és iskolát kezdő gyerekek
számára kifejlesztett komplex vizsgálóeszköz és képességfejlesztő program, 2. sz. vál-
tozata 2. osztálytól 8. osztályig kidolgozott.11

A megelőzés és a kompenzáció, korrekció kérdései az iskolaérettség kiala-
kulásának összefüggő, de egymást nem helyettesíthető területei. A súlyosabb

11 Alkalmazására az Eötvös Loránd Tudományegyetem Bárczi Gusztáv Gyógypedagógiai
Főiskolai Kara által indított képzés készít fel.

53

3. fejezet  Betekintés a diagnosztikai eljárásokba

esetek elkerülése érdekében már ekkor el kell kezdeni a preventív pedagógiai
munkát.

Sindelarnak a részképességkiesés vagy -gyengeség területének azonosításá-
ra kidolgozott vizsgálati módszerei és a korrekciót szolgáló gyakorlatok a gyen-
ge pontok feltárására, illetve megerősítésére szolgálnak.

A vizsgálat eredményéből származó további feladat az átlagostól eltérő iskola-előkészítés, cso-
porton belüli vagy csoporton kívüli kiscsoportos, illetve egyéni fejlesztés szükség szerinti meg-
szervezése, a hiányok pótlása.

Mit kell tudni a Komplex Prevenciós Óvodai Programról?

Segíti az óvodapedagógus mindennapi gyakorlati munkáját és a fejlesztés-
ben való részvételét. Komplex foglalkozási formákban életkori sávokra bontva
tartalmazza az ajánlott nevelési feladatokat, amelyek alapján az egyéni fejlett-
ségi szinthez igazodó tervezés valósulhat meg (Porkolábné, 2004.).

Az iskolai fejlesztés

A fejlesztés alapja a pontos diagnózis

Az óvodai szűrés és fejlesztés egyre szélesebb körben valósul meg, de még
nem általános – így gyakran csak az iskolában derül ki, hogy a gyermek valami-
lyen tanulási problémával küzd. Ő az, aki mindig korrepetálásra12 jár, de az nem
hozza meg a várt eredményt, felzárkózás helyett egyre nagyobb mértékű lesz
a lemaradás.

Mit tehet Ön, ha tanító vagy tanár?

A képességek differenciált vizsgálatára alkalmas eszköz a DIFER és a
NEBULÓ képességfejlesztő program.13

Az állapotfelmérés után a tanuló tudásszintjéhez, állapotához igazított fej-
lesztő programot és fejlesztési ütemet követve történhet a felzárkóztató munka,
amelynek lényege az „egyéni” haladás biztosítása. Így évek állnak rendelkezés-
re az ötödik osztályba lépés feltételeként meghatározott tudásszint elérésére.

12 L. A kompetencia fejezetben írottakat.
13 Részletesebben l. a Függelékben.

1. rész  Adaptációs dialógus

54

A folyamatos továbbhaladás biztosítása 1–3. évfolyamon és az egyéni fej-
lesztés lehetősége nagy felelősséget ruház a pedagógusra, és tudatosságot felté
telez.

Terápia vagy korrepetálás?

A tanulási zavar gyanúja esetén érdemes szakértői bizottság vizsgálatát is kér-
ni, hogy amennyiben sajátos nevelési igényről van szó, szakvélemény alapján
minél hamarabb igénybe lehessen venni szakember segítségét. Általánosan a lo-
gopédus kompetenciájába tartozik a diszlexia súlyos eseteivel való foglalkozás.

A tanulók teljesítményének szöveges minősítése is hozzájárulhat az iskolai
kudarcok csökkentéséhez – a tanuló kudarca a pedagógus kudarca is, sikere a
pedagógus sikere is.

Célszerű a fejlesztőpedagógussal való együttműködés.
A képességekkel szoros összefüggéseket mutató tanulási szokások és stílu-

sok átvezetnek az affektív feltételek területére, mutatva a kognitív és az affek-
tív feltételek elválaszthatatlan összefüggését. A hatékony tanulási technikák
elsajátításában sok tanuló segítséget igényel. A tanulási technikák, módszerek
ismerete és alkalmazása, a tanulási stratégiák megkomponálása és használata a
tanulási képességek rendszerének fontos tényezői.

Segít a technika!

A diszlexiás tanulók hosszú évek fejlesztő munkája után is nehezen olvasók
maradnak. A felső tagozat vagy a középiskola nagy tananyagának felolvasása
nagyon megterheli a szülőt. A látássérültek számára kifejlesztett képernyőolvasó
készülék biztosíthatja, hogy a diszlexiás tanuló a szkenner segítségével számító-
gépbe vitt szövegeket auditív csatornán fogadja – mentesítve ezzel a családot a
napi többórás felolvasástól évek hosszú során.

Kedves Pedagógus!

A tanulási zavarral küzdő tanulók a terápiás megsegítésen kívül a tanítótól is egyéni meg-
segítést igényelnek. A tanórákon egyénre szabott feladatokkal, ha kell, eszközi segítség
biztosításával képesek részt venni a munkában, és sikerélményhez juthatnak.

A differenciálás, az egyénre szabott oktatás a csoportmunka, a tevékenységen alapuló tanu-
lásszervezés külön terhei megtérülnek.

55

3. fejezet  Betekintés a diagnosztikai eljárásokba

A diszgráfiás tanulóknak szintén segítőtársa lehet a számítógép – kiváltva a
számukra frusztráló írást.

A fejlesztőpedagógus

A fejlesztőpedagógus az átlagos IQ-val rendelkező, nem fogyatékos, 3–10
éves korosztály pedagógusa. Új szemléletű és kompetenciájú pedagógus:
olyan óvodapedagógus, tanító vagy gyógypedagógus, aki részt vett fejlesztőpe-
dagógus-képzésben. Speciális szakember, aki korszerű pszichológiai ismeretek
birtokában ismeri a fejlődés és a fejlesztés főbb elméleti koncepcióit, a szemé-
lyiség és az értelmi fejlődés életkori és individuális jellemzőit, a tanulási nehéz
ségek pszichológiai és pedagógiai diagnosztikai eljárásait. Jártas a prevenciós
és a korrekciós fejlesztés gyakorlati formáinak alkalmazásában óvodai, iskolai
csoportban és egyéni fejlesztési formában.

Számos fejlesztő gyakorlatsor látott már napvilágot. Egy csokorra valót a teljesség igénye nélkül
válogatva ajánlunk a Függelékben. Érdemes megismerkedni velük!

Kedves Pedagógus!

Fontos tudnia, hogy a vizsgálatot a nevelési tanácsadók végzik a szülő kérésére vagy az
óvoda javaslatára. Ha a gyermek fejlettségi szintje egyenetlen, s az egyes funkciók elma-
radása egy év alatt korrekciós fejlesztés keretében remélhetőleg behozható, akkor egy év
felmentést javasolnak.

56

4. fejezet

Módszerek
A fejezet bemutatja a kompetencia alapú oktatás programcsomagjaiban hasz-
nált módszereket, javaslatot tesz azok alkalmazására. Leírja az inkluzív iskola
jellemzőit, gazdagítva a pedagógusok eszköztárát. A fejezet David Miliband gon-
dolatából indul ki: „Minden egyes gyermeknek megadatik, hogy a lehetőségeihez
mérten a legjobb legyen, függetlenül a tehetségétől és a hátterétől; ez nem a
kiválóság elleni merénylet, hanem annak megvalósítása.”

A fejezetet írta: Magvasi Ágnes

A pedagógiai módszer

Mit jelent a módszer kifejezés?

Dr. Spencer Kagan a módszerről azt írja, hogy önmagában tartalom nélküli,
hisz a „tanár beszél” módszer pl. közvetítheti egy mese tartalmának fejtegetését
vagy a Pitagorasz-tételt. A módszerek tehát mindig azt a tartalmat hordozzák,
amellyel a pedagógus megtölti őket. A tartalommal megtöltött módszer pedig
maga a tanulási tevékenység.

A közoktatás alapdokumentuma, a Nat 2003 az alkalmazott módszerektől a
következőket várja el:

Kedves Pedagógus!

A szaksajtó évek óta az oktatás hatékonyságának ellentmondásairól számol be – ezek nem-
csak a magyar oktatási helyzetre, de a nemzetközi viszonylatokra is vonatkoznak. Más-
más jelenségkörben, de minden fejlett, a tömegoktatást kiterjeszteni kívánó társadalom
az oktatás hatékonyságának válságtüneteit fogalmazza meg. A hagyományos ismeretközlő
iskola egyirányú kommunikációjával mára ellehetetlenült. Ugyancsak alacsony hatékony-
ságúak azok a „jól bejáratott” módszerek, amelyek a tanárt mint az ismeretek birtokosát
veszik alapul.

Ez a fejezet abban ad segítséget, hogy a kompetencia alapú programcsomagok bevezetése,
illetve azok eszközként való használata hogyan segít megvalósítani a sajátos nevelési igé-
nyű tanulók eredményes együttnevelését – mindezt összekapcsolva a módszertani megúju
lással.

57

4. fejezet  Módszerek

„Az eredményes tanulás módszereinek, technikáinak elsajátíttatása, gyakoroltatása
főleg a következőket foglalja magában:

–	 az előzetes tudás és tapasztalatok mozgósítása,

–	 az egyénre szabott tanulási módszerek, eljárások kiépítése,

–	 a csoportos tanulás módszerei,

–	 a kooperatív csoportmunka,

–	 az emlékezet erősítése, a célszerű rögzítési módszerek kialakítása,

–	 a gondolkodási kultúra művelése,

–	 az önművelés igényének és szokásának kibontakoztatása,

–	 az élethosszig tartó tanulás eszközeinek megismerése, módszereinek elsajátítása,

–	 az alapkészségek kialakítása (az értő olvasás, az íráskészség, a számfogalom fej-
lesztése).”

A pedagógia felé a társadalmi környezet – a fejlődésének felgyorsulása folytán – olyan új el-
várásokat fogalmaz meg, amelyeknek a hagyományos ismeretközpontú pedagógia és az erre
kiépülő szervezeti rendszere nem képes megfelelni.
Paradigmaváltásra14 van szükség az oktatási rendszer egész területén.

Horváth Attila oktatásunk paradigmaváltásáról így fogalmaz: „volt tan-
könyvváltás meg tantervváltás is, kormányváltás és irányváltás még inkább,
de paradigmaváltás…” – majd némi malíciával így folytatja: „…osztálytermi
szinten a reformok elzúgtak a fejüket behúzó pedagógusok felett, és az iskola
mint rendszer egész anakronisztikusan poszt-XIX. századi rezsimben műkö-
dik.” (Horváth, 2006.)

14 Paradigma: „…a gondolkodásoknak, vélekedéseknek, értékeknek és módszereknek egy
adott társadalom vagy szűkebben egy tudományos közönség minden tagja által elfogadott
összegzését jelenti.” Varga Csaba: A Régi és az Új Paradigma. eVilág, 2003. június.

Kedves Pedagógus!

Ön valószínűleg azon kisebbséghez tartozik, aki szándékosan emelt fővel állt a reformok
hullámai között, mert felelősséget érez a rá bízott gyermek életpályája iránt. Vagy azért,
mert saját pedagógusszerepében is keresi a sikert, vagy azért, mert belátja, hogy az élet
hosszig tartó tanulás a pedagógus számára nem jövő, hanem a nagyon is tényszerű jelen, hisz az
ő kezében van a jövő minősége. Át kell gondolni minden pedagógusnak a tanítási folyamat-
ban elfoglalt helyét, szerepét. Módszertani és szakmai ismereteit pedig folyamatosan meg
kell újítani, hisz a sikeres tanítási folyamat ezen is múlik.

1. rész  Adaptációs dialógus

58

A „kivételesek” vannak többen

Ma az iskolába járó gyermekek tanulástartalma gyakorlatilag életkorhoz kö-
tött. A tantervek (elvileg) a gyermekek mentális fejlődésének a kereteit adják
meg.

A rugalmas iskolakezdés némiképpen enyhít a problémán, de korántsem
oldja meg azt.

100, pontosan 10 éves gyermek közül a mentális életkorok az alábbi szóró-
dásban voltak tetten érhetők:

4. ábra
A mentális és a valós életkor

Forrás: Varga, 1971.

Az ábrán jól látható, hogy a 10 évesek negyedrészének mentális életkora
azonos az életkorával, a többiek, a „mások”, a „kivételesek” valóban többen
vannak. Az azonos mentális életkoron belül az egyéni képességek tovább differenciá-
lódnak.

„Egyrészt az egyes pszichológiai tulajdonságok tekintetében a gyerekek közötti kü-
lönbségek más-más módon alakulhatnak, másrészt a fejlődés természetéből, külön-
böző tempójából következően, hosszabb időszakot átfogó fejlődési folyamat során a
különbségek mértéke is változhat. …Régi pedagógiai tapasztalat, hogy egy-egy kész-

Kedves Pedagógus!

Az átlagos mentális fejlettség kijelölése azt eredményezi, hogy a „kivételek” – az átlag alatt
vagy átlag felett lévők – az adott életkorú gyermekeknek a háromnegyedét teszik ki. Ez azt
jelenti, hogy a tantervek az érintett populáció kb. 25%-ának íródnak!

59

4. fejezet  Módszerek

ség vagy képesség fejlődése lassan indul, aztán felgyorsul, majd egy lassuló fázissal
közelít a végső állapothoz.” (Molnár–Csapó, 2003.)

Bonyolítja az iskola nevelési szituációját, hogy a megfelelôen fejlődő gyer-
mekek mellett a korosztályba tartoznak azok a gyermekek is, akik valamilyen
– a tanuláshoz nélkülözhetetlen – részképességük fejlődésében zavart szenved-
nek, esetleg valamilyen születési vagy szerzett probléma miatt sajátos nevelési
igényűek.

A keret- és a helyi tantervi követelmények jelenleg elsősorban az ismeret-
anyag elsajátításának mennyiségi mutatóin keresztül mérhetők, ezek pedig
nem veszik figyelembe a fent vázolt különböző fejlődési ütemeket. A tanulást
segítő kompetenciák kialakítására a mai oktatási rendszer nem fektet elég hang-
súlyt. Magyarországon az iskolarendszer saját hatékonyságát az elmúlt 20-25 évben
úgy kívánta növelni, hogy az azonos képességűek összeválogatásának különböző mód-
szereit preferálta. Így a szegregációk egész sorát produkálta, melynek egyik kö-
vetkezménye a felnőttoktatásban való alacsony részvétel. A PISA 2000 vizsgálat
ennek az alacsony hatékonyságát ékesen bizonyította. (Sajnos a PISA-vizsgálat
2003-as eredményeiben szinte semmilyen tekintetben nincs lényeges eltérés.)

A PISA-vizsgálatnak egyik, magyar szempontból megdöbbentő és lehangoló eredménye az volt,
hogy a 32 ország tanulói közül a magyar gyerekek között vannak a legtöbben, akik azt állítják az
iskoláról, hogy unalmas hely, ahol kevés izgalmas dolgot lehet tenni.

Kedves Pedagógus!

Az oktatási gyakorlat megújulásának szükségességét jelzi annak alacsony hatékonyságú mű-
ködése és az oktatás felé irányuló társadalmi elvárások megváltozása is.

A következô táblázatban összegyűjtöttük azokat a pedagógiai gyakorlatra vonatkozó követ-
kezményeket, amelyeket a társadalmi folyamatok alakulása (gyors változása) idézett elő.

Kérjük, gondolja végig ezeket egyenként a saját gyakorlatára vonatkozóan.

Beszélgessen erről kollégáival, családjával.

1. rész  Adaptációs dialógus

60

2. táblázat
A pedagógiai gyakorlat (és benne a módszerek) megújulását sürgető

társadalmi folyamatok

A társadalmi folyamatok alakulása,
a tudományok fejlődése

Következményük a pedagógiai gyakorlatra

A tudományos-technikai fejlődés mennyi-
ségi robbanást hozott az ismeretek terén,
amit a tanulási képességek fejlődése nem
követett (nem követhetett).

Mindent nem lehet megtanulni – az élethosszig tartó
tanulásra kell felkészülni-felkészíteni17.

A felnövő nemzedék társadalomba való
sikeres beilleszkedése függ attól, hogy el
tud-e igazodni az információk özönében.

Megnő a tudástranszfer értéke, vagyis az, hogy a meg-
szerzett tudást tudjuk használni más környezetben,
helyzetben, körülmények között.

Megváltoznak a tudásszerzés helyszínei és
időtényezői.

Átrendeződik a formális és informális tanulás aránya és
fontossága a tanulási folyamatban.

A pedagógus szerepe megváltozik. Nem ő az ismeret egyedüli hordozója.
Elvárják tőle a hiteles és felhasználható szakmai tudást,
a differenciált és rugalmas módszertani repertoárt,
a toleranciát, az empátiát, a különbségek (eltérő képessé-
gek, szociális helyzet, etnikai hovatartozás stb.) hatékony
kezelésének képességét.

A tudományos eredmények és a pedagó
giai gyakorlat kapcsolata.

Bővültek a pedagógiai szakmai ismeretek pl.
–	 a mérésről, értékelésről,
–	 a gondolkodási műveletekről (ebben partner az agyku-
tatás, a kognitív pszichológia, a motivációkutatás),
–	 a képességek fejleszthetőségéről,
–	 a tananyag elrendezésének alternatív módozatairól.

Megváltoztak a társadalmi környezet
iskolával szembeni elvárásai.

–	 Az alapvető ismeretek elsajátításán és képességek ki-
alakításán kívül az iskolának ki kell alakítani a diákban egy
magas szintű gondolkodási és kommunikációs készséget.
–	O lyan stabil kompetenciákat kell a tanulóknak a köz-
oktatásban megszerezniük, amelyek az élethosszig tartó
tanulásban majd segítségükre lesznek.
–	 Az életesély növekedése okán a gyermekeknek jártas-
ságot kell biztosítani a társas kapcsolatok terén is.
–	 Feladatul kapta az iskola az érték- és normaközvetítést,
vállalnia kellett egyfajta szolgáltató szerepet.

15

15 Az élethosszig tartó tanulás kifejezést (lifelong learning) a 70-es évek óta használják. Koncep-
ciója nem azonos a „jó pap is holtig tanul” közmondás jelentésével. Az LLL nemcsak a munkával,
foglalkoztatással kapcsolatos ismeretek állandó megújítását jelenti, hanem kiterjed az általános
mûveltség minden területére, a személyiség gazdagításának sokféle lehetôségére. Szembe kell
néznünk a ténnyel: ez nem csak a közoktatási intézmények falai között valósulhat meg. A formá-
lis tanulás mellett egyre nagyobb mennyiségben adnak ismereteket, tudást az informális tanulás
alkalmai. Az LLL nem azt jelenti, hogy kellôen hosszú idô alatt sikerre vihetjük a „mindent meg-
tanítani” elvet. Új életminôséget, magatartást, tanulási kultúrát jelent. „A tudás társadalmához
vezet, amelyben feloldódnak a konfliktusok, és a cselekvô ember úrrá tud lenni a nehézsége-
ken, élni tud és együtt tud élni másokkal” – mondja a Jacques Delors-jelentés. (Motiválás az élet
hosszig tartó tanulásra. Kôpataki, 2005.)

61

4. fejezet  Módszerek

A befogadás vagy inklúzió szükségszerűsége

Az inklúzió mára az európai iskoláktól elvárt gyakorlat.
Ahogy nincs külön társadalma a soványaknak és a kövéreknek, a kék sze-

műeknek és a barna szeműeknek, ugyanúgy nem kényszeríthetjük külön szeg
regált közösségekbe a kerekesszékben ülőket, a hallássérülteket vagy a gyen
génlátókat, esetleg az egyéb okok miatt sajátos nevelést igénylő gyermekek
csoportját. A szabad iskolaválasztás joga őket és szüleiket is megilleti. S ha vala-
kinek, nekik aztán igazán fontos lenne a lakóhelyükhöz legközelebbi iskola be-
fogadó magatartása, hogy a tanórákat követően ők is be tudjanak kapcsolódni
a szabad idejét töltő gyermekközösség életébe: az osztálytársak baráti közössé-
geivel fenn tudják tartani a kapcsolatot a tanítási szünetekben vagy – betegsé-
gük esetén – számíthassanak a közel lakó osztálytársak segítő támogatására.

Miről ismerjük meg, hogy egy iskola befogadó (inkluzív)?

A befogadó iskola figyel a tanulói különbségekre.
Feltételeit, eszközrendszerét és módszereit úgy válogatja meg, hogy esélyt

adjon minden gyermeknek képességei kibontakoztatására, a társadalomba való
aktív beilleszkedésre.

Az inkluzív iskolában munkatársként megjelenhetnek azok a segítő szak-
emberek, akik a tanítási gyakorlatban a pedagógus segítségére vannak (iskola-
pszichológus, gyógypedagógus, logopédia szakos gyógypedagógus tanár vagy
terapeuta, mozgásterapeuta, gyógypedagógiai vagy pedagógiai asszisztens).

Az egyéni fejlesztési terv – a benne megjelenő problematikus területek fej-
lesztése miatt – a pedagógus számára minden óra tervezésénél olyan támpon-
tokat ad, amelyek az óra módszereit is behatárolják, akár csoportos munkáról,
akár differenciálásról, akár egyéni fejlesztésről van szó.

A tanórák sikere mindig akkor a legintenzívebb, ha nem egy módszer jele-
nik meg benne.

A tananyag, esetleg a tantárgy maga bizonyos mértékig behatárolja a vá-
lasztható módszereket, de az igazán rugalmas pedagógus mindig megtalálja a
módját, hogyan késztetheti a nebulókat aktív ismeretszerzésre.

A speciális (gyógypedagógiai) intézmények a szükségletekre, az integráció
segítésére pedagógiai tanácsadó szolgálatot hozhatnak létre. Mindez azért is

Kedves Pedagógus!

Fontos tudnunk, hogy az inkluzív intézmények előkészítő terepei lehetnek egy olyan társa-
dalomnak, ahol az esélyegyenlőség nem puszta szólam, ahol bármelyik gyermek megvaló-
síthatja álmait, ha elég kitartó és szorgalmas.

1. rész  Adaptációs dialógus

62

fontos, mert a sok eltérő képességű gyermek egyéni fejlesztéséhez szükség
van diagnosztikára. Az SNI-gyermekek esetében ezek a diagnosztikus mérések
szakemberek bevonásával történnnek, s az erre épített egyéni fejlesztési tervet
is az ő segítségükkel tudja elkészíteni az osztálytanító vagy a szaktanár.

A szülőkkel való megbeszélésekre szintén szerencsés elhívni a szakembert.
Munkánk így válhat valóban hitelessé.

Hogyan működik a befogadó iskola?

1.	 A tanárok azokat a tanítási módszereket alkalmazzák, amelyek kielégítik a
tanulók eltérő igényeit. Ehhez figyelembe veszik:

az eltérő szociokulturális hátteret,

az emocionális különbségeket,

az eltérő tanulási stílusokat (hallás után tanulók, vizuális tanulók, kinesz-
tetikus tanulók, analitikus tanulók, globális tanulók).

2.	 Segítenek a tanulónak önismerete fejlesztésében annak érdekében, hogy ké-
pessé váljon saját tanulása hatékony irányítására.

3.	 Tervezéskor figyelembe veszik a sajátos nevelési igényű tanulók szükség
leteit.

4.	 A tanulók haladási ütemének megfelelően tervezik a munkát.

5.	 Az egy osztályban tanító nevelők folyamatos interakcióban vannak egymás-
sal az eredményes személyi előrehaladás érdekében.

6.	 A tanítási folyamatban megjelenik a fejlesztő értékelés.

7.	 Együttműködnek a szülőkkel, ami további segítség lehet a gyermek szük-
ségleteinek alaposabb feltérképezésében.

A kompetencia alapú képzést oktatási alapdokumentumunk (Nat) elvárja
az intézményektől azzal, hogy megnevezi azokat a kulcskompetenciákat, ame-
lyek kialakítása, fejlesztése az oktatási folyamat során meghatározó fontosságú
(részletesebben l. a kompetenciáról szóló fejezetben).

A dokumentum előírja az egységes alapokra épülő differenciálást és a ki-
emelt fejlesztési feladatokban a tanítás-tanulás olyan szemléleti egységét, amely
megnyilvánul például a tantárgyközi kapcsolatokban – ezzel a hagyományos
iskolai keretek máris szétfeszítődtek.

Amelyik iskola ezeket a szempontokat szem előtt tartja, az már a hagyomá-
nyos tantárgyi struktúrát is csak nehézkesen tudja továbbműködtetni.

–

–

–

63

4. fejezet  Módszerek

„A lényeges előrelépéshez ma már nem nagy alapelvek deklarálására, hanem sok apró részlet
tisztázására, elmélyült fejlesztő munkára van szükség.” (Csapó Benő)

A pedagógiai módszerek szerepe, funkciója, célja

Hagyományos pedagógiai módszerek

A külvilágról a legtöbb információt, kb. 83%-ot a látás útján kapjuk. A hallás
útján az információk 11%-a jut el hozzánk, s mindössze 3,5%-ot tesz ki a szag-
lás, 1,5%-ot a tapintás és 1%-ot az ízlelés útján szerzett információk aránya.
(Ezek az adatok megközelítő átlagértékeket jelentenek.) Önmagában ez a tény
is elég volna, hogy a verbális ismeretközlés kiegészítés nélküli hatékonyságát megkér-
dőjelezzük.

Az adatok arról győznek meg, hogy a kompetenciák kialakítását a hagyomá-
nyos ismeretközlő iskolai keretek között, a frontális osztálymunka módszerei
vel képtelenség teljesíteni. Ami miatt mégis ez fordul elô leginkább, annak oka
többek között:

pedagógusaink nagy százaléka ezekben a módszerekben van „otthon”,

az oktatás folyamatába hosszabb vagy rövidebb ideig, de beilleszthetők,

vannak oktatási szituációk, amikor ezek a módszerek a célravezetők vagy

hatékonyan egészítik ki az új oktatási módszereket.

–

–

–

–

Kedves Pedagógus!

Általános ellenvetés az újítással szemben, hogy a csökkenő kötelező óraszámok az egyes
tantárgyakra olyan kis mennyiségű órakeretet tesznek felhasználhatóvá, hogy ha azokat a
teljes tanítási évre szétosztjuk, hatékonyságuk szinte alig mérhető.

A hagyományostól eltérő tervezési, szervezési módszerekkel, a tantárgyi „szegregáció” fel-
oldásával ezek a problémák orvosolhatók. (Pl. a tantárgy tömbösítése, epochális oktatás,
blokkosítás, tantárgyi integráció.)

Ez is egy ok arra, hogy az iskola belső struktúrájának és szokásrendszerének, oktatási fo-
lyamatának újragondolása megtörténjen.

A következőkben azokat a tanítási módszereket gyűjtöttük csokorba, amelyek a Nat elvá-
rásainak megfelelnek, és segítik a befogadó iskolák pedagógusainak hatékony tanítását.

1. rész  Adaptációs dialógus

64

Előadás

Olyan szóbeli közlési módszer, amely egy téma logikus, részletes kifejtésére
szolgál. Hossza 15 perctől 2 óráig terjedhet. Általában az elbeszélés és a magya-
rázat elemeit is meg lehet találni benne. Szerkezetét tekintve három fő részből
áll: bevezetés, kifejtés, összegzés.
Alkalmazására akkor van szükség, ha:

olyan információ közlése a cél, amelyet más forrásból nem lehet elérni,

egy tananyag bevezetésénél, ha az ismereteket még más módszerekkel is
rögzítik,

ha az információkat csak rövid ideig kell megjegyezni,

ha a cél az érdeklődés felkeltése.

Magyarázat

Szintén tanári közlés, amelynek során törvényszerűségek, szabályok, fogal-
mak, összefüggések megértését segíti elő a pedagógus.
Típusát tekintve lehet:

értelmező: fogalmak, kifejezések értelmének magyarázatát adja;

leíró: egy szerkezet vagy folyamat bemutatására szolgál;

okfeltáró: a különböző (természeti vagy társadalmi) jelenségek okainak
megértésére, megértetésére alkalmazzuk.

A magyarázatok időtartamukat tekintve – a kisgyerekek esetében – az 5-10
percet nem haladhatják meg, és 20-25 percnél hosszabb monoton, passzív befo-
gadásra még a felnőtt sem képes.

Mindkét esetben monologikus oktatási módszerről beszélhetünk, ahol a
pedagógusé az aktív szerep, és a tanuló általában a passzív befogadó. Ezért
kombinálni szükséges olyan feladatokkal, amelyek aktív szerepet adnak a
gyermeknek hallgatás közben, vagy meg kell szakítanunk a frontális munkát
a tanulók aktívvá tétele érdekében kérdésekkel, szemléltetéssel. Az előadást
vagy a rövidebb idejű magyarázatot kötni kell a tanulók előző ismereteihez, se-
gíteni lehet a tanulóknak az elhangzott szöveg jegyzetelésében, a lényegkieme-
lés technikájának gyakoroltatásával, részösszefoglalások beiktatásával vagy az
ismeretek rögzítését szolgáló feladatok adásával.

Az ilyen módszerek esetében a pedagógus nem differenciál, mindenki
ugyanazt a feladatot végzi, a tanulók képességbeli különbségei, személyiség
beli eltérései nem kerülnek előtérbe.

–

–

–

–

–

–

–

65

4. fejezet  Módszerek

Az óra menetét ilyenkor mindenképpen a verbális közlés határozza meg,
és ha a befogadás intenzitását figyelembe vesszük, akkor a gyermeknek nem
is a legerősebb információfelfogó bázisát célozzuk meg. Szükségszerű tehát a
verbális információ megerősítése.

A megbeszélés

Az oktatásban leggyakrabban használt dialogikus közlési módszer. A tanár
a tanulókkal folyamatos interakcióban van, s a tanulói válaszok alakíthatják az
óra menetét. A tanulók aktívak, tanári kérdések segítségével maguk jönnek rá
a megoldásra.
A megbeszélés formái:

a konkretizáló megbeszélés és

a kérdve kifejtés.

A módszer három lényeges alkotóeleme:

a strukturálás (a megbeszélés menetének tudatos irányítása),

a kérdezés (az alábbiakban részletezzük) és

a tanulók tevékenységének értékelése (ez utóbbit külön fejezetben tárgyaljuk).

A kérdés

A kérdés a megbeszélés fő eszköze, de általában a tanítás folyamatában is
kiemelt szerepe van. Különböző kérdéstípusok eltérő gondolkodási műveletet
aktivizálnak. Fontos, hogy a kérdést követően hagyjunk időt. A csend a legak-
tívabb tanulói tevékenységre, a gondolkodásra ösztönöz.
A kérdések funkciói:

diagnosztizáló: az óra anyagát alátámasztó előismeretek feltárására irányul;

ellenőrző: a tanulók tudásszintjét vizsgáljuk;

instruáló: ha a munka elvégzésére ösztönzünk vele (Sorold fel…!; Rakd
össze…!; Keresd meg…!);

gondolkodtató: okok, indítékok keresésére, következtetések levonására,
összefüggések feltárására, általánosításra, képzettársításra, összehasonlítás-
ra ösztönöznek;

véleményt kérő (művészeti alkotások, kísérleti szituációk megítélése, önér-
tékelés);

érzelmek kifejezését elősegítő (Hogy tetszett…?; Miért ez a véleményed…?).

–

–

–

–

–

–

–

–

–

–

–

1. rész  Adaptációs dialógus

66

A kérdések két alapcsoportra oszthatók:
A szűk tanári kérdésekre egyetlen helyes válasz adható. A tények felidézésé-

re, pl. a tananyaghoz szükséges előzetes ismeret feltárására vagy a tanult isme-
retek összefoglalására használhatjuk (Hogy nevezzük…?, Mi a feladata…?).

A tág tanári kérdésekre többféle jó válasz lehetséges, elemzésre, értékelésre
ösztönöznek. Fejlesztik a gondolkodást (Hogy látod…? Mi a véleményed…?).

A jó kérdezés jellemzői:

A jó kérdés pontos, világos, rövid, egyértelmű.

Figyelembe veszi a tanulók értelmi színvonalát.

Fejleszti a gondolkodást.

Segítségével differenciáltan tudjuk kezelni a tanulók válaszait.

Bloom taxonómiája szerint a kérdések a gondolkodás szintjei szerint az alábbi
módon csoportosíthatók.

3. táblázat
A kérdésfeltevés és a gondolkodás szintjei közötti kapcsolat Bloom taxonómiája

szerint

Példa a feladatmeghatáro-
zásokra

A gondolkodás színterei
(kognitív taxonómia)

Példa a kérdésfeltevésre

Alapműveletek
Nevezze meg…!
Sorolja fel…!
Válassza ki…!

Ismeret Ki, mi, mit, mikor, hogyan, mi-
lyen, melyik…?

Képzelje el…!
Mondjon példát…!
Egészítse ki…!

Megértés Mit gondol…?
Milyennek képzeli…?
Miért…?
Hogyan foglalná össze…?

Használja fel…!
Változtassa meg…!
Számítsa ki…!
Találja meg..!

Alkalmazás Hogyan példázza…?
Hogyan áll kapcsolatban…?

Magasabb rendű műveletek
Illusztrálja…!
Vázolja fel…!
Hasonlítsa össze…!

Elemzés (analízis) Mik a tulajdonságai…?
Hogyan csoportosítaná…?
Miben hasonlít…?

Csoportosítsa…!
Tervezze meg…!
Javasoljon megoldást…!

Egybefoglalás (szintézis) Mire következtet…?
Mi lenne, ha…?
Milyen megoldást javasolna…?

Forrás: Bárdossy–Dudás–Pethőné–Priskinné, 2002.

–

–

–

–

67

4. fejezet  Módszerek

A kérdések gyakori, hatékony eszközei a tanításnak. Mire használhatók?

Segítségükkel kiválóan lehet a tanórán differenciálni (egyéni feladatlapok
kérdései).

Játékosabbá tehetjük az órát vele (barkohba, Gondoltam egy számot…, találós-
kérdés-készítés).

Egybeköthetjük a gondolkodást mozgással pl. a Keveredj! Állj meg! Csoporto-
sulj! kooperatív módszerrel, amelynek lényege, hogy a gyermekek körbejár-
nak, miközben a tanár feltesz egy kérdést, amire a válasz egy szám. A diákok
ekkor a válasznak megfelelő számú csoportokba tömörülnek.

Elmélyíthetjük az ismereteket, kijavíthatjuk a hiányos vagy téves ismeretet:

A villámkártyák a bevésési folyamatot segítik. Lényege, hogy a tanulók
kártyákat készítenek azokból a kérdésekből, amelyeket az előzetes teszt-
nél elrontottak. A kártya másik oldalán valamilyen „behívó formula” van,
ami az adott kérdésre vonatkozik (pl. egy szó az egyik oldalon és szó-
tári meghatározása stb.). A tanulók párban dolgoznak, és 5-5 db kártyát
átadnak társuknak, felváltva kérdezik egymást, és ha tudják a választ,
visszakapják a kártyájukat. A nehézségi fok emelhető a segítségnyújtás
csökkentésével.

Dobj egy kérdést: A csoport a tanultak ellenőrzésére vagy készségfejlesz-
tésre alkalmazhatja. A gyermekek egy labda körbedobásával egymást
kérdezik a tanult anyag ismereteiből.

Feladatcsere: A csoport minden tagja kidolgoz egy ismétlő kérdést az anyag-
ból, és leírja egy villámkártyára. A kérdésekre adható válaszokat megvitat-
ják csoporton belül, és a kártyák másik oldalára leírják. A következő lépés-
ben kicserélik villámkártyáikat valamelyik csoporttal, s a kártyák kérdéseit
megválaszolják (kagan, 2001. vagy későbbi kiadás alapján).

Erősíthetjük a társas kapcsolatokat, fejleszthetjük a kommunikatív készsé-
get pl. „a tanár válaszol” módszerrel, ahol a gyermekek a tanárnak tesznek
fel vitaindító, információkérő vagy az előzetes meditációt segítő kérdése-
ket. Kooperatív munkaforma pl. a „Találj valakit”. Lényege: minden diák kap
egy feladatlapot, és az osztályban körbejárva keresnie kell valakit, aki tud
válaszolni a munkalapon lévő valamelyik kérdésre. A munkalapra a vála-
szoló szavait kell rögzíteni, aki aláírásával bizonyítja, hogy a válasz helyes.
Minden kérdéshez új „szakértőt” kell keresni. A kommunikációs készséget
erősíti a „Ki vagyok?” módszer. A gyermekek a hátukra tűzött híres ember,
irodalmi hős, élőlény stb. nevét kell, hogy kitalálják úgy, hogy társaiktól há-
rom kérdéssel kérhetnek segítséget. A társak csak igennel és nemmel vála-
szolhatnak. (A találgatásban segíthet pl. a táblára kifüggesztett lista.) (kagan,
2001. vagy későbbi kiadás alapján.)

–

–

–

–

•

•

•

–

1. rész  Adaptációs dialógus

68

Vita

A megbeszélés magasabb formája. Dialogikus közlési módszer, ahol a tanár
háttérből irányít (vitavezető). Jelentős szerep jut a tanulóknak. Az ismeretek el-
sajátításán túl erősen aktívgondolkodás- és kommunikációskészség-fejlesztő
módszer. Alkalmazása előtt a gyerekeknek el kell sajátítaniuk a vita alapvető sza-
bályait és magatartásmódját (türelem, tolerancia, vitakultúra stb.). Hatékonyan
akkor szervezhető, ha ötletek, értékelő álláspontok sokszínűsége várható.
Ez a módszer segíti:

a tantárgyi tudás elmélyítését,

az interperszonális kapcsolatok minőségi javulását,

a kommunikációs készség javítását,

a problémamegoldó gondolkodás fejlesztését és

a közösségépítésre is pozitív hatása van.

Szemléltetés

A hagyományos és a korszerű pedagógiai módszerek egyike sem nélkülöz-
heti a szemléltetést. Az emberi megtapasztalás hétköznapi alapesete az érzék-
szerveink útján történő információszerzés. A hagyományosan frontális meg-
erősítő módszer mellett a csoport- vagy egyéni munkában is használhatjuk, és
használjuk is.

Már Comenius is felismerte, hogy a verbális közlés mellett fontos a tárgyak,
jelenségek észlelése, elemzése is. Azóta a szemléltetésnek a korszerű pedagógiá
ban számos, a modern technikát is felhasználó formáját ismerjük.

Az alsós osztálytermekben a kicsiknél mindennapos, megszokott látvány,
hogy hívóképes betűk és számok, később mértékegységek, nyelvtani szabályok
díszítik a falakat. A körültekintő tanító kis kézi könyvtárat is tart az osztályte-
remben, és az írásvetítő is megszokott eszköz, amely rengeteg lehetőséget ad a
vizuális megerősítésre.

Az idősebb korosztálynál, ha kabinetrendszer van, a szaktanterem jellegé-
nek megfelelő faliképek, ábrák találhatók a teremben. Modellek, gépek, met-
szetek, preparátumok, ásványok, kitömött állatok, hangszerek és ritmushang-
szerek stb. – valamennyi a közvetlen szemléltetést célozza. Ugyanezt éri el a
pedagógus, ha kísérleteket mutat be vagy végeztet az osztállyal.

A modern kor számos technikai berendezéssel siet segítségünkre. A diave-
títők, az írásvetítők, a tévé, DVD, videomagnó, a magnetofon és a számítógép,

–

–

–

–

–

69

4. fejezet  Módszerek

a projektor és az interaktív táblák: mind megannyi lehetőség a közvetett infor-
mációszerzésre.

Szemléltetésnél az irányító a tanár, a diák feladata a megfigyelés. Annál ha-
tékonyabb a szemléltetés, minél közelebb kerül a gyermekhez a megtapasztal-
ható valóság.

Egyéni tanulási módszerek

A tanulók személyi adottságára építő pedagógiai módszerek közül először
az egyénre figyelő individuális módszereket tekintjük át. Mikor érdemes ezek-
kel a módszerekkel élnie a pedagógusnak?

Ha lehetőség szerint mindenkinek szükségletei szerint szeretnénk feladatot
kiosztani.

Ha egyéni alkotómunka a feladat (tárgyak létrehozása, képalkotás, szöveg-
alkotás stb.).

Ha a csoporton belül a követelmények eltérnek egymástól [pl. tanulásban
akadályozott gyermek(ek) van(nak) a csoportban].

Rétegmunka

A tanulók bizonyos fejlesztési célok, fejlesztendő területek alapján kerülnek
eltérő csoportokba, azonos feladatot kapnak csoporton belül, de az egyes gyer-
mekek között nincs együttműködés, mindenki önállóan dolgozik. Ezt a mun-
kaformát részben egyénre szabott munkaformának nevezzük. A pedagógus
által nyújtott segítség személyre szabott.

Differenciálás

A differenciálás a tanulók egyéni különbségeinek figyelembevétele a tanítás folyamatában.

Az egyéni különbségek lehetnek:

 a szociális háttérből adódóak (értékrend, hozott ismeretek, szokásrend, val-
lási, etnikai különbségek stb.),

veleszületett adottságbeli különbségek (szomatikus, vegetatív, idegrendszeri),

a tanuló személyiségéből adódó különbségek (attitűd, érdeklődési kör, mo-
tiváció stb.).

–

–

–

–

–

–

1. rész  Adaptációs dialógus

70

A kulcskompetenciák fejlesztésénél jelentős szerepet kaphat a differenciált
oktatás, amely az esélyegyenlőség megteremtésének alappillére lehet.

A differenciálás csak akkor oldható meg sikeresen, ha a gyermekek ren-
delkeznek önálló tanulási technikákkal, ismerik és tudják használni az önálló
munkához szükséges eszközöket és rendelkeznek időérzékkel, képesek az ön-
ellenőrzésre. Ezért a tanítónak ezeket először ki kell alakítani.

A differenciált feladatok kiválasztása, személyre szóló összeállítása mindig
diagnosztikus tájékozódás után történik. Ha részképességzavart mutató vagy
tanulásban akadályozott gyermek/tanuló esetében alkalmazzuk a differenciá-
lást, figyelembe kell venni a szakvéleményben megfogalmazottakat, a tanulás-
ban akadályozott gyermek esetében az egyéni fejlesztési tervet. (Célszerű az
utóbbi esetben a tervezés időszakában kikérni az iskolai vagy az utazó gyógy-
pedagógus véleményét, esetleg amíg nincs gyakorlatunk a fejlesztés üteme-
zésében, a feladatok tartalmát is megbeszélni a szakemberekkel.) A részképes-
ség-problémás gyermekek esetében a fejlesztőpedagógussal kell ugyanezeket
a lépéseket megtenni.

Differenciált óravezetésnél alkalmat lehet adni a tanulóknak, hogy a meg-
felelő szintet maguk válasszák, ezzel segítve az önismeret fejlesztését, a reális
énkép kialakulását. A tanítás folyamatában fontos a bizalom megtapasztalása,
ebben segítségünkre lehet, ha az órán a gyermek számára lehetővé tesszük
az önellenőrzést. Táblára kiakasztjuk a feladatok megoldását vagy borítékban
az asztalra tesszük.

Differenciálásnál a feladatokat különböző szempontok szerint állíthatjuk össze.
Az ismeret elsajátítása szerint:

a hiányok pótlására alkalmas feladatok,

az ismeret rögzítésére alkalmas feladatok,

a rögzített ismeret elmélyítésére, felhasználására szolgáló feladatok.

A különböző munkatempóra tekintettel:
A tanulók munkatempójának eltérő volta mindannyiunk számára ismert.

A differenciáláskor emellett külön kell figyelnie az inkluzív iskolában tanító
nevelőnek a sajátos nevelési igényű tanulók egyéni szükségleteire. Pl. a részké-
pesség-problémával küzdő gyermekek szakértői véleményében gyakran olvas-
ható az időkedvezmény kérése.

A szórt figyelem, a hosszan tartó koncentráció hiánya, a kapkodás a lassan
haladó gyermekek között éppúgy előfordul, mint a gyorsan haladók között.
Az okok feltárása után meg kell határoznunk a fejlesztés irányát és módját. (Ha
lehetőség van a nevelőtestületben mozgásterapeutát alkalmazni részmunka-
időben – aki lehet tanfolyamot végzett tanító kolléga is –, sokat segíthet a kon-
centrációkészség, a finommotorika fejlesztésében, a gyermek személyiségének
stabilabbá tételében.)

–

–

–

71

4. fejezet  Módszerek

A gyorsabban haladók számára mindig legyen „időkitöltő feladatlap”.
A pedagógus mindig a fejlesztési célnak megfelelően foglalkozik a csopor-

tokkal, de vigyáz arra, hogy mindegyik csoporttal foglalkozzon személyesen
is. Ugyancsak lényeges a csoportok – a fejlesztési célnak megfelelő – változó
összetételének lehetôsége és rugalmas alakítása.

Individualizált munka

A pedagógus figyelembe veszi a gyermek egyéni haladási ütemét, adottsá-
gait, jártasságát, tanulási stratégiáját, előzetes ismereteit és az egyéb ismeret-
szerzési képességeiben megnyilvánuló különbségeket. Pozitív viszony van a
tanuló és a pedagógus között, aki minden gyermek számára biztosítani tudja
a képességeihez, sajátosságaihoz mért sikert. Az értékelés az önmaga eredmé-
nyeihez képest végzett előrehaladáson alapul. Nincs kapcsolat a társakkal, sem
a folyamat során, sem az értékeléskor. (Ezt a módszert akkor érdemes alkal-
mazni például, ha a tanuló valamilyen ok miatt egyéni haladási ütemben való
munkára kap engedélyt az igazgatótól, vagy a sajnátos nevelési igénye ezt a
munkaformát teszi szükségessé az adott sérült vagy eltérő fejlődésű terület
miatt.)

A tanulók közösen végzett tanulási tevékenységei

A tanuláspszichológia mérési adatai szerint annak,

amit hallunk, a 20%-át,

amit látunk, a 30%-át,

amit olvasunk, a 10%-át,

amit egyszerre látunk és hallunk, annak az 50%-át,

amiről magunk beszélünk, annak a 70%-át,

és amit önállóan kipróbálunk és végrehajtunk, annak 90%-át (!) vagyunk
képesek megjegyezni (Zakárné, 2004.).

Ebből adódóan a tanítási órákon az ismeret több érzékszerven keresztüli
megtapasztalása, illetve a tudás aktív megszerzése lényegesen nagyobb haté-
konyságot előfeltételez. Az oktatás gyakorlatában ezért a módszerek kombiná-
lása vagy új komplex technikák bevezetése szükségszerű.

–

–

–

–

–

–

1. rész  Adaptációs dialógus

72

A felfedezéses tanulás

Az információrobbanás eredményeként hatalmas ismeretbázis áll a tanuló
rendelkezésére. A pedagógiai feladat tehát nem az ismeretek, információk fel-
kutatása és átadása, hanem azok rendszerezése, feldolgozása. A felfedezéses
tanulásban megváltozik a tanár szerepe, aki többé nem ismeretet továbbít, ha-
nem kérdez, problémát fogalmaz meg, összefüggések keresésére ösztönöz.

A felfedezéses, kutatásos tanulás időigényes. Viszont az aktív tanulással a
tanuló kíváncsiságát, érdeklődését mozgósítjuk. Láttuk, hogy annak az isme-
retnek, amit önállóan kipróbálunk és végrehajtunk, 90%-át vagyunk képesek
megjegyezni. Így tehát a ráfordított idő az eredmény hatékonyságában busásan
megtérül. A felfedezéssel a tanulók nemcsak érdekesebben tesznek szert isme-
retre, hanem mást is tanulnak. Felfedezhetik, hogy amit egy konkrét probléma
megoldásánál megtanultak, azt némileg átalakítva, az új helyzethez igazítva
máskor is alkalmazni tudják (tudástanszfer).

A felfedezéses tanulás folyamán a pedagógus facilitátori szerepet tölt be. Fel-
adata, hogy a tanulót gondolkodásra késztesse. Lehetőséget biztosít a gyermek-
nek arra, hogy a meglévő tudás és az új szituáció találkozásából új, magasabb
rendű tudással kerüljön ki. A felfedezéses tanítás során az általános sémák se-
gítségével egyedi problémák kerülnek megoldásra, miközben általános sémá-
ink is fejlődnek.

Mire ügyeljen a pedagógus a problémamegoldás folyamatában a különböző
szakaszokban?

A probléma megértésekor: keresni (kerestetni) kell a tanulókkal a probléma
okát. Mi az ismeretlen?

A probléma elemzésekor: meg kell ismertetni a gyerekekkel olyan eljárásokat,
amelyeket a problémamegoldás során alkalmazni tudnak, pl. a lényeges és
lényegtelen információk elkülönítése, hasonló feladat keresése, a feladat le-
egyszerűsítése, a feladat modellezése, a megoldás megtervezése.

A megoldás folyamatában a pedagógus számos eszközzel segítheti a tanulókat.
Érdeklődő figyelemmel kísérheti munkájukat. Kérdéseivel ösztönzi a gyer-
mekeket, hogy a maguk számára megfogalmazzák, hol tartanak, mi a kö-
vetkező lépés. A megvalósítás folyamán a résztvevők között vita alakulhat
ki, ahol szembesülhetnek a különböző elképzelések, megoldási javaslatok
erősségei és gyengeségei. Ha elakadtak, szükséges lehet a tanári segítség,
de csak az akadály elhárításáig. Komolyabb gond esetén a szünet beiktatása
gyakran segít, a félbehagyott munka motiváló erő is lehet.

A munka befejezését követően a résztvevőkkel együtt ki kell értékelni a mun-
ka folyamatát: mi okozott problémát, mi segítette a munkát, hol tévedtek
(Knausz, 2006.).

–

–

–

–

73

4. fejezet  Módszerek

Kooperatív tanulás

„A kooperatív tanulás nemcsak tanítási módszer, hanem filozófia is – állítja Norm Green, a koo-
peratív tanulás nemzetközi szakértője. A kooperatív tanulás mint módszer a konstruktív tanulási
elméletre épül, amely szerint az ismeretek elsajátítása mindig alkotó, azaz konstruktív módon
történik: az emberi agy az ismereteket nemcsak befogadja, hanem szortírozza, rendszerezi,
átalakítja, újjáteremti. A kooperatív tanulási forma – ahogy a többi cselekvő tanulási forma is –
a hagyományos tanulási módszerekkel szemben nemcsak megengedi, hanem kifejezetten sti-
mulálja az emberi agy ezen alkotómunkáját, konstruktivitását.” (Óhidy, 2005.)

A kooperatív módszerek az információszerzésen túl a gondolkodási, a kom-
munikációs és az együttműködési készséget segítenek kialakítani.

4. táblázat
A kooperatív tanulás négy alapelve

Építő egymásrautaltság Akkor jelentkezik, ha az egész csoport sikere mindegyik tag sikerének
a függvénye, vagy ha valamelyik csoporttag nem teljesít, akkor az egész
csoport alulteljesít. Ebben az esetben várható, hogy a könnyebben tanuló
diák segít társának a feladat megértésében, hogy az mielőbb eljusson a jó
megoldásig.

Egyéni felelősség Az egyéni felelősség átélése fontos része a kooperatív tanulásszerve-
zés sikerének. Ehhez olyan új módszereket kell kidolgozni vagy a már
meglévőkből felhasználni, amelyek az egyéni teljesítmények összeadásával
lesznek értékelve. Pl. pontfelelős módszer vagy a feladatért felelős mód-
szer. Az előzőben mindenki önállóan megírja a tesztet, és a pontszámok
összeadása adja ki a csoporteredményt. Utóbbinál pedig a részfeladatok
megoldásával áll össze a csoport eredménye.

Egyenlő részvétel Az egyenlő részvétel a kooperatív csoportokban a szerepelosztással kez-
dődik, amikor az adott órán (foglalkozáson) a munka folyamata valamely
részterületének felelősévé tesszük a csoporttagokat (időfelelős, jegyző,
feladatmester, eszközfigyelő, kérdésfelvezető, visszatekintő, csendkapi-
tány stb.).

Párhuzamos interakciók Elősegítik a tanulói aktivitást, a tanulók órai aktivitása a sokszorosára nő.

Forrás: Kagan, 2001.

Ha a négy feltétel valamelyike hiányzik, mindössze csoportmunkáról beszélünk, de
nincs szó kooperációról.

Minden tevékenység 4-6 fős csoportokban zajlik.
A pedagógusnak a csoportos munka szervezésénél mindig figyelembe kell

venni az egyenlő részvétel kritériumát. (Pl. a szóforgó vagy ennek írásos meg-
nyilvánulása, a kerekasztal.) Mindkét módszer a tanulási folyamat számos terüle-
tén alkalmazható pl. új ismeretek előkészítésére, befogadására, a számonkérés
és a gyakorlás élénkítésére. A diákok mindkettőben körönként vesznek részt.

1. rész  Adaptációs dialógus

74

A kerekasztal esetében a diákok egy tollat és egy papírt használnak. Az első diák
a feladatnak megfelelően leír valamit, azután továbbadja a bal oldali társának, a
papír körbemegy, innen a neve: kerekasztal. A szóforgóban ugyanez történik, de
szóban. Pármunkánál pedig pl. a félidő módszer (először a pár egyik tagja, majd
a másik szerepel előre meghatározott ideig) vagy a páros forgószínpad (amikor a
pár tagjai felváltva neveznek meg dolgokat vagy dobnak be ötleteket) a koope-
ratív választás, ahol nemcsak az egyidejű interakciónak, de az egyenlő részvé-
telnek is megfelelnek a szereplők. (Meg kell jegyezni ugyanakkor, hogy a páros
munka alapvetően nem kooperatív módszer.)

A párhuzamos interakciók önmagában magyarázatot adhatnak arra, hogy a
kooperatív módszerek miért sikeresebbek minden eddigi módszernél.

Ebben az esetben ugyanis a tanulók órai aktivitása a sokszorosára nőtt.
A frontális osztálymunkában a tanulók mindössze 10 percig jutnak szóhoz, a
többi idő a tanáré. A hagyományos óraszervezésnél ez az aktív idő is szétosz-
tandó a tanulók között, hisz a tanári felszólításra mindig csak egy tanuló vála-
szol. Így a tanulók egy főre jutó kommunikációja a tanórán 20 másodperc. Ha
csak ezt a 10 percet a tanár a kooperatív óraszervezéssel oldaná meg, a párhu-
zamos interakcióknak köszönhetően az egy főre jutó aktív időszak akár 5 perc
is lehet, ami 15-szöröse a hagyományos óravezetés során az egy tanulóra jutó
időnek.

Ez a módszer a közösség tagjai közötti kooperáció eredményeként létrejövő konszenzus eléré-
sére tanítja meg a gyerekeket. Pozitív tapasztalat, hogy a kooperatív tanulást alkalmazó tanulók
a konszenzusra törekvő szemléletet átviszik az élet más területeire is. „A kooperatív életszem-
lélet kölcsönös tiszteletre alapozott együttműködést és a közösség minden tagjának egyéni
teljesítményét előtérbe állító szemléletet jelent.” (Óhidy, 2005.)

Kedves Pedagógus!

A kooperatív tanulás szervezése más pedagógusattitűdöt, más készségeket, képességeket
kíván, mint a hagyományos tanítás. Összegyűjtöttük Önnek a kooperatív tanulás szervezé-
séhez szükséges alapvető tudásokat. Kérjük, olvassa el, és próbálja azokat a saját gyakor-
latába illeszteni!

a)	 Nem nélkülözheti a tanóra előzetes tervezését, foglalkozásvázlat készítését. A foglal-
kozásterv épülhet a kooperatív tanulásszervezés valamely kész mintatervére, illetve, ha
biztosak vagyunk a kooperatív módszerek használatában, akkor saját tervünkre.

b)	Abban az esetben, ha csak egy vagy néhány módszert ismerünk, a hagyományos tanórá-
ba beillesztve is hatékonyan alkalmazhatjuk őket.

c)	 Miután a kooperatív módszerek sokasága szól a csoportos interakcióról, nem mind-
egy, hogy a csoportalakítást hogyan végezzük. Amennyiben előre tervezett heterogén
csoport dolgozik együtt, több hétig is célszerű együtt hagyni a csoportokat a szociális
kompetenciák fejlesztése miatt. Ha véletlenszerű csoportalakítást preferálunk, akkor

75

4. fejezet  Módszerek

Projekt

„A projekt olyan oktatásszervezési eljárás, amely az oktatás menetét gyakor-
lati problémák megoldása köré csoportosítja.” (Pedagógiai lexikon)

A projekt a gyermekek teljes személyiségét, érzelmi, értelmi, motorikus
adottságaikat is figyelembe veszi a tanítás folyamatában, céltudatos tevékeny-
séggé alakítva a gyermeki kíváncsiságot, képzelőerőt. Olyan tanulási egység,
amelynek központjában a probléma áll.

A módszer vállalása esetén az egyes tantárgyakat, tantárgycsoportokat in-
terdiszciplináris módon, egy központi téma köré csoportosítva tanítjuk. Ez a
módszer egyszerre vár el együttműködést a tanulóktól és a pedagógusoktól. A
projekt időtartamát tekintve az egynapostól a többhetesig (általában 2-6) ter-
jed. Az időtényezőnél figyelembe kell venni a gyermekek életkorát, a téma fel-
dolgozásának mélységét és a pedagógusok gyakorlatát.

A projekt azon az alapelven nyugszik, amely szerint a tanulás komplex fo-
lyamat, amely a tanárt, a tanulót és a tanulási környezetet is magában foglalja.

a csoportok összetételét gyakrabban kell változtatni, mert ilyenkor igen ritkán alakul ki
ideális csoportösszetétel.

d)	A tantermi környezetet úgy kell kialakítani, hogy jobban alkalmazkodjon a tanulók szük-
ségleteihez. Könnyen léphessenek egymással kapcsolatba a csoporton belül, ugyanakkor
ne okozzon nehézséget, ha a táblára vagy a tanárra kell figyelni.

e)	Miután a tanulás cselekvések sorozata, ezért a tanulási folyamat az órán mozgással és
zajjal jár. Célszerű megállapodni a közösséggel egy olyan jelben, amelynek hatására min-
denki abbahagyja a munkát, és a tanárra figyel (csendjel).

f)	 Az óra tervezésénél a pedagógus a tanulói tevékenységek megtervezésére koncentrál.
Ekkor kell az óra szükséges eszközeit is kiválasztani, előkészíteni, sokszorosítani. A ter-
vezésnél meg kell feleltetni egymásnak a célokat, feladatokat és a módszereket. A folya-
matos interiorizáció a társas viselkedést is alakítja. Ezért a kooperatív óra tervezésében
összhangban kell lennie az ismeretszerzésnek, a szociális tanulásnak és a tapasztalati
tanulásnak. Ha lehet, a csoporton belül differenciáltan, a képességeknek megfelelően
adjuk a feladatokat.

g)	Az órán fontos a szerepek kiosztása, az időkeret meghatározása, a közösen elfogadott
szabályok megalkotása és következetes betartása. Fontos, hogy ez utóbbiból ne legyen
sok, és ne legyenek tiltó megfogalmazások.

h)	A foglalkozásokat mindig a tanulói értékeléssel és önértékeléssel zárjuk. Magunk szá-
mára tervezzünk megfigyelési szempontokat, de soha ne feledjük, hogy az értéke-
lés nem csak a tanár privilégiuma. A foglalkozás végén mi is végezzünk önértékelést.
A tanulói értékelésnek a teljesítményen túl a kooperatív készségekre, együttműködésre
is ki kell terjednie. (Hogyan tudtatok együtt dolgozni, volt-e vita stb.?)

1. rész  Adaptációs dialógus

76

Ebbe a folyamatba a tanuló magával hozza előzetes ismereteit, tapasztalatait,
és ezek közé egyéni módon kapcsolja be az új ismereteket. A tanuló tehát a
projekt során aktív, alkotó részese a tanítási folyamatnak, mely alatt egész sze-
mélyisége formálódik és az új ismeret befogadásához szükséges kompetenciái
fejlődnek. A tanítás tematikus megközelítése a gyermek fejlődésének intellek-
tuális, szociális, érzelmi és fizikai oldalait helyezi előtérbe. Megszűnik a verbális
képességek előnye, és a különböző képességek azonos súllyal vehetnek részt a
közösen választott probléma megoldásában.

Ebben a folyamatban a tanár feladata elsősorban a tanácsadás, a segítség-
nyújtás, a koordináció és a bátorítás.

A projektmódszerben fokozott szerepet kap a tervezés, amely

1.	 első körben a folyamat egészének a megtervezését jelenti, melynek során
meghatározott képességekhez és ismerethez kívánjuk eljuttatni a gyereke-
ket, ugyanakkor a pedagógus stratégiai gondolkodását is szinten tartja;

2.	 másodszor a megvalósítás folyamán, a kisebb egységek tervezésekor, a pro-
jektszakaszok összegzését követően jelenik meg, ekkor a tanári motiváció és
a segítség tudatos jelenléte is döntő szerepet kap.

A tervezést követő megvalósítás is többlépcsős folyamat, hisz a téma kivá-
lasztásától folyamatos a tanulókkal való interakció.

A kivitelezés olyan cselekvő együttműködés, amelynek során a tanulói cso-
portok a döntéshozók, a pedagógus pedig koordinál és a segítségnyújtás kü-
lönböző módozatait alkalmazza, figyelembe véve a tanulók tudásszintjét, előse-
gíti az új ismeretek és készségek megszerzéséhez szükséges tanulási technikák
felfedezését és kipróbálását. A közös tevékenység elősegíti a kommunikációs
készségek, az egymásra figyelés, a tolerancia képességének fejlesztését. A pro-
jekt utat nyit a különböző tantárgyi ismeretek integrációjára, az összefüggések
felismerésére, segítve ezzel a gondolkodás fejlesztését. A résztémák változatos
tevékenységei sikerhez juttathatják az eltérő tanulói személyiségeket. A kivite-
lezés időszakában lehetőség van a szükséges korrekciók megtételére.

A munkafolyamat során és a projektzárás előtt a csoportok folyamatosan ér-
tékelik saját munkájukat, a projektzáráskor pedig eredményeiket nyilvánosság
előtt bemutatják. Ez a mozzanat az önértékelés és önbecsülés kialakításának
fontos momentuma, hisz a gyermek vagy ifjú közönség előtt mutatja be mun-
káját, vesz részt a prezentációban.

A projekt megvalósításának szakaszait a következô folyamatábra foglalja
össze.

77

4. fejezet  Módszerek

5. ábra
A projekt megvalósításának szakaszai

Epochális oktatás

Ebben a típusú oktatási formában (az ’epocha’ görög szóból, jelentése: kor-
szak, időszak) három-négy hetes időszakok vannak meghatározva, amelyek-
ben egy adott témakör tanítása zajlik. Ezek lehetnek a hagyományos értelem-
ben vett tantárgyak, de lehetnek tantárgyblokkok vagy műveltségterületek is.
Ez a rendszer lehetővé teszi, hogy a gyerekek figyelme tartósan egy-egy terü-
letre koncentrálódjon.

Az epochális oktatás előnye, hogy a pedagógus sokkal kevesebb gyermekkel
van kapcsolatban az adott blokkok tanítása idején, így a módszer lehetővé teszi
a fejlesztő értékelés bevezetését is. A fejlesztő értékelés a befogadó iskola egyik
sajátos jellemzője, bár a tanulásban akadályozott gyermekek esetében ez az ér-
tékelési forma jogszabályban előírt kötelezettség.

A mindennapos találkozás a gyerekekkel lehetővé teszi jobb megismerésü-
ket, és a nevelőnek könnyebb valóban személyre szóló feladatokat meghatá-
rozni részükre.

Miután az epochális oktatásban egy adott tantárgy vagy tantárgyblokk
nagyobb mennyiségű anyagrészét dolgozzák fel többféle megközelítésben,
változatos eszközrendszerrel, kikerülhetetlen az osztályban tanító nevelők
kooperációja, összedolgozása (pl. művészetek, természettudományi, társada-
lomtudományi tantárgyblokk).

1. rész  Adaptációs dialógus

78

Az epochális tanításnál fontos feltétel, hogy változatos eszközrendszer,
könyvtár, jól felszerelt információs bázis, számítógépes eszközpark álljon ren-
delkezésre.

Ebben a tanítási módszerben a házi feladat kisebb jelentőséggel bír, hisz a
tanulók mindennap találkoznak a tantárggyal, tantárgyi blokkal. Megnő az idő,
amelyet közös gyakorlással, spontán elsajátítással töltenek.

Miután minden nagyobb blokk végén összefoglalnak, a gyermek összefüg-
géseiben is láthatja a problémát, azt a témacsoportot, amelyet több héten át
dolgoztak fel.

Az epocha abban különbözik a projekttől, hogy nem feltétlen egyetlen té-
mát dolgoz fel és nem (vagy nem mindig) záródik konkrét produktummal.

A tanítási óra nem a hagyományos 45 perc, hanem hosszabb időszak: ez a
tanulók korától, koncentrációképességétől, a gyermekek és a nevelők közös
megegyezésétől függ. Az igazán elmélyült közös munkához 60-90 perces egy-
ségekre lehet szükség.

Szerepjáték, drámapedagógiai módszerek a tanításban

Mindenekelőtt: ez a módszer nem elsősorban a magyart tanítóknak vagy a
magyar szakosoknak szól.

Mindannyiunk gyakorlatában előfordult már, hogy egy helyzetet, történetet
olyan plasztikusan meséltünk el az osztálynak, hogy rövid ideig tartó döbbent
csönd után záporoztak a vélemények vagy a kérdések. Öntudatlanul vagy tu-
datosan a drámapedagógia eszközét, az empátiagyakorlatot alkalmaztuk.

Ha az előbbi helyzetet racionális, problémafeltáró gondolatokkal fűszerezve
döntési szituációvá alakítjuk, döntési helyzeteket, dilemmákat élnek át segítsé-
günkkel tanítványaink.

Közös döntések: fiktív vagy valódi történetekhez kapcsolódó játékformák,
amelyek pl. etikai problémahelyzetet hordozhatnak. A történetet meghall-
gatva kell bizonyos kérdésben dönteni vagy a szereplők cselekvését megítél-
ni, az egyéni döntéseket pedig közösen megbeszélni.

A szituációs játékok a döntési helyzetektől abban különböznek, hogy itt el is
kell játszani a szituációt. Egy történelmi esemény körülményei, egy családi
konfliktus, egy idegen nyelvi környezet vagy egy elképzelt film jelenetének
megelevenítése lehet például a feladat. A kisgyermekeknél segíti a megnyi-
latkozást, ha a szituációs játékot eszközökkel (pl. bábokkal) kezdeményez-
zük. Fontos a szerepek tisztázása és a szerephez tartozó magatartási normák
figyelembevétele.

–

–

79

4. fejezet  Módszerek

Tablót készíthetünk egy nagy történelmi esemény vagy irodalmi mű kap-
csán, amikor a korban élt különböző helyzetű és eltérő tulajdonságú em-
berek karaktereit kell megformálni különböző idősíkokban a szereplőknek.
(Adott időben hol voltak? Mit csináltak? Mire gondoltak? Mi történt velük?)
A mozaikokból érdekes tabló kerekedik ki.

A fenti módszerek kísérletet tesznek a tudás személyesebbé tételére.
A szerepeken keresztül interakcióba lép a tanuló és a karakter személyisége,
ami élményszerű, tartós tudást biztosít. A helyzetek megélése fejleszti az em-
pátiát és a kreativitást.

Szimulációs játékok

Összekapcsolhatók az előbbi módszerrel, de a szabályai szigorúbbak. Szi-
muláció a valóság absztrakciója, a jelenség lényegét képezzük le ilyenkor (pl.
tőzsdejáték, a kicsiknél kerékpáros ügyességi pályák kiépítése, természeti jelen-
ségek szimulációja terepasztalon, számítógépes szimulációs programok stb.).

A gyermeknek lehetősége van biztonságos körülmények között megtapasz-
talni, megérteni a tárgyak, eszközök, természeti vagy társadalmi folyamatok
működésének folyamatát, a történések logikai összefüggéseit, saját döntéseik
következményét.

Az információs és kommunikációs technika (IKT) szerepe
a tanítás módszertani megújulásában

Az 1990-es évek közepén hallottam egy előadást a pedagógia előtt álló kihí-
vásokról, és a sommázott előrevetítést a mai napig nem feledhetem.

Kollégák! Az előttünk álló évszázadnak már az elején, aki nem tud anyanyelvén kí-
vül még egy idegen nyelvet, az néma lesz, aki pedig nem rendelkezik elfogadható
felhasználói ismeretekkel a digitális technológiák terén, az potenciális analfabétának
fog számítani.

Ennek a jóslatnak az igazságát tükrözi az Új Magyarország Fejlesztési Terv
(2007–2013) is. Operatív tervei között ugyanis az aktív társadalom (élethosszig
tartó tanulás-képzés); az okos társadalom (oktatás, tudomány) mellett hang-
súlyos szerep jut az információs társadalom (informatika, kutatás, fejlesztés)
kiépítésének (Dancsó, 2005.).

–

1. rész  Adaptációs dialógus

80

Az IKT alapú oktatási módszerek fejlesztésére az alábbi lehetőségek nyílnak.

A multimédiás prezentáció az oktatásban legelterjedtebb frontális módszertant
támogatja, hatékonyabb előadás tartását teszi lehetővé.

A CBT (Computer Based Teaching, számítógéppel segített tanítás) interaktív
elemekkel teheti hatékonyabbá az oktatást, segítheti az egyéni felkészülést,
lehetőséget nyújthat a sajátos nevelési igényű tanulók fejlesztésére, és segít-
heti új típusú módszertan alkalmazását.

Az e-learning az önálló tanulás eszköze, amely lehetőséget nyújt a helytől és
időtől független tanulásra.

Az LMS-ben (Learning Management System, tanulásszervezési keretrendszer)
a digitalizált tartalmak a kereszthivatkozások révén lehetővé teszik az inter-
diszciplináris gondolkodást, az egyéni haladást, az értékelést, és támogatják
az adminisztrációt.

Az LCMS (Learning Content Management System, tananyagkezelő keret-
rendszer) egyben a tananyagok megjelenítésére és előállítására is alkalmas.
(Dancsó, 2005., uo.)

Fejlesztésre vár a digitális oktatási tananyagok tanításának a magyar viszo-
nyokra kidolgozott és hatékony módszertana. Érezhető viszont ennek az esz-
közrendszernek a tanítási-tanulási folyamaton átívelő meghatározó ereje. Ezért
a módszerek között szólnunk kell használatáról.

Az inkluzív iskola nem nélkülözheti a számítógépes fejlesztő programok segítségét a sajátos
nevelési igényű tanulók esetében sem. Célszerű minden alsós tanterembe – a fejlesztés és a
személyre szóló tanulási folyamat érdekében – számítógépet elhelyezni.

A Nemzeti Fejlesztési Terv Humánerôforrás-fejlesztési Operatív Program
keretében kifejlesztett kompetencia alapú oktatási programcsomagok több
programja tudatosan felhasználja a számítógépek, az internet és az egyéb digi-
tális technikák lehetőségeit.

A számítógép alapesetben csak eszköz, amely képlékenyen tud illeszkedni
a legkülönbözőbb tanítási stratégiákhoz, és könnyedén alkalmazható bárme-
lyik módszer esetében. Ha viszont figyelembe vesszük, hogy a tanítás alapvető
célja minden tantárgyban az információszerzés, ennek elmélyítése, kezelése,
rendszerezése és hatékony felhasználása, akkor be kell látnunk, hogy az új in-
formációs technológia a tanítási folyamat főszereplője is lehet.

Már jelenleg is számtalan lehetőségét tudjuk felsorolni a számítógéppel támogatott
oktatásnak.

Könnyedén és nagy hatékonysággal egészíti ki a projektoktatás vagy a koo-
peratív foglalkozások eszközrendszerét.

–

–

–

–

–

–

81

4. fejezet  Módszerek

A digitális kultúra elterjesztését szolgálják azok a digitális tananyagok, ok-
tatóprogramok, amelyek segítik az igazodást a tanulók egyéni haladási üte-
méhez. Másik típusuk a tudás elmélyítését szolgálja azzal, hogy szembesítik
a tanulót tudásszintjével, azonnal kiértékelve a választ (pl. nyelvi oktató-
programok, tudástesztek).

Változatos órai felhasználást kínál a Sulinet Digitális Tudásbázisa (SDT),
amelyben a technikai értékállóságot és az újrafelhasználhatóságot tartot-
ták szem előtt az alkotók. Az egymástól elkülönülő tudáselemek, szemlélte
tőanyagok, képek, mozgóképek, hangok, animációs eljárások kínálata
gazdag, így végtelen variációs lehetőséget adnak a tanórák színesítésére,
felépítésére.

A fejlesztő segítő programokra példa: Kocsor András – Bácsi János – Miha-
lovics Jenő Beszédmester című programja. Az eszköz a hallássérült gyerme-
kek fejlesztésére alkalmas, de hatékonyan segít a részképességeikben sérült
gyermekek fejlesztésében is (a program térítésmentesen hozzáférhető).

Digitális képekkel és/vagy a számítógépre szkennelt szemléltetőanyagokkal
változatos óraszervezés végezhető. A tanulók a képeket megadott rendszer
szerint csoportosíthatják, képaláírásokat, elemzéseket, prezentációkat ké-
szíthetnek a segítségükkel.

A csatlakoztatható eszközök felhasználásával (webkamera, digitális fényké-
pezőgép) a számítógép lehetőséget ad tanulókísérletek dokumentálására,
önálló alkotások, prezentációk létrehozására. A különbözô szoftverek fel-
használása (pl. PowerPoint, Excel, Paint) élményszerűvé, alkotó tevékeny-
séggé formálhatja az új ismeretek feldolgozását.

Az internet lehetőséget ad az információk másokkal való megosztására is.
Ha az iskola rendelkezik saját honlappal, a projektek vagy a tanulók számí-
tógépre készített prezentációi közreadhatók.

Az internetes levelezőprogramok jó alkalmat teremthetnek a nyelvtudás el-
mélyítéséhez, a tanulói partnerkapcsolatok kiépítéséhez, esetleg a tanárok
és a tanulók nálunk még szokatlan webes kommunikációjához.

–

–

–

–

–

–

–

1. rész  Adaptációs dialógus

82

Hogyan jelennek meg a helyi nevelési tervben,
pedagógiai programban, helyi tantervben
a módszerek?

Óvoda

Ha a kulcskompetenciák kialakítása és fejlesztése érdekében rakjuk össze módszertárunkat,
akkor az óvoda kezdi a sort, hisz a kommunikációs, a narratív kompetenciák alapjainak lerakása
már óvodáskorban kiemelt szerepet kap, csakúgy, mint a szabálykövető magatartás kialakítása
vagy az együttműködő magatartás megalapozása.

Az óvodai közösségek nevelési tervei igen eltérőek lehetnek a tekintetben,
hogy a fogadott gyermek szociális környezete milyen. Az ingerszegény kör-
nyezetből érkező kicsik önállóságra nevelése más alapokról indítható, mint az
ingergazdag, sok ismeretet nyújtó környezetből jövőké.

Az óvodában a legfontosabb nevelő eszköz a közös játék. A kisgyermeket
életkori sajátosságából adódóan a játék segíti a kapcsolatteremtésben, a világ
jelenségeinek megismerésében, az önfegyelemre nevelésben, a szabályok kö-
vetésében, a közösségi magatartás kialakításában.

Óvoda–iskola átmenet

Az iskolába kerülő kisgyermek ugyanazt a napirendet várja az iskolától, amelyben előző nap
még az óvodában része volt. Ha több óvodából jöttek a tanulók, akkor ezek a szokásrendek
jelentősen eltérhetnek.
Célszerű tehát az óvodai napirendhez hasonlító, beszoktatási időszakkal kezdeni az évet, amely
idő alatt a tanító a játékszituációkban megismerheti leendő tanítványait, lépésről lépésre beve-
zetve őket az iskolai szokásrendszerbe.

Nagyban segíti az óvoda–iskola átmenetet, ha az iskola „előre dolgozik”.
Persze nem előre tanítja a kicsiket, hanem informálódik a szülőktől és az óvó-
nőktől a leendő tanítványok fontos tulajdonságairól, szokásairól: akár kérdő-
íveken vagy adatlapokon, esetleg közös kirándulás keretében. Igen sok iskola
figyel arra is, hogy a tanítók már az iskolakezdés előtt megismerkedjenek a
gyerekekkel, hogy az új környezet okozta stresszt minél alacsonyabb szintre
tegyék. Jó gyakorlata van erre a pécsi Csokonai Általános Iskola és a budapesti
Gyermekek Háza pedagógusainak.

83

4. fejezet  Módszerek

Az első osztályban

Az elsősök „beszoktatási” ideje alatt célszerű a DIFER képességvizsgálatot
elvégezni minden elsőssel (a problémát mutató gyermekkel kapcsolatosan erre
minden iskolát jogszabály kötelez).

Ha az induló mérést minden gyerekkel elvégezzük, az egyénre szabott fej-
lesztés alapvető feltételét teremtettük meg. Ezek a felmérések segítenek ben-
nünket abban, hogy – a gyermek fejlődését önmagához viszonyítva – objektív
képet kapjunk a hozzáadott pedagógiai értékről is.

Winkler Márta a Becsöngettek című módszertani kazettán körjátékokat ját-
szik az elsős gyerekekkel, hisz a szabály elfogadására a közös játékok a leg-
meggyőzőbbek. Alsó tagozatban az osztállyal és a pedagógussal együtt töltött
idő egy egységes egész, ezért azt nem mindig lehet 45 percre osztani. Ha a
gyermekek fáradtabbak, csökkenteni kell az ismeretátadásra szánt időt, ha pe-
dig belefeledkeztek a munkába, nem célszerű erőszakkal megszakítani azért,
mert kicsengettek. (A szigetvári Istvánffy Általános Iskola munkarendje jó pél-
da erre.)

Az iskolában a gyermeknek meg kell tanulnia az önkiszolgálást, a taneszkö-
zök önálló használatát és rendben tartását (ezt az óvoda természetesen előké-
szítette).

Az aktív tanulást a megfelelő taneszközök teszik lehetővé, amelyek ma még
hiányosan állnak a pedagógus rendelkezésére, ezért az óra tervezésekor a tan-
eszközt vagy saját maga készíti el, vagy a tanítás menetébe az eszköz elkészíté-
sét is be kell tervezni.

A különböző haladási ütemű tanulók esetében biztosítani kell a tananyag
alternatív feldolgozását. Célszerű olyan tankönyveket használni, amelyek figye-
lembe veszik ezt, és különböző mennyiségű, eltérő mélységű ismeretet, felada-
tot tartalmaznak.

Az általános iskola egymásra épülő rendszerében az alsó tagozatnak kulcs-
fontosságú szerepe van a gyermekek egyéni adottságainak széles körű feltárásában, a
nekik leginkább megfelelő tanulási utak, módszerek megtalálásában, önmaguk
megismerésében, készségeik, képességeik fejlesztésében, a társas kapcsolatok,
szokásrendek kialakításában. Ezeknek a feladatoknak csak akkor tudnak eleget
tenni a tanítók, ha elfogadó, bizalomteljes légkört alakítanak ki.

A felső tagozaton és a középiskolában

A felső tagozat, majd a középiskola soktanáros rendszere akkor tud hatéko-
nyan működni, ha épít azokra a szokásrendekre, tanulási stratégiákra és mód-
szerekre, amelyek az alsó tagozatban kialakultak. Ha a tanár nem önálló in-
dividuumként próbál a zárt ajtók mögött csodát tenni, hanem az osztályban

1. rész  Adaptációs dialógus

84

tanító nevelőkkel közösen együttműködő tanári teamet alkotva keresnek haté-
kony megoldásokat az iskola előtt tornyosuló új kihívásokra. Ez a nevelők kö-
zött is kooperációt jelent. Meg kell tanulni egymás felé nyitni, egymástól tanul-
ni. Az alapdokumentumokban megfogalmazott célok megvalósítása csak akkor
lesz napi gyakorlat, ha a közös értékrend és módszertani bázis is mögötte áll.

Kedves Pedagógus!

A tanítási-tanulási folyamatban Ön az, aki informál, orientál, támogat, egyre önállóbbá teszi
tanítványait, kialakítja bennük az önszabályozás készségét, az autonómiát és a szabadságot,
mert tudja, hogy az oktatás komplex interaktív folyamat. Magában foglalja a tanítást-tanu-
lást csakúgy, mint a motiváció kiépítésének, kialakításának lehetőségeit.

Az ember öröklötten nyitott rendszer. Bárki megrekedhet alacsony értelmi szinten, aszociá
lis lehet, és bárki önfejlesztő személyiséggé fejlődhet. Ennek segítéséhez szükséges az Ön
elméleti és gyakorlati tudása, személyes és szakmai képességei, azok mozgósítása, feltárá-
sa, fejlesztése.

85

5. fejezet

A követelmény
A fejezet felidézi a követelmény fogalmát, a követelményrendszereket, a diffe-
renciált követelmények ismérveit. A minimumkövetelmények meghatározásának
buktatóit érintve olyan fogalmakat ismertet, amelyek meghatározzák az egész
éves munkát, az oktatási folyamatot. Együttgondolkodásra hív minden kollégát,
aki vállalta azt a feladatot, hogy a kompetencia alapú oktatási programcsoma-
gokat alkalmazza a tanítási óráin.

A fejezetet írta: Kovácsevicsné Tóth Marianna

A kompetencia alapú programcsomagok alkalmazása új kihívás mindannyi-
unknak, hiszen a tartalmak megismerése után meg kell tervezni az éves mun-
kát, a tanári, tanulói stratégiát. Felmerül a kérdés: mi alapján készítsünk tanme-
netet? Milyen módszerrel mérjük fel a gyerekeket? Hogyan és mit értékeljünk?
Jól határozzuk-e meg a követelményeket? Egyáltalán: hogyan határozható meg
a követelmény például az önismeret, az önállóság vagy az együttműködési
készség fejlesztésére?

Mindez színesedik, ha a csoportban sokféle háttérrel rendelkező vagy sajá-
tos nevelési igényű tanulók is vannak. Számukra hogyan kell meghatározni a
kompetenciaterületek követelményeit?

Kedves Pedagógus!

Ez a fejezet elméleti és gyakorlati megközelítéseket egyaránt tartalmaz.

Amennyiben az elméleti rész érdekli, akkor ismerkedjen meg az alábbi címsorok alatt ta-
lálható szöveggel:

−	 Mit jelent a követelmény?

−	 A követelmény megjelenése különböző célrendszeri szinteken

−	 A követelmények tartalma, szerkezete

A gyakorlati vonatkozásokat, a mindennapi pedagógiai munkában közvetlenül használható
tudásokat az alábbi fejezetrészek tartalmazzák:

−	 Általános pedagógiai követelmények

−	 A kognitív követelmények értelmezése

−	 A kompetencia alapú programcsomagok követelményrendszere

1. rész  Adaptációs dialógus

86

Mit jelent a követelmény?

Ha röviden akarunk erre a kérdésre válaszolni: a követelmény tanulási cél.
Ennél azonban jóval összetettebb ez a fogalom. A Pedagógiai lexikon szerint a
követelmény a tanulásszervezés célkategóriája és az értékelés alapja.

A pedagógiai célrendszeren belül az oktatási cél és tartalom valójában a tan-
tervi követelményekben fut össze. Ebből következően a tantervi követelmé-
nyekből következtethetjük ki a tanulás és a tanítás tervezésének, szabályozásának
és értékelésének céljait.

A követelmény célkategória, nemcsak az oktatásban résztvevők ellenőrzésére és értékelésére,
hanem a céllal kapcsolatos folyamatban végzendő minden tevékenységre irányul.

Ha a követelményeket általánosításuk (részletezettségük) foka szerint rend-
szerezzük, akkor megkülönböztethetünk

alaptantervi,

kerettantervi,

szakmai képesítési,

intézményi,

tantárgyi,

valamint konkrét (főként témákhoz, altémákhoz, vizsgákhoz kapcsolódó)
követelményeket (Pedagógiai kislexikon, 1996.).

A követelmény megjelenése különböző célrendszeri
szinteken

A követelményterületek és a bennük kifejtett követelmények meghatároz-
zák azt a tudásszintet, képességeket és ismereteket, amelyek a különböző képessé-
gű és érettségű tanulóktól az egyes szakaszok végén elvárhatók.

A Nemzeti alaptantervben a követelmények különböző szinten és formák-
ban jelennek meg:

a)	 A közös követelmények az iskolai oktatás egészére vonatkoznak.

b)	 Az általános fejlesztési követelmények az egyes műveltségi területekkel kapcso-
latban jelennek meg két nagyobb szakaszra: az 1–6. és a 9–10. évfolyamokra
bontva.

–

–

–

–

–

–

87

5. fejezet  A követelmény

c)	 A részletes követelmények – a tananyag, a tananyaghoz kapcsolt fejlesztési
követelmények (kompetenciák, képességek) és a minimális teljesítmény
a 4., 6., 8. és 10. évfolyamokra fogalmazódnak meg.

A követelmények tartalma, szerkezete

A tanulás, a tanítás, a képzés tervezett eredményeit legátfogóbban a tantervi
követelmények és a tantervi követelményekből konstruált tantervi követelmény-
rendszerek (követelménytaxonómiák) képezik le. [A taxonómia a görög taxis (rend),
valamint nomos (törvény) szavakból származik.]

A követelményrendszerek a személyiség és a tanulás különböző módjait pró-
bálják megragadni, vagyis azt, hogy a tanítási programban a megadott tananyag
elsajátításával a tanulóknak mire kell képessé válniuk (Báthory, 1985.).

Általános pedagógiai követelmények

A pedagógiai szakirodalomban a követelmények taxonomizálásával már
találkozhattunk. A követelmények rendszerezésével, a követelményekből le-
vezetett taxonómiákkal kapcsolatos elméleti alapozó munka megkezdése az
amerikai Benjamin Bloom nevéhez fűződik.

Bloom és munkatársai megtervezték a tanulási célok taxonómiáját, a peda-
gógiai célok három körét:

az affektív,

a pszichomotoros és

a kognitív követelmények rendszerét.

Ezekkel a követelményekkel a saját tantárgyaink feladatmeghatározása so-
rán nap mint nap dolgozunk.

Affektív követelmények

Az affektív követelmények a beállítódással, meggyőződéssel, emocionális
viselkedéssel kapcsolatos célokat rendszerezik. A hierarchikus elrendezés fő
vezérelve az interiorizáció16.

16 Ebben az összefüggésben az interiorizáció a belsővé válást jelenti, vagyis azt, hogy az adott
szabály, norma követése vagy a tudás felhasználása ösztönössé válik.

–

–

–

1. rész  Adaptációs dialógus

88

„A nyitottság és az explorációs készség kedvező külső hatások eredményeként (ilyen
például a tanítás-tanulás stílusa, légköre) érdeklődéssé fejleszthető. Ha az érdeklő-
dés kialakult, megpróbálhatjuk az érdeklődést értékeinkkel áthatni. Ettől kezdve már
nagyrészt belsővé válik a folyamat, amit külső hatásokkal egyre nehezebben tudunk
szabályozni. Az affektív célok persze nem választhatók el a kognitív és a pszichomo-
toros elsajátítástól.”

Szintjei:

Befogadás: készség az érdeklődések, attitűdök és értékek befogadására

Válaszadás: reagálás érdeklődések, attitűdök és értékek szerint

Értékek kialakítása: értékbeli különbségek érzékeltetése

Értékrendszer kialakítása

Az értékrendszer belső, jellemképző erővé alakítása (világnézet)

Pszichomotoros követelmények

A pszichomotoros követelmények a mozgásos készségekkel, képességekkel
kapcsolatos tanulási célokat rendszerezik. A hierarchikus elrendezés vezérelve
a komplexitás. Ez a taxonómia a mozgáskoordináció egyre bonyolultabb formáit
kísérli meg.

„A pszichomotoros követelmények domináns jelentőségűek a testnevelésben, a sport-
ban, a gyakorlati tevékenységekben, a szakmatanulásban; az iskolai tanulás más te-
rületein kiegészítik az affektív és a kognitív követelményeket.”

A pszichomotoros célok tehát nem választhatók el a kognitív és az affektív
elsajátítástól.

Szintjei:

Utánzás: mozgások másolása, izomkoordináció nélküli mozgások

Manipuláció: szenzoros korrekciók végrehajtása, felesleges mozdulatok ki-
küszöbölése, a mozgási sebesség növelésének képessége, módosítások el-
végzése

Artikuláció: különböző mozgások koordinálása, hasonló mozgások szimul-
tán és egymást követő végzésének képessége

Automatizálás: rutin és spontán mozgások végrehajtása

–

–

–

–

–

–

–

–

–

89

5. fejezet  A követelmény

Kognitív követelmények

A kognitív követelmények az értelmi folyamatokkal kapcsolatos tanulás cél-
jait, az értelmi folyamatokkal kapcsolatos tudás rendszerét írják le.

A kognitív követelmények arra válaszolnak, hogy mit és milyen szinten kell
megtanulni, megtanítani. Ezt a követelménycsoportot a későbbiekben még
érintjük.

Szintjei:

Ismeret

Tények és elemi információk ismerete

Fogalmak, törvények, konvenciók és szabályok ismerete

Alapelvek, elméletek és rendszerek ismerete

Megértés

Egyszerű összefüggések megértése

Bonyolultabb összefüggések megértése (értelmezés, átkódolás, transzfor-
málás, továbbfejlesztés)

Alkalmazás

Alkalmazás ismert szituációban

Alkalmazás új szituációban

Magasabb rendű műveletek

Analízis

Szintézis

Értékelés

–

•

•

•

–

•

•

–

•

•

–

•

•

•

1. rész  Adaptációs dialógus

90

6. ábra
A kognitív követelmények értelmezése

A kognitív taxonómia egyes szintjeinek
értelmezése

Példák a kognitív taxonómia egyes szintjeire

Ismeret
A tanuló képes tényeket, fogalmakat, módszere-
ket, szabályokat felismerni vagy felidézni.

A tanuló fel tudja sorolni az európai királyságokat.
A tanuló meg tudja határozni az energia fogalmát,
és fel tudja sorolni a fajtáit.

Megértés

A tanuló megérti, amit közöltek vele, fel tudja
használni a közlés tartalmát anélkül, hogy másfajta
tartalommal hozná kapcsolatba.

A tanuló el tudja magyarázni az I. világháború
kitörésének okát.
A tanuló le tud fordítani egy bekezdést angolról
magyarra.
A tanuló példát tud mondani egyenes vonalú
egyenletes mozgásra.

Alkalmazás

A tanuló képes az elméleti ismereteket, szabá-
lyokat, elveket, módszereket konkrét és sajátos
esetekben használni.

A tanuló képes a barométer segítségével előre
jelezni az időt.
A tanuló képes megtalálni az ismeretlent
az egyenletben.

Magasabb rendű műveletek

Analízis

A tanuló képes a közlést összetevő elemeire,
részeire bontani.

A tanuló képes összehasonlítani különböző társa-
dalmi körök politikai célkitűzéseit.

Szintézis
A tanuló képes az elemekkel, részekkel dolgozni,
és összerakni ezeket egy egésszé, képes egy új
modellt vagy struktúrát létrehozni.

A tanuló képes összefüggő dolgozatot írni
a nyaralásról.

Értékelés
A tanuló képes mennyiségi és minőségi ítéleteket
alkotni arról, hogy anyagok és módszerek mennyi-
ben tesznek eleget a kritériumoknak.

A tanuló képes megítélni, hogy az osztályban-is-
kolában folyó konkrét események – pl. a sza-
bályok kialakítása, a vitás kérdések rendezése,
közös programok kiválasztása és szervezése
stb. – mennyiben felelnek meg a demokratizmus
szabályainak.

Forrás: Falus–Szivák, 1996. 21–22.

A kompetencia alapú programcsomagok
követelményrendszere

A követelményekben azt fogalmazzuk meg, amire felkészítettük a gyereke-
ket. Számos szakirodalomban olvashattunk a kulcskompetenciák tartalmáról,

91

5. fejezet  A követelmény

feladatáról, jelentőségéről. A gyakorlatban mindig tartsuk szem előtt, hogy a
kulcskompetenciák az autonóm személyiség kifejlődését, kibontakozását se-
gítik, komplex tudást jelenítenek meg, amelyeket jól szervezett ismeretekre és
alapkészségekre lehet ráépíteni.

A képességfejlesztést össze kell kapcsolni a fejlődést befolyásoló érzelmi,
motivációs tényezők megerősítésével, például a pozitív énkép kialakításával,
a megismerés örömének felfedeztetésével, a gyermekek együttműködését
igénylő tevékenységek szervezésével.

A követelmények megfogalmazása is ennek szellemében történik.
A tantárgyi követelményrendszer kellően orientálja a tanulás-tanítási folya-

mat irányítását, ellenőrzését, értékelését. A követelmények tartalma megha-
tározza, hogy milyen tudás, ismeretek, alkalmazások várhatók el a tanulóktól
egy-egy pedagógiai szakasz végére. A követelmények rendszere – a céloktól
egészen a kompetenciaterületek közös és sajátos, általános és részletes fejlesz-
tési követelményeiig – fokozatos elmélyülést jelöl meg.

A kompetenciacsomagok moduljainak jellemzői

A tanulókat állítja középpontba.

Nem csupán ismereteket emel ki.

Sikeresen elvégzendő tevékenységeket határoz meg.

Meghatározza azokat a képességeket, amelyek segítségével adott teljesítmé-
nyek (alkalmazások) teljesítése lehetővé válik.

Szokásokat, magatartásformákat jelöl meg. (Cseh–Hódi, 2005.)

Milyen magatartást, attitűdöt várunk el a tanulótól?

Legyen érdeklődő és kíváncsi.

Jelezze a problémáit.

Fogalmazzon meg kérdéseket.

Legyen együttműködő.

Vegye figyelembe mások véleményét.

Tudja megváltoztatni álláspontját érvek hatására.

Tudja érvekkel alátámasztani álláspontját.

–

–

–

–

–

–

–

–

–

–

–

–

1. rész  Adaptációs dialógus

92

Legyen képes mások helyzetébe beleélni magát.

Találjon alternatívákat a megoldásokra.

Fogalmazzon meg önálló gondolatokat az anyaggal kapcsolatosan.

Ezeknek a követelményeknek a teljesítése visszajelzést ad a pedagógusnak
arról, hogy a diáknak miben kell még fejlődnie. A pedagógus nyomon tudja kö-
vetni a tanuló gondolkodási folyamatát. A követelmények teljesítése érdekében
egyénre szóló fejlesztést alakíthat ki.

Milyen magatartást, attitűdöt várunk el a pedagógustól?

Segítse elő a diákok folyamatos részvételét az órai munkában.

Teremtsen lehetőséget az aktív tanuláshoz.

Segítse elő, hogy a tanulók pontosan lássák a tanulás célját.

Tegye lehetővé, hogy a tanulók egymástól is tanuljanak. (Adjon teret
a vitára!)

Kövesse nyomon a tanulók tanulását, tanulási, értelmezési problémáit.

Ösztönözze és bátorítsa a diákokat. (Kőpataki – Singer, 2005.)

A pedagógusok a tanuló „tudásának” ellenőrzésére a leggyakrabban a „ki,
mikor, mit, hogyan, melyik, mennyi” kezdetű kérdéseket használják. Ezzel
mindössze a tanulók ismereteit kérik számon, gondolkodásának szintjei közül

–

–

–

–

–

–

–

–

–

Kedves Pedagógus!

A tananyag meghatározása után gyakran elbizonytalanodunk, vajon helyesen határoztuk-e
meg a követelményeket.

Ha a két „főszereplő” (pedagógus–tanuló) pozitív viszonyulása adott, akkor a célok meg-
határozása után mindannyiuk érdeke, hogy a követelmények eléggé konkrétak legyenek
ahhoz, hogy alapul szolgálhassanak az ellenőrzés-értékelés számára.

Lehetnek olyan követelmények is, amelyeket a modulok elsajátíttatása során határozunk
meg.

Az eredményesség esetében a viszonyítási alap a célok, követelmények megvalósítása.

Mindenképpen törekedjünk arra, hogy objektíven állapítsuk meg a követelményt, és ob-
jektíven értékeljünk – az egyéni képességekhez mért teljesítményelvárásokat jelöljünk ki,
és azokat mérjük.

93

5. fejezet  A követelmény

pedig nem aktivizálják a szintetizálást, az analízist, nem segítik – és nem is
ellenőrzik – a megértést, nem adnak segítséget a megjegyzés, a rögzítés lehe-
tőségére. A következő összefoglaló ötletet adhat számunkra a differenciált kö-
vetelménymegfogalmazásban (Kőpataki–Singer, 2005. alapján), a tanulói gon-
dolkodás szintjeihez nemcsak a segítő kérdések gyűjteményének kínálatával,
hanem az azon a szinten megfogalmazható követelmények példáival is.

A gondolkodás szintjei, a tanári kérdések és a követelmények

Ismeretről beszélünk, ha a tanuló képes tényeket, fogalmakat, módszereket,
szabályokat felismerni vagy felidézni.

Ekkor tesszük fel az alábbi kérdéseket: Ki? Mi? Mikor? Hol? Hogyan? Mennyi? Mi-
lyen? Melyik…?

Ezen a szinten a feladatmeghatározások lehetnek: Nevezze meg…!, Sorolja fel…!,
Határozza meg…!, Válassza ki…!, Jelölje meg…!

Megértésről van szó, amikor a tanuló megérti, amit közöltek vele, fel tudja
használni a közlés tartalmát anélkül, hogy másfajta tartalommal hozná kapcso-
latba.

Ekkor tesszük fel az alábbi kérdéseket: Mi az alapötlete…?, Milyennek képzeli…?,
Mit gondol…?, Hogyan foglalná össze…? Miért gondolja így…?

Ezen a szinten a feladatmeghatározások lehetnek: Képzelje el…!, Mondjon példát…!,
Különböztesse meg…!, Magyarázza el…!, Egészítse ki…!, Rajzolja le…!

Alkalmazás szintjén a tanuló képes az elméleti ismereteket, szabályokat, elve-
ket, módszereket konkrét és sajátos esetekben használni.

Ekkor tesszük fel az alábbi kérdéseket: Hogyan példázza…?, Hogyan áll kapcsolat-
ban…?

Ezen a szinten a feladatmeghatározások lehetnek: Használja fel…!, Változtassa
meg…!, Számítsa ki…! Demonstrálja…!, Módosítsa…!, Találja meg…!

A magasabb rendű műveletek közül az elemzés (analízis) szintjén a tanuló
képes az adott tartalmat összetevőire, elemeire, részeire bontani.

1. rész  Adaptációs dialógus

94

Ekkor tesszük fel az alábbi kérdéseket: Mik a részei vagy tulajdonságai…?, Hogyan
csoportosítaná…?, Miben hasonlít, miben különbözik…?, Mik az okai, indítékai…?,
Mivel tudná bizonyítani…?

Ezen a szinten a feladat meghatározások lehetnek: Ossza fel…!, Vázolja fel…!,
Illusztrálja…!, Bontsa elemeire…!, Vizsgálja meg…!, Hasonlítsa össze…!, Követ-
keztesse ki…!

Egybefoglalás (szintézis) történik akkor, amikor a tanuló képes az elemekkel,
részekkel dolgozni, összerakni ezeket egy egésszé, képes egy új modellt vagy
struktúrát létrehozni.

Ekkor tesszük fel az alábbi kérdéseket: Mire következtet…?, Milyen gondolatokat fűz-
ne…?, Hogyan tervezne, készítene egy új…?, Mi történne, ha …-val/-vel kombinál-
nánk…?, Mi lenne, ha…?, Milyen megoldást javasolna…?

Ezen a szinten a feladatmeghatározások lehetnek: Csoportosítsa…!, Kapcsolja
össze…!, Tervezze meg…!, Alkossa meg…!, Javasoljon megoldást…!

Értékeléskor a tanuló képes mennyiségi és minőségi ítéleteket alkotni ar-
ról, hogy anyagok és módszerek mennyiben tesznek eleget a kritériumoknak.
Ilyenkor alkalmazza a kritikai gondolkodását.

Ekkor tesszük fel az alábbi kérdéseket: Egyetért-e…?, Mit gondol…?, Mi a legfon-
tosabb…?, Hogyan rangsorolná…?, Hogyan döntene…?, Milyen feltételeket szab-
na…?

Ezen a szinten a feladatmeghatározások lehetnek: Döntse el…!, Ítélje meg…!, Érté-
kelje…!, Becsülje fel… !, Bizonyítsa be…!, Rangsorolja…!

A kompetencia alapú programcsomagok és a sajátos
nevelési igényű tanulók

Nyitott iskolák – befogadó iskolák – inkluzív iskolák

A befogadó (inkluzív iskolák) kialakításához vezető folyamat kétféle módon
is megközelíthető. Egyrészt a nyitott iskolák szervezeti és tartalmi kereteik át-
alakításával alkalmassá válnak a kulcskompetenciák fejlesztésére, a fejlesztési

95

5. fejezet  A követelmény

programok befogadására – és ebből adódóan a különböző gyermekek együtt
történő fejlesztésére.

Másrészt azok az iskolák, amelyek lépéseket tesznek a kulcskompetenciák
fejlesztésére orientált pedagógiai gyakorlat kialakítására, olyan befogadó köze-
get tudnak teremteni, ahol együttes fejlesztéssel, együttneveléssel biztosítani
tudják a tanulók individuális fejlődését (Podráczky, 2003.).

Integráció vagy inklúzió?

A pedagógiai gyakorlat különbséget tesz integráció és inklúzió között. Míg
az integráció során az iskola meglévő struktúráiba helyezik a gyermekeket, ad-
dig az inklúzió esetében újra átgondolják a tanterv megvalósításának szerve-
zeti kereteit és azokat a feltételeket, amelyekkel valamennyi tanuló haladását
biztosítani tudják.

Az integráció esetében azt várja az intézmény, hogy az integrált tanulók ha-
sonló teljesítményt nyújtsanak, mint a többiek, legyenek képesek alkalmaz-
kodni az elvárt szinthez.

Az inklúzió viszont arra keresi a választ, hogy hogyan lehetséges a tanulási
folyamatokban minden gyerek közreműködő részvételét egyéni képességének
és fejlődési ütemének megfelelően biztosítani.

Az inkluzív intézmények kezelni tudják az átlagtól bármilyen módon eltérő
(tehetséges, szorongó, lemaradó, újrakezdő, hátrányos helyzetű, sajátos neve-
lési igényű) gyermekek együttnevelését is.

Kedves Pedagógus!

Tapasztaltuk, hogy az iskolák átlagra szabott tananyaga nagyon kevés gyereknek felel meg
igazán: az adott tárgyban, tananyagban tehetségesebb tanulók unatkoznak, míg a többiek
nehézségekkel küzdenek, esetleg elmaradnak.

Mivel minden gyermek más, a tanítás-tanulás színterén a legfontosabb elem az egyéni diffe-
renciálás – hiszen minden tanulóval előfordul tanulmányai idején, hogy valamilyen tárgyból,
tananyagból rövidebb-hosszabb ideig nehézségei támadnak. A sokféle okból egyéni segít-
ségre szoruló gyereknek meg kell kapnia a sikeres továbbhaladáshoz szükséges támogatást
az iskolában, ezt nem lehet a szülőre/tanulóra hárítani. A differenciálás lehetőségei széles
körűek az iskolákban: módszertan, téma, közvetítési mód, követelményszint, szervezési
keretek stb.

A pedagógiai gyakorlat megújításához, a problémák kezeléséhez akkor jutunk a legköze-
lebb, ha a kérdésünk nem az a gyermekhez: Mi a probléma veled?; hanem: Mire vagy képes?
Mire van szükséged, hogy jobban haladj? (Cseh–Hódi, 2005.)

1. rész  Adaptációs dialógus

96

A pedagógiai gyakorlat során nemcsak az a fő kérdés, hogy tanulóink teljesítik-e a tantervi köve-
telményeket, hanem az is, hogy megismerjük-e a gyermekek igényeit, szükségleteit, és azokra
megfelelő pedagógiai válaszokat adunk-e.
Az inklúzió (együttnevelés) megvalósításával azt a célt tűzik ki az intézmények, hogy minden
gyermek, függetlenül attól, hogy valamely sérülés vagy egyéb ok következtében fejlődésé-
ben akadályozott, megkülönböztetés és elkülönítés nélkül vehessen részt az intézményes
nevelésben.

A sajátos nevelési igényű tanulók és a Nat

Az SNI-tanulók esetében a Nat egységes követelményrendszerét kell alapul
venni. Ennek során azonban szükség van a tanulók fogyatékosságaihoz, lehe-
tőségeihez, korlátaihoz és sajátos szükségleteihez való igazodásra. Ennek főbb
területei:

„A követelmények teljesítéshez hosszabb idősávok, keretek megjelölése ott,
ahol erre szükség van;

az előírt minimális teljesítményekre szükség esetén sajátos, a fogyatékosság-
nak megfelelő tartalmak, követelmények kialakítása és ellenőrzése;

az iskolák segítő megkülönböztetéssel, differenciáltan, egyénileg is segítsék
ezeket a tanulókat a követelmények elérésében, elsősorban az önmagukhoz
viszonyított fejlődésüket értékelve.” (Nat, 1995. 20.)

A sajátos nevelési igényű tanulókhoz igazított
követelmények megjelenítése a helyi tantervben

Amennyiben SNI-tanuló van a csoportban, elengedhetetlenül fontos, hogy a
kolléga alaposan tanulmányozza az SNI-tanulók neveléséről-oktatásáról szóló
Irányelveket.17

Az Irányelvek hat fejlesztési területet ír elő. A tananyag kiválasztásában és a
követelményekben is a cselekvőképesség kialakítása, a mindennapi élethelyze-
tek problémáinak és megoldásuknak gyakorlása a legfontosabb szempont. Cél,
hogy a tanulók önmagukat minél jobban ellássák, környezetükben tájékozódni

17 A helyi tantervek kialakítása során figyelembe kell venni A sajátos nevelési igényű gyer-
mekek óvodai nevelésének irányelvét és A sajátos nevelési igényű tanulók iskolai oktatásának
irányelvét [2/2005. (III. 1.) OM-rendelet].

–

–

–

97

5. fejezet  A követelmény

tudjanak, szociális és kommunikációs képességeik fejlődjenek, a lehető legna-
gyobb önállóságra tegyenek szert.

A kompetencia alapú programcsomagok bevezetése az integrált tanterv segítségével válhat
hatékonnyá.
A tanterv újszerűsége abban áll, hogy a többségi tanulók és a sajátos nevelési igényű tanulók
számára a témakör, a hozzárendelt követelmény és az értékelés teljes egységben jelenik meg.

Milyen elvárással találkozunk, ha integráló tantervet alkotunk?

Ha szükséges, akkor a többségi iskolák számára készült tantervi tananyag
belső struktúráját át kell dolgozni. Segítséget ad ehhez a Sajátos nevelési
igényű tanulók oktatásának tantervi irányelve, továbbá a befogadó iskolák
helyi tantervei.

A tantervben párhuzamosan jeleníthetők meg a témakörök, és ezzel szink-
ronban fogalmazódnak meg a követelmények az adott témakörhöz rendel-
ve a többségi iskola tanulóinak és az SNI-tanulóknak.

Részletesen, egyértelműen kell meghatározni a továbbhaladás feltételeit az
SNI-, illetve a többségi tanulókra vonatkoztatva egyaránt.

A taneszközök felsorolásánál külön kell utalni az SNI-tanulók tankönyveire,
segédkönyveire és segédeszközeire.

Az értékelés formája és módja tantárgyanként kidolgozott. Előtérben áll a
formatív és a diagnosztizáló, valamint a folyamatba épített ellenőrzés.

Minden tantárgynál évfolyamonként kidolgozott a habilitáció/rehabilitáció,
amely egyrészt a tanórai differenciált fejlesztést segíti, másrészt alapja az
egyéni habilitációs-rehabilitációs program készítésének.

A kudarc elkerülése

Ha minden pozitív megnyilvánulást értékelünk, a csoportos teljesítmény is
tanulásról, tudásról, alkalmazásról ad bizonyítékot. Így csökkenthetjük a ku-
darcélményt.

Az SNI-tanulók kudarcainak hátterében sokféle dolog állhat. Ezek lehetnek
a szövegértéssel kapcsolatosak – általános szövegértési nehézség, összefüggé-
sek, szövegből való következtetés, adatok, tények visszakeresésének problé-
mái –, a szókinccsel kapcsolatos problémák, az olvasási gyakorlatlanság, a kap-
csolódó ismeretek hiánya. Az is előfordul, hogy nem az iskolai követelmények,

–

–

–

–

–

–

1. rész  Adaptációs dialógus

98

hanem a felhalmozott hátrányok (alapkészségek, különböző előismeretek hiá-
nya, eltérő korábbi iskolai követelmények, hiányzó tanulási képességek) állnak
a kudarcok hátterében, amelyek akár tanulási-magatartási zavarok keletke-
zésében és fennmaradásában is szerepet játszhatnak.

A fokozatok, szintek, sávok szisztematizált felépítésének az általános iskola
kezdő szakaszában, annak is az elején, az első osztályban különösen nagy je-
lentősége van, mert ekkor folyik a tanuláshoz szükséges alapvető készségek,
képességek kiépítése, a további tanulást megalapozó, biztosan működő szintre
való fejlesztése.

A minimális kompetencia

Korábban már említést tettünk a differenciált követelményekről. Munkánk
során – pedagógiai programban, helyi tantervben, tanmenetben – többször fo-
galmaztuk újra a tantárgyi minimumot. Integrált tanulóink számára is meg kell
határoznunk a számukra teljesíthető követelményeket.

A követelményminimum meghatározásánál két eset lehetséges:

A kognitív követelmények közül „kihasítjuk” a minimális kompetencia kö-
rét, azaz csak a relatíve egyszerűbb és könnyebb követelmények közül vá-
lasztunk. Ebben az esetben „gondolkodókra” és „nem gondolkodókra” oszt-
juk a gyerekeket. Ez ellenkezik a nevelési céljainkkal.

A követelmények megjelölésénél figyelembe vesszük az Irányelvet.

Az integrált tanulóink számára is meg kell határoznunk modulonként a szá-
mukra teljesíthető követelményeket.

Az operacionalizált követelmény

Az egyes követelményeket a helyi tantervek témákra, altémákra lebontott
szintjén kell megfogalmazni. A témákra, altémákra lebontott követelmények
tanulói tevékenységekben, feladatokban tervezhetők és írhatók le.

–

–

Kedves Pedagógus!

Kérjük, mindig tartsa szem előtt, hogy az ismereteket „az egyik óráról a másikra” lehet el-
sajátítani, de a készségek-képességek hosszú folyamatban alakulnak, fejlődnek, s ha ennek
valamely láncszeme, lépcsőfoka hiányzik, a folyamat egészében megreked vagy visszafej-
lődik.

99

5. fejezet  A követelmény

Ha komplex feladatokat fogalmazunk meg, akkor azt mondhatjuk, hogy a
négy taxonómiai szint (az ismeret, a megértés, az alkalmazás, valamint az ana-
lízis, szintézis és értékelés) már a legelemibb komplex feladatban is egyszerre
jelenik meg „alacsonyabb” fokon, ugyanakkor a legbonyolultabb feladat meg-
oldásában is jelen kell lennie mind a négy taxonómiai szintnek „magasabb”
fokon. Legfeljebb arról lehet szó, hogy „alacsonyabb” fokon a reprodukálás,
„magasabb” fokon a produkálás a túlsúlyos mozzanat, ez az, ami kiemelkedik
a többi közül (Bárdossy, 1983.).

Ha helyi tantervet készít a tantestület, akkor a témák, altémák szintjére kell lebontani a köve-
telményeket. A kellően pontosított, operacionalizált követelmények tehetik objektívabbá az
értékelést, megalapozottabbá a tanulásszervezést.18

Az intézmény mindennapjai

A társadalom és az egyén érdeke is, hogy a gyermek adottságainak megfe-
lelő képességei kifejlődjenek, hogy az iskola minden gyermeket hozzásegítsen
a tőle elvárható legjobb teljesítményhez. A gyakorlatban mindent ennek kell
alárendelni.

A követelmények teljesítése visszajelzést ad a nevelőnek arról, hogy a di-
áknak miben kell még fejlődnie. A pedagógus nyomon tudja követni a tanuló
gondolkodási folyamatát. A követelmények teljesítése érdekében egyénre szó-
ló fejlesztést alakíthat ki.

18 Integráló helyi tantervet készített például a Konrád Ignác Általános Iskola nevelőtestülete
Kétújfalun.

Kedves Pedagógus!

A kompetencia alapú programcsomagok moduljainak feldolgozásához, az SNI-tanulókkal
való hatékony együttműködés megvalósításához kulcskérdés, hogy az új tudások hogyan
épülnek be az Ön mindennapi munkájába és az intézmény életébe.

Az a testület, amelynek Ön is tagja, újra kell, hogy gondolja a pedagógiai programját, helyi
tantervét.

1. rész  Adaptációs dialógus

100

5. táblázat
A követelmények megjelenése az intézményi dokumentumokban

Dokumentum A megjelenés területei
Pedagógiai program
Nevelési terv
Helyi tanterv

Cél- és feladatrendszer és minden tartalmi elem

Minőségirányítási program A partnerek együttműködése
Továbbképzési terv Új módszertani képzések
Tanmenetek
Tematikus tervek
Heti tervek

Témák, altémák, módszerek, taneszközök

Egyéni fejlesztési tervek Tanulási stratégia
A gyógypedagógus által készített részletes „Egyéni
fejlesztési terv”19

Készség-, képességfejlesztés
Kompetenciák megerősítése

 19

A modulok által meghatározott új feladatok

A tanítási-tanulási folyamat újfajta tervezése, szervezése, értékelése

Az SNI-tanulók tanulási képességeinek fejlesztése

A gyerekek egyéni tanulási kultúrájának felépítése

Az SNI módszertani szempontok érvényesülése a sérülés csoportja szerint

Ennek érdekében valamennyi sajátos nevelési igényű tanuló tanítása során
ajánlott szem előtt tartani, hogy az információ tanítása bemutatás segítségével,
a fogalomtanítás magyarázat és megbeszélés segítségével történhet, a készségek
tanítása direkt oktatás segítségével megy végbe, a szociális és tanulási készségek
tanítása kooperatív tanulás segítségével lesz eredményes, a gondolkodás fejlesztése
felfedezéses tanulás segítségével hatékony (Cseh–Hódi, 2005.).

A megvalósításhoz újragondolt tanítási-tanulási stratégiára van szükség. Jó,
ha a pedagógus minden modul tanítása előtt a tanulókkal megbeszéli a modul
célját, a végzendő tevékenységeket és az értékelés módját.

A megtervezett célok a következő kérdésekre válaszolnak: Mit tanulok a mo-
dulból? Mit kell elérnem?

A megtervezett tevékenységek a következő kérdésekre válaszolnak: Mi teszek
annak érdekében, hogy a kitűzött célokat elérjem? Milyen feladatokat telje-
sítek?

19 Ezt a foglalkozást – a törvény szerint – az SNI-gyermek számára csak szakirányú végzettségû
gyógypedagógus biztosíthatja.

–

–

–

–

–

–

101

5. fejezet  A követelmény

Az értékelések a következő kérdésekre válaszolnak: Kik fogják értékelni a tel-
jesítményemet (tanár?, én?, csoport?)? Milyen produktumok, milyen tevé-
kenységek és milyen elvégzett feladatok alapján, hogyan történik az értéke-
lés? (Bárdossy, 2002.)

Az intézmények helyi pedagógiai programjában az ellenőrzés és az értékelés elveinek valódi
értelmezése nagy segítséget adhat az ellenőrzési-értékelési technikák változatos felhasználásá-
ra, hiszen az elvek nem csak a szummatív értékelésre fókuszálnak. Így a gyakorló pedagógus az
értékelést nem csupán osztályzásra használhatja.

–

103

6. fejezet

Az értékelés
A fejezet feltárja az értékelés sokféle dimenzióját, megismertet az értékelés funk-
cióival, formáival, megmutatja az alkalmazásukat. Körüljárja a folyamat- és álla-
potértékelés jellegzetességeit. Azt is bemutatja, hogyan függ össze az értékelés és
a mérés, mit jelent a tanulók fejlődésének folyamatos, egyéni nyomon követése.

A fejezetet írta: Montay Beáta

Amint elhangzik ez a szó, értékelés, a pedagógusok jó része úgy érzi, mintha
darázs csípte volna meg. Annyi szó esett már erről az elmúlt években, oly sok
elemzés, sőt jogszabály-értelmezés látott napvilágot, mégis, a mindennapi gya-
korlat szempontjából – ahogy erre sokan panaszkodnak – alig lett egyszerűbb
és világosabb az árnyalt, személyre szabott értékelés mibenléte.

Akik vállalkoztak a kompetencia alapú programcsomagok használatára, az
újítani – és megújulni – szándékozó pedagógusok közé tartoznak. Mindegyi-
kükre nehéz feladat hárul, mert nemcsak a félévi, év végi, hanem a minden-
napi értékelési gyakorlatukat is át kell gondolniuk. Valószínű, hogy változtatni
is kell azon, hiszen a modulok által felkínált (és igényelt) értékelési formákat
nemcsak ott kell jól alkalmazni, hanem – azok alapvetését, szemléletét – a „ha-
gyományos” órákon is, hiszen csak így lesz egységes a tanítási és benne az ér-
tékelési gyakorlat.

Kedves Pedagógus!

A sokféle új feladatot egy komplex iskolai környezetben kell megvalósítani, szem előtt tart-
va az egész iskola értékrendjét (értékelési rendszerét) s azokat a sajátos nevelési igényű
gyermekeket, akiknek az integrált nevelését Ön vállalta s szívügyének tartja!

A következő néhány oldal nyilvánvalóan nem pótolja azt a könyvtárnyi szakirodalmat, amely
az értékelés témájában megszületett, de – reményeink szerint – néhány fontos dologra rá-
világít, s ezzel segítséget nyújt.

1. rész  Adaptációs dialógus

104

A pedagógiai értékelés

A mindennapi szóhasználatban az értékelés még ma is inkább az ellenőrzés-
hez, mintsem a folyamathoz kapcsolódik. Amit az iskola elsősorban értékel, az
a gyerek. Hagyományosan ennek a tanulóra irányuló tanári tevékenységnek a
következményei is a tanulókat érintik, sőt gyakran terhelik.

Ha egészen röviden próbáljuk definiálni a pedagógiai értékelést, azt mondhatjuk, visszajelzések
elmélete és gyakorlata. Egy kicsit más megközelítésben: szabályozó szerepet betöltő pedagógiai
módszer20.
Közvetlenül a diákok teljesítményének, viselkedésének és személyiségfejlődésének, közvetve
azonban a pedagógiai folyamat egészének, a pedagógusnak, az osztálynak, az iskolának, az ok-
tatási rendszernek az értékelése. Az értékelés folyamat, s mint ilyen, a tágabb tanulási folyamat
egyik, nagyon fontos összetevője, értékelő pedagógiai mozzanatok összessége.

Tayler értékelési modellje Magyarországon az 1970-es évek óta ismert, és
több fontos, máig érvényes tényezőre hívja fel a figyelmet.

A nevelésben, oktatásban három alapvető elemmel kell számolnunk:

a célokkal (elvárt viselkedés, teljesítmény), melyeket a nevelési-oktatási prog-
ramon keresztül el kell érni;

a diákok tanulási tapasztalataival, melyek a tevékenységekből származnak;

az értékeléssel, melynek során megállapítjuk, hogy sikerült-e elérni a kitűzött
célokat.

A három tényező között dinamikus kölcsönhatás van. A célok határozzák meg,
hogy mit kell értékelnünk, s az értékelés információt ad arról, hogy mely célokat
milyen szinten sikerült elérni. Minden esetben vizsgálnunk kell, hogy a diákok
teljesítményének, viselkedésének értékelésénél azt mértük, illetve kérdeztük-e,
amivel a tanulókat megismertettük a tevékenységek során, és hogy ezt a felkínált
tanulási tapasztalatoknak megfelelő szinten, illetve módon tettük-e.

A célok, a tevékenységek és az értékelés dinamikus kölcsönhatásban van-
nak egymással.

Valamennyien tisztában vagyunk vele, hogy pedagógiai gyakorlatunkban a
mindennapok során folyamatosan értékeljük tanítványainkat. Nyilván eszünk-
be jut nem egy olyan eset, amelyre büszkék vagyunk, de olyan is, amire ma
már azt gondoljuk: nem ezt vagy nem így kellett volna csinálni. Biztos vagyok
benne, hogy él bennünk az igény, hogy tanítói-tanári hivatásunkat egyre tuda-
tosabban végezzük.

20 Nem tisztázott, hogy didaktikai feladat vagy módszer.

–

–

–

105

6. fejezet  Az értékelés

Értékelési gyakorlatunk tudatosabbá tételéhez elengedhetetlen, hogy szem előtt tartsuk: az ér-
tékelés a nevelés-oktatás szerves része, s nem elkülönült tevékenység. Tisztában kell lennünk az
értékelés funkcióival, pontosan meg kell tudnunk különböztetni az értékelés formáit, és látnunk
kell azt is, hogy melyik mikor alkalmazható. Fontos, hogy értsük a folyamat- és állapotértékelés
különbségét – ezek funkcióit és jelentőségét –, s nem utolsósorban azt, hogyan függ össze az
értékelés és a mérés, mit jelent a tanulók fejlődésének folyamatos, egyéni nyomon követése.

Az értékelés „tárgya”

Az értékelés funkciói

Visszacsatolás

Fejlesztés

Motiválás

Szelekció

Járulékos funkciók (7. ábra)

Ez utóbbi közül döntő fontosságú a tanulók életének, személyiségfejlődésé-
nek szempontjából az önértékelés, az önismeret, az énkép kialakulása vagy a
pályaválasztási orientáció.

7. ábra
Az értékelés funkciói

* Visszacsatolás: megerősítés, kontroll, korrekció; ide tartozik az önértékelés is
** Fejlesztés: diagnosztikai, prognosztikai

–

–

–

–

–

Visszacsatolás*

Fejlesztés**

MotiválásSzelekció

Értékelés

Járulékos
funkciók

1. rész  Adaptációs dialógus

106

Az értékelés módjai és formái

Az értékelés különböző funkcióinak más-más értékelési mód felel meg, s
ezekhez az értékelési módokhoz többféle – de nem tetszőleges – értékelési for-
mát társíthatunk.

6. táblázat
Az értékelés módjai

Diagnosztikus Formatív Szummatív
Mikor alkalmazzuk? Pedagógiai döntések,

beavatkozások, fejlesz-
tések előtt.

A tanítási-tanulási folya-
mat közben – folyama-
tosan.

A fejlesztések, a taní-
tási-tanulási folyamat
végén: összegző, záró
minősítés.

Célja Információszerzés
a diákok aktuális álla-
potáról, tudásszintjéről
annak érdekében, hogy
a pedagógiai folyama-
tot eredményesebbé
tegyük.

A folyamat közbeni
segítés, irányítás. Nem
minősít, hanem a tanulá-
si sikereket erősíti meg,
illetve korrekciót kínál.

A tanuló (és a tanár,
a folyamat) minősítése
az elért teljesítmény
alapján.

Alkalmazása – Új ismeret és készség
kialakításának kezde-
tekor (Elsô lépésként
diagnosztikus mérés és
értékelés).
– A minősítő szakaszt
megelőzően (!) a lezáró,
„osztályozó akció” előtt.

A tanulási nehézségeket,
hibákat differenciáltan
mutatja meg oly módon,
hogy a javítási lehetősé-
geket is felkínálja.
Nem a tudás egészét,
hanem a tudás bizonyos
elemeit (részfolyamato-
kat) értékeli.

Megmutatja, hogy egy
adott, kívánatos szinthez
képest hogyan teljesít
valaki, teljesítménye
elég-e ahhoz, hogy
„továbblépjen”. Jelzi azt
is, hogy az illető a rang-
sorban milyen helyet
foglal el.

A pedagógus
szerepköre

Segítő, tanácsadó

Például:
A félévi, év végi tudás-
próbák megíratása előtt
szükség van a diagnosz-
tikus mérésre. Ennek
eredménye mutatja meg
azokat a korrekciós
lépéseket, amelyeket el
kell végeznünk azelőtt,
hogy a záró mérésbe,
értékelésbe belekezde-
nénk.

Segítő, tanácsadó

Például:
Egy tanulási egysé-
gen belül (legyen az
témakör, egy adott óra,
egy konkrét feladat)
elmondhatjuk tanítvá-
nyunknak, hogy ő – az
egyéni fejlődési útján
– már mit tud, még mit
kell elsajátítania, önma-
gához képest mennyit
fejlődött, s mik a továb-
bi közös (!) tennivalók.

Ellenőrző, „bíró”

Például:
A tanulási egység
végén, a még szükséges
korrekciós lépések
elvégzése után ezzel az
értékeléssel lezártnak
tekinthetünk egy folya-
matot.
Ha a tanuló a szummatív
mérést nem tudja meg-
felelő szinten teljesíteni,
újabb korrekciós lépé-
sekre van szükség.

107

6. fejezet  Az értékelés

Az értékelési formák

Szöveges-leíró (szóban vagy írásban)

Pontérték

Százalék

Önértékelés (szóban vagy írásban)

Szöveges-minősítő

Osztályzat

Kifejezhető még az értékelés szimbólumokkal, metakommunikációs jelzé-
sekkel vagy az eddig felsoroltak bármiféle kombinációjával.

Ha az értékelési formákat összevetjük az értékelési módokkal, láthatjuk, hogy egy diagnosztikus
értékelés formája (pl. az év eleji ismétlés) lehet pontérték, százalék vagy akár önértékelés, de
nem lehet szöveges-minősítő vagy osztályzat. A formatív, fejlesztő értékelésénél ugyanez a hely-
zet. Ebben az esetben mi, pedagógusok tanácsadói, s nem „bírói” szerepben vagyunk, tehát
folyamat közbeni visszajelzésünk nem lehet minősítő.
Fontos azonban azzal is tisztában lennünk, hogy az „ártatlan” piros pontok és más színű társaik,
valamint ezek variációi elnevezésüktől, használat idejüktől függetlenül minősítő jellegűek.

Az értékelés viszonyítási köre

Minden értékelés viszonyítás. Az értékelés viszonyítási alapjait figyelembe
véve háromféle értékelést különböztetünk meg.

7. táblázat
Az értékelések fajtái a viszonyítás alapja szerint

Kritériumra orientált Normára orientált Individuumra orientált
A diákok személyes teljesítmé-
nyét a kitűzött tanulási célokhoz
pl. a tantervi követelményekhez
viszonyítjuk.

A tanuló teljesítményének érté-
kelésekor az átlaghoz viszonyí-
tunk.
Fajtái:
– a szociális normaorientációt
alkalmazó,
– a normaátlaghoz viszonyító.

A tanulók pillanatnyi viselkedé-
sét, teljesítményét önmagukhoz
– korábbi viselkedésükhöz, telje-
sítményükhöz – viszonyítjuk.

Problémát okozhat, ha értékelésünk során nem tisztázzuk kellően, mi a vi-
szonyítás alapja.

–

–

–

–

–

–

–

1. rész  Adaptációs dialógus

108

A kritériumra orientált értékelés esetében előfordulhat, hogy a kritériumok
megfogalmazása nem elég pontos, nem beszélve azok értelmezéséről. S ne fe-
ledjük, a gyakorlatban ezek átszűrődnek egész személyiségünkön.

A kritériumra orientált értékelést a tanulási folyamaton belül az egyes tantervi témák lezárása-
kor vagy az általunk belső fejlődési szakaszoknak nevezett egységek végén célszerű alkalmazni.
Fontos, hogy tanítványaink a szakaszokon belül egyéni fejlődési, érési ütemüknek megfelelően
haladhassanak. Mindez a sajátos nevelési igényű tanulóknál nemcsak hogy így optimális, hanem
csak így valósítható meg!

Ezen a ponton óhatatlanul beleütközünk egy másik, értékeléssel is összefüg-
gő „kérdéskörbe”, a differenciálásba21 és az egyéni haladási tempót lehetővé
tevő tanítási stratégiákba22.

A szociális normaorientációt – amikor az osztály teljesítményének átlagát
vesszük alapul – ma már igyekszünk száműzni pedagógiai gyakorlatunkból.
Kerüljük – nagyon helyesen – az osztálytársak egymáshoz hasonlításának
bármilyen módját. Tudjuk, hogy az ismeretek, készségek, kompetenciák el-
sajátításában van egy optimálisan elérendő végcél, amelyet annak sajátossága
határoz meg, és hogy a tanulási folyamaton belül valamennyi gyerek efelé ha-
lad – egyéni utakon, egyéni tempóban. Inkluzív oktatás esetében nem nehéz
belátni, hogy a tanulók teljesítményét az osztályátlaghoz igazítani, a diákokat
egymáshoz hasonlítgatni egyszerűen életveszélyes, ártalmas és diszkriminatív.

Megfelelőbb módja a normára orientált értékelésnek, ha az egyes tanulók
teljesítményét ún. normaátlaghoz, standardokhoz viszonyítjuk. Ezek olyan mé-
rőeszközök (nem csak feladatlapok!), amelyekkel objektíve(bbe)n megállapít-
hatók, hogy egy tanítási-tanulási egység végén – természetesen jól megválasz-
tott célok és megfelelő tevékenységek után – a diákok elsajátították-e mindazt,
amit előre meghatároztunk.

A kompetencia alapú programcsomagok közül a matematikához már ké-
szültek félévi és év végi mérések, a szövegértés, szövegalkotás területéhez pe-
dig megkezdték a megkívánt standard mérési eszközök elkészítését.

Itt kell megjegyezni, hogy a standardok létrehozása hosszabb folyamat, hi-
szen csak a szakmailag korrekt módon kifejlesztett, megfelelő szinten érvé-
nyes, kipróbált és megbízható mérőeszközök tölthetik be a fenti funkciót. Ezek
hiányában – pl. a programcsomagok többségéhez – ma még csak az értékelést
segítő szempontsorokat lehet használni.23

Az önmagához viszonyító értékelés esetében elsősorban az értékelés forma-
tív funkcióját használva az egyéni úton haladást segítjük. A sajátos nevelési
igényű tanulóinknak is erre van szükségük.

21 A differenciálás meghatározása megtalálható a Fogalomtárban, a differenciált tanulásszerve-
zésről részletesen olvashattunk a Módszerek című fejezetben.

22 A tanulási-tanítási stratégiák leírása megtalálható a Fogalomtárban.
23  Könyvünk kéziratának lezárta után ebben lehetséges változás.

109

6. fejezet  Az értékelés

Mit értékelünk?

Legtöbbször azt hisszük, hogy tudást értékelünk, pedig a gyakorlatban több-
nyire még mindig az aktuális pillanatban „felmutatott” aktuális ismereteket. Sőt,
ezeket gyakran nem is csak értékeljük, hanem minősítjük (pl. osztályozzuk).
Az adott pillanat adott teljesítménye után pedig azt mondjuk, ennyi a gyerek
tudása. Ha aktuális tudást értékelünk, akkor érdekes lehet a gyerek (és a szülő)
számára, hogy megtanulta-e a leckét vagy jól oldotta-e meg az aznapi feladatot.
Ebben az esetben az értékelésünknek arra kell rávilágítania, hogy mik voltak
pl. a felelet erényei, hibái. Olyan formáló visszajelzést kell adnunk a felelőnek,
amiből tudni fogja, miként tanulja meg a legközelebbi leckét úgy, hogy sikere-
sebb legyen.

Gyakran esik szó a különböző készségek alakításáról, de az iskola dominán-
san ismeretközlő funkciója s az ennek megfelelő frontális tanulásszervezés erre
alkalmatlan. Készségeket, kompetenciákat fejlesztő iskoláról beszélünk, de
közben ismereteket értékelünk. A csapda abban rejlik, hogy valóban könnyebb
az ismereteket értékelni. Annál is inkább, mivel az alapkészségek kivételével
a gyakorlatban még csak kialakulóban vannak a készségek és főleg a kompe-
tenciák fejlesztésének tartalmai és módszerei. A kompetencia alapú program-
csomagok mindenképpen segítséget nyújtanak a cél elérésében. (A program-
csomagok moduljaiban szereplő értékelési szempontok, szempontsorok már
ennek a kívánalomnak igyekeznek megfelelni.24)

Van azonban valami, amiről nem felejtkezhetünk el. A frontális tanítástól hiába szeretnénk ha-
tékony készségfejlesztést várni, ezt a feladatot nem tudja ellátni! A nagyon különböző gyerekek
különböző fejlődési ütem szerint fejlődő nagyon különböző készségeit csak az azokhoz rugal-
masan alkalmazkodó, hozzáigazítható differenciált tanulásszervezéssel lehet hatékonyan fejlesz-
teni! Ez különösen igaz a sajátos nevelési igényű gyermekek esetében. Az ő optimális fejleszté-
sük differenciált tanulásszervezés nélkül semmiképpen sem valósítható meg!

Az érem másik oldala: a hagyományos pedagógia gyakorlat magát az érté-
kelést is akciókban valósítja meg. Ezekből az akciókból kellene a tanulóknak
– saját fejlődésük érdekében – gyakorlati következtetéseket levonni. Ha emel-
lett még az iskolák többségében frontálisan zajlik a tanítás, akkor az egyéni
haladás, fejlődés, teljesítmény nyomon követésére szinte nincs is lehetőség.

Mindezekből következik, hogy megfelelő értékelésnek azt tekinthetjük, ahol az értékelés folya-
matára helyeződik a hangsúly, amikor folyamatos, személyre szabott és személynek szóló, azaz
differenciált a visszajelzés.

24 Részletesebben megtalálható A kompetencia című fejezetben.

1. rész  Adaptációs dialógus

110

A minőségi iskolai tudás

Napjainkban egyre hangsúlyosabbá válik az életszerű helyzetekhez köthe
tő, ún. intelligens, eszköz jellegű, alkalmazható tudás25 elsajátításának, illetve
elsajátíttatásának igénye. Természetes dolog, hogy az értékelendő tudástartalmak
– s ma már ezekkel egyenrangúan az elsajátított képességek és kompetenciák –
együtt változnak a tudásról alkotott nézetek változásaival. Ennek megfelelően
egy adott tantárgyi teljesítmény értékelésekor is látnunk kell, milyen tudást,
kulcsképességet26, kompetenciaegyüttest27 értékelünk. Ezeket felfoghatjuk
szinte úgy is, mint értékelésünk szempontjaira utaló tartalmakat.

Összefoglalva

A korszerű értékelés folyamat jellegű, s benne a következő elvek érvényesülnek:
–	 Egyértelműen szétválnak az értékelés különböző funkcióihoz tartozó tevékenységek, s az

eltérő funkciókhoz különböző értékelési formák kapcsolódnak.
–	 A tanulást segítő értékelésben kiemelt szerep jut a diagnosztikus és a formatív értékelési

eszközöknek és eljárásoknak.
–	 Diagnosztikus és formatív értékelés esetében a szöveges, differenciált értékelés a legmegfe-

lelőbb.
–	 Az értékelést annak tudatában javasolt alkalmazni, hogy az egy olyan külső szabályozó szerepet

betöltő visszajelzés, amely csak eszközi szerepet játszik a tanuló önértékelési folyamataiban.
–	 Motivációs szempontból segíti a diákok belső motivációinak kialakulását, illetve erősödését.
–	 Az értékelésnek „feladata”, hogy figyelembe vegye a gyermek személyiségét, s olyan meg-

közelítést alkalmazzon, mely leginkább szolgálja fejlődését. (Pl. számoljon azzal, hogy siker-
orientált vagy kudarctűrő-e a tanuló.)

–	 A minősítő jellegű („folyamatzáró”) értékelés esetén az objektivitás, a kritériumorientáltság
érvényesítése a legfőbb szempont. Ilyenkor kell meghatározó szerephez jutniuk azoknak a
mérési eszközöknek (pl. bemért, standardizált teszteknek), amelyek korrekt módon kifej-
lesztettek, megbízhatóak és megfelelő szinten érvényesek.

Értékelés a kompetencia alapú programcsomagokban

A kompetencia alapú programcsomagok fejlesztői az alábbi (a korszerű ér-
tékelést meghatározó) elvekből kiindulva kezdték meg munkájukat, s ezen be-

25 A minőségi iskolai tudás jellemzőiről a Fogalomtárban olvashatnak (l. alkalmazható tudás,
eszköz jellegû tudás szócikkek).

26 A kulcskompetenciák leírása megtalálható a Fogalomtárban.
27 A kompetenciákról részletesen tájékozódhatnak A kompetencia című fejezetben, de rövid

leírásuk megtalálható a Fogalomtárban is.

111

6. fejezet  Az értékelés

lül az értékelés rendszerének kialakítását. A mára elkészült programcsomagok
tartalmaznak leírásokat azzal kapcsolatban, hogy milyen értékelési feladatokat
érdemes megszerveznie az alkalmazóknak, ha a képzési csomagokat, azok
moduljait használják. A konkrét, adott modulhoz kötött megfontolások – pl.
ajánlások, szempontsorok, értékelő tevékenységek leírásai – magukban a mo-
dulokban szerepelnek.

A modulok értékelési alapelvei28

Az értékelés ne minősítsen, hanem fejlődési állapotról számoljon be. Azaz: a
tanulási eredmények visszajelzése olyan legyen, amely nem minősíti a tanu-
lók személyiségét.

Az értékelés hangsúlyosan jelenítse meg, hogy a tanuló saját lehetőségeihez
mérten mennyit fejlődött, s hogy ezekkel a „saját lehetőségekkel” mennyire
élt. Azaz: az értékelés individuumra orientált legyen. Az elért eredmények
viszonyítási alapjaként – akár egyéni, akár csoportmunkáról van szó – mindig
csak a korábbi „saját” eredmény szolgáljon.

Az értékelés korrekciós funkciója alapján adjon útmutatást a továbbhaladásra.
Az eredmények visszajelzése mindig a pozitív, reális önértékelés kialakulá-
sát segítse. (Az értékelés semmiképp sem kelthet szorongást!)

A modulokban lehetőséget kell adni nemcsak az egyéni, hanem a csoport
általi értékelésre, önértékelésre is.

A fejlesztőkkel szemben támasztott igények – minden kompetenciaterüle-
ten – a következők voltak:

A modulokban megjelenő értékelés a modulok szerves részét képezze.

Adjon információt arról, hogy a tanulóknak a modulban megjelölt célokat
(a tanulási folyamatban elvárható tanulási eredményeket) milyen szinten
sikerült elérni.

A modulok értékelési eljárásai, formái legyenek összhangban az értékelés
aktuális, a folyamatra, folyamategységre jellemző funkcióival.

Az értékelési módok közül kiemelt szerep jusson a formatív értékelésnek.

28 Bár minden területet nem találunk meg minden kompetencia alapú programcsomagban,
de az ott leírt értékelési szempontok és egyéb ajánlások az általunk felsorolt elveket követik. Az
idegen nyelvi modulokban megtalálható „piros pontok”-ról a kötet olvasói tudják, hogy általá-
ban a szummatív értékelés eszközei – egyedüli alkalmazásukat a kötet szerzői nem ajánlják.

–

–

–

–

–

–

–

–

1. rész  Adaptációs dialógus

112

A modulokban elsősorban olyan tanulást segítő értékelések legyenek, ame-
lyek lehetőséget adnak a differenciált visszajelzésre.

Jelenjen meg bennük az önreflexióra késztetés, ezáltal segítsék az önértéke-
lés, az önismeret, a reális énkép kialakulását.

A modulok értékelésében a korszerű tudásról vallott nézetek is megjelen-
nek, hiszen az értékelés szempontjai között hangsúlyosan ott vannak a gondol-
kodási és kommunikációs, az együttműködési képességek szintjének visszajel-
zései. Az értékelés – karöltve a modulok aktív, cselekvésre, felfedezésre építő
szemléletével, változatos tanítási stratégiáival – segíteni igyekszik a diákok bel-
ső motivációinak erősödését.

A modulleírásokban szereplő értékelési szempontok, szempontsorok –
figyelembe véve még a modulokban megjelölt „képességfejlesztés fókuszait”
is – valóban a tanulási célok megvalósulására irányítják a figyelmet.

Több programcsomag esetében is megfigyelhető, hogy a modulokon belül
elkülönítetten jelennek meg az egyén és a csoport értékelésének szempontjai. Ezek
a szempontok választ adnak a „mit értékelünk” kérdésre is, azaz megjelölik az
értékelés tartalmát.

A fenti felsorolásból jól látszik, hogy az értékelési szempontok között a személyes és szociális
kompetenciák fejlettsége, fejlesztése is igen nagy hangsúlyt kap. Ez pedig jelzi, hogy a kom-
petencia alapú fejlesztés az értelmi intelligencia területe mellett az érzelmi-szociális intelligencia
fejlesztésére, ezek egyensúlyba helyezésére is gondot fordít.

Az iskola értékelési rendszerének újragondolása

Szükség van-e a változtatásra?

A pedagógiai értékelési folyamat minden korban – így napjainkban is – tük-
rözi az adott oktatási, nevelési intézmény értékorientációját. Minden iskolai
testületnek van egy nagyjából megragadható attitűdrendszere, amely a jogsza-
bályi elvárásokon túl az adott pedagóguscsoport értékrendjéből, elgondolásai-
ból, az iskola hagyományaiból áll.

A tantestületi elgondolások közé sorolhatóak például a következők: a tanítás so-
rán alkalmazott munkaformák, módszerek, eszközök, a tanítási-tanulási folya-
mat során a tanulóktól megkívánt aktivitás mértéke. Az értékelési rendszer nem
független az iskola egyéb, olyan tényezőitől sem, amelyeket mint keretfeltételeket
szoktunk emlegetni. Ilyenek például a napi-, heti-, éves rend, a tanórák légköre,
a pedagógusok szerepfelfogása és attitűdje. A felsoroltak mind részét képezik
annak a komplex pedagógiai rendszernek, amelyet az iskola megjelenít.

–

–

113

6. fejezet  Az értékelés

Minden iskola értékorientációjához hozzátartozik a „másságról”, annak el-
fogadásáról való vélekedése is. Az intézmény értékelési rendszeréről egyfajta
tájékoztatást nyújt az is, hogy mennyiben jellemzi a másság elfogadására épülő
pozitív értékelési attitűd.

A sajátos nevelési igényű tanulókat integráló iskolákban, ahol a személyiségfejlesztés során el-
fogadják az egyéni sajátosságokat és alkalmazkodnak azokhoz, azaz differenciált bánásmódot
alkalmaznak (pl. differenciáltan tanítanak), ott az értékelési rendszernek is ehhez kell igazodnia.
A differenciált, árnyalt értékelés az integráló iskolákban elengedhetetlen, hisz csak ezáltal lehet
megjeleníteni, hogy az adott gyermek önmaga lehetőségeihez képest hol tart, s továbbfejlődésének
mi a legoptimálisabb útja, módja.

8. ábra
Az iskola arculatát meghatározó tényezők

* Nevelési-oktatási elvek: értékről, tudásról vallott nézetek (megjelenik a pedagógiai programban, tantervben
– tananyag, követelmények)
** Szerepattitűdök (pedagógus, diák, szülő…)

Nevelési-
oktatási
elvek*

Tanulási-
tanítási

stratégiák

Tanulási
környezet

Értékelési
rendszer

Az iskola
arculata

Szerepek –
attitûdök**

Kedves Pedagógus!

Ha Ön és kollégái úgy gondolják, hogy iskolájukban szükség van a jelenlegi értékelési rend-
szer megváltoztatására, fontos, hogy számba vegyék, mely tényezők befolyásolják a vál-
toztatást. A befolyásoló tényezők számbavételén túl elsősorban az összefüggéseket kell
keresniük, s a prioritásokra rátalálniuk.

Ehhez kíván segítséget nyújtani az alábbi ábra.

1. rész  Adaptációs dialógus

114

A fentieken kívül az iskola arculatát hagyományai és szűkebb, tágabb kör-
nyezetének elvárásai is befolyásolják.

Az inkluzív iskolákat érintő, értékeléssel összefüggő
speciális feladatok

A tanítási-tanulási folyamat során a napi visszajelzéseken van a hangsúly.
Ennek a gondolatnak, valamint az árnyalt, személyre szabott értékelés jelen-
tőségének az elfogadásával az inkluzív iskolákban felértékelődik a tanulói meg-
ismerés fontossága. Egyértelművé válik a gyerekek folyamatos megfigyelésének,
a teljesítmények menet közbeni rögzítésének, a teljes gyermeki személyiség
megismerésének szükségessége.29

Érdemes figyelmet fordítani arra is, hogy tanítványainknak milyen a tanulási
stílusa, milyenek a tanulási szokásaik, melyek azok a tanulási technikák, amelyeket
már elsajátítottak, azaz gyakran és eredményesen használnak.30

Az egyéni nyomon követés

Ahhoz, hogy oktató, nevelő munkánkat jó színvonalon elláthassuk, megszokott pedagógusi ten-
nivalóinkat egyrészt újakkal kell kiegészítenünk, másrészt tudatosabbá kell tennünk azokat. Ha
az általunk alkalmazott tanulói értékelés olyan, amely az egyéni fejlődés nyomon követésére is
alkalmas, akkor az komolyan hozzájárulhat a speciális, differenciált segítségnyújtás megtervezé-
séhez, az egyénre szabott pedagógiai fejlesztéshez.31

Azt, hogy értékeléseink közül melyek alkalmasak az egyéni nyomon kö-
vetésre, nem annyira az értékelések módja, mintsem azok formája dönti el.
Érdemes azonban hangsúlyozni – és ezzel újra a kompetencia alapú program-
csomagokra fókuszálni –, hogy a mindennapok során leggyakrabban használt
fejlesztő értékelésnek nemcsak a tanulás segítésében lehet nagy szerepe, ha-
nem az egyéni fejlődés nyomon követésében is. Ha formatív értékelésünk ár-
nyalt, differenciált (azaz személyre szabott) és szöveges, akkor ezt a funkciót is
képes betölteni.

29 A tanulói személyiség megismerése alapelveinek, módszereinek, helyszíneinek és főbb te-
rületeinek leírása megtalálható a Fogalomtárban.

30 A tanulási stílusokról, a tanulási szokásokról és a tanulási technikákról tájékozódhat a
Fogalomtárban.

31 A témáról részletes tájékoztatást adnak a Betekintés a diagnosztikai eljárásokba és a Habilitáció-
rehabilitáció fejezetek.

115

6. fejezet  Az értékelés

A portfólió

Az egyéni fejlődés nyomon követésére, illetve ennek dokumentálására pályánk során szinte
mindannyian kitaláltunk már hol jobban, hol kevésbé jól működő módszereket. S valóban, a diá-
kok tanulmányi haladását, tanuláshoz, társakhoz való viszonyát, személyiségük fejlődését több-
féle módon követhetjük. Ezek közül való az „egyéni gyűjtőmappa”, illetve egy ehhez nagyon
hasonló – talán divatosabb névvel illetett – gyűjtemény, az egyéni portfólió.

A portfólió (a tanulói munkák gyűjteménye) ma már egyre gyakrabban al-
kalmazott – egyben értékelési – eszköz a világ legkülönbözőbb iskoláiban.

Valamennyi tanítványunkról érdemes portfóliót készíteni, nemcsak a sajá-
tos nevelési igényűekről. Sőt, ez a gyűjtemény – ha összeállítására és folya-
matos karbantartására rászánjuk magunkat –, minden tanítványunknak „jár”,
semmiképp nem „megkülönböztető ajándék”!

A portfólió alkalmazóinak megállapodása szerint – s ebbe a körbe természe-
tesen beletartoznak a diákok is! – a gyűjtemény többféle dolgot tartalmazhat.
Így pl.

olyan tanulói munkákat, amelyek legjobb teljesítményei „tulajdonosuknak”,

olyan tanulói munkákat, amelyek különösen fontosak, kedvesek – akár
egyéni érdeklődés miatt – az alkotóknak,

esetleg olyan munkákat is, amelyek tartósabban gondot jelentettek a tanuló
számára. (Ne feledjük, amikor már túljutottunk egy nehézségen, az sikerré
változhat!)

A portfólió lehetőséget adhat a diák és a pedagógus közötti írásbeli pár
beszédre is, amelynek jelentőségét talán ma még nem is érzékeljük kellő mér-
tékben.

Az egyéni portfólió tehát gyűjtő, bemutató és egyben értékelő funkciót is
betölthet. Olyan dokumentum, amely az értékelési folyamat része. Szervesen
illeszkedik (illeszkedhet) az egyéni fejlesztési tervhez, amelyet sajátos nevelési
igényű tanuló esetében habilitációs és rehabilitációs célokkal és feladatokkal
a gyógypedagógus valósít meg, és az egyéni tanulási tervhez, amely a diffe-
renciált osztálymunka során bármely tanuló egyéni haladásának dokumen-
tuma. Társuló dokumentumként hozzájuk kapcsolódhatnak még az általunk
– osztálytanítóként, osztályfőnökként, a gyereket tanító szaktanárként – készí-
tett tanulói megfigyelések (hangsúlyosan megfigyelések, s nem értelmezések!).
A tanuló „bővített portfóliójában” benne lehetnek az illető gyermekre vonat-
kozó diagnosztikus és folyamat közbeni mérések és értékelések, valamint azok a folya-
matzáró mérések és értékelések, amelyek a lehetőségekhez mérten objektívek, de
minden esetben figyelembe veszik az adott gyermek speciális problémáját és
helyzetét.

–

–

–

1. rész  Adaptációs dialógus

116

A portfólióról, az egyéni fejlődés nyomon követéséről gondolkodva ismét tetten érhető – amit
az integráció kapcsán talán nem is lehet eléggé hangsúlyozni –, hogy az inkluzív iskolák értékelési
rendszerében az alkalmazott értékelési módok közül a diagnosztikus és a formatív értékelés
még fontosabb helyre kerül, hiszen a sajátos nevelési igényű tanulók fejlődését ezek segítik a
legjobban!

Az önértékelés

Az önértékelés a mai iskolai gyakorlatban még ritkábban alkalmazott érté-
kelési fajta, pedig a pedagógiai értékelés igen fontos részét képezi.

Az önértékelés során a tanuló:

felmérheti (tudatosan átgondolhatja, egyben visszajelezheti) saját tudását,

mérlegelheti a tanulási folyamatba befektetett energiáinak és az elért eredmé-
nyeknek a viszonyát,

megtapasztalhatja saját felelősségét fejlődésének, tanulmányi teljesítményé-
nek alakulásában.

Az, aki már alkalmazza a tanulói értékelés során az önértékelést, tudja, hogy
ez sem működik magától – kialakításának, kialakulásának folyamatát tervezni
kell. S mivel az önértékelő képesség fejlődését többféle tényező is befolyásolja,
első lépésként ezeket kell számba vennünk. (pl. a tanórák légköre, alkalma-
zott tanulási stratégiák, tanári, tanulói szerepek és attitűdök, pedagógiai mikro
történések).

Mérés-értékelés az osztályban

Örülhetünk ennek, hisz magánéletünkből is tudjuk – szülőként, gyerekként
megtapasztalhattuk –, hogy az egységes, egyező értékrend és elvárásrendszer
nyújt igazán biztonságot, az segíti az optimális fejlődést. Lényeges tehát, hogy
az iskola értékorientációja, értékelési rendszere összhangban legyen saját érté-
kelési gyakorlatunkkal, az osztályteremben alkalmazott mérési, értékelési eljá-
rásainkkal vagy akár csak értékelési attitűdünkkel.

–

–

–

Kedves Pedagógus!

Az inkluzív iskolákban egy olyan konszenzusokra és teammunkára jellemző légkör alakul ki,
amelyben „az osztály falain belül pedig azt csinálok, amit én akarok” mondat ismeretlen.

117

6. fejezet  Az értékelés

A kompetencia alapú programcsomagok alkalmazásával még egy új értéke-
lési orientáció is megjelent!

Az alábbi szempontsorok közreadása azért fontos, mert figyelmünket az
értékelés általános tartalmára fókuszálják. Korábban már említettük, hogy a
programcsomagokhoz még nem készültek el a szükséges és tervezett orszá-
gos standardok. A matematikai kompetenciaterület tart ebből a szempontból
„legelőrébb”, itt már megszülettek az első – félévi és év végi – mérések. (Az
igazsághoz azért hozzátartozik, nagyobb gyakorlatunk van egy ilyen „egzakt
tudományhoz” mérőanyagot összeállítani, mint korrekt módon kifejlesztett,
megbízható mérőeszközt alkotni a szociális kompetenciák fejlesztésének terü-
letéhez!)

Az alább bemutatott értékelési szempontsorok a szövegértés-szövegalkotás te-
rületéhez készültek. Ez a terület még nem rendelkezik standard mérési esz-
közökkel, de remélhető, hogy ezek a konkrét, alaposan átgondolt szempontok
képesek pótolni a jelenlegi hiányt.

Példa az értékelés megjelenésére – a szövegértés-szövegalkotás
modulokban32

Az értékelés tartalma többféle megközelítésű lehet. A következő három –
különösen fontosnak vélt – terület érintését javaslom a modulokban:

tanulási eredmények,

a tanulás sikerességét meghatározó érzelmi, erkölcsi, akarati tényezők, vi-
szonyulások,

az önálló tanulás képességének főbb összetevői.

A három kiemelt terület példákkal jellemzett tartalma:

Tanulási eredmények

Felismeréshez való eljutás (pl. információk, összefüggések, következteté-
sek, lényegkiemelés, értelmezés) helyessége

A tapasztalatszerzés eredményessége

A problémamegoldás sikeressége

A megoldás eredetisége, ötletessége

32 A munkaanyag Dr. Szilágyi Imréné szakmai bizottsági tag Néhány gondolat a modulokban
megjelenő értékelés korrekciójához címmel megjelent írása. Az összeállítás (kézirat) a szövegértés-
szövegalkotás kompetenciaterület fejlesztőinek készült.

–

–

–

–

•

•

•

•

1. rész  Adaptációs dialógus

118

A válaszadás helyessége, nyelvi megformáltsága

A vállalt feladat teljesítése, a megoldás kritériumoknak való megfelelése

A megszerzett tudás célszerű felhasználása, bővülése új elemekkel

A tanulás sikerességét meghatározó érzelmi, erkölcsi, akarati tényezők, vi-
szonyulások

A feladat vállalása

A feladatvégzés motiváltsága, mennyisége

A tanulási feladatokban való részvétel intenzitása, a megnyilatkozások
gyakorisága

Feladattudat, kitartás

Munkamegosztás, az ebből adódó szerepvállalás

A feladat teljesítéséért vállalt kölcsönös felelősség

Megbízhatóság

Együttműködés, tolerancia, hangnem

Segítségadás, a segítség elfogadása

A tanulási követelményekkel való azonosulás

Alkalmazkodás a közösség szabályaihoz, a feladat előírásaihoz

Az önálló tanulás képességének főbb összetevői:

Kíváncsiság, az új problémák iránti nyitottság

A feladat értelmezése

A probléma felismerése, megoldási stratégia kialakítása

Problémafelvető, a probléma megoldását segítő kérdések megfogalma-
zása

Többféle megoldás keresése

Döntés

Koncentrált figyelem, megfigyelés, emlékezet, képzelet, gondolkodási
műveletek

Az előzetes tudás mozgósítása új problémahelyzetben

Információs források kezelése

Információk rendezése, rendszerezése

•

•

•

–

•

•

•

•

•

•

•

•

•

•

•

–

•

•

•

•

•

•

•

•

•

•

119

6. fejezet  Az értékelés

A megoldás helyességének ellenőrzése, hibajavítás

Reflektálás, véleményalkotás, narráció

Gazdálkodás az idővel, munkaritmus

Monotóniatűrés

A megkezdett feladat befejezése

Az értékelési szempontok kiválasztását meghatározó tényezők

A modul által bemutatott tanulási egység pedagógiai célja (Mit lehet megta-
nítani a felhasználásával? Milyen fejlesztésekre teremt feltételt? (l. A képes-
ségfejlesztés fókuszai)
A modulban alkalmazott módszerek és tanulásszervezési módok
Az egyes fejlesztési csoportok tevékenységével kapcsolatos elvárások

A fenti szempontsorok „túlmutatnak” a modulokon, s eligazítást nyújtanak
számunkra mindennapi tanítási-mérési-értékelési gyakorlatunkat illetően is!
Napjainkban az iskolákkal szemben támasztott fő elvárás, hogy az oktatás ered-
ményessége, hatékonysága növekedjék. Az iskola csökkentse a „családi háttérté-
nyezők” másságából adódó különbözőségeket, teremtse meg az esélyegyenlősé-
get, diákjait készítse fel a 21. század kihívásaira, tanítsa meg őket a kooperációra.
Ennek megfelelően az értékelés kapcsán is megjelennek olyan új szempontok,
amelyek elsősorban vagy kizárólag az egyéni értékelésre, illetve elsősorban vagy
kizárólag a csoportmunkára, a csoportmunkában való részvételre vonatkoznak.

Végül egy nagyon fontos tudnivaló: az értékelés fegyelmezési, illetve szelekcióban betöltött funk-
ciója a programcsomagok, modulok alkalmazása során nem működhet!

Az értékelési rendszer megjelenése az intézményi
dokumentumokban

Az intézmény értékelési rendszerének minden esetben illeszkednie kell
az iskola komplex szakmai-integrált pedagógiai programjába. A törvényesség
igényén túl az iskola eredményességét is jelzi a helyi pedagógiai rendszer és
az alkalmazott értékelés koherenciája. Az értékelési rendszer olyan „terület”,
amelyet többféle intézményi dokumentumban is rögzíteni kell.

•

•

•

•

•

–

–
–

1. rész  Adaptációs dialógus

120

1.	 A pedagógiai programnak elengedhetetlen része az intézményben alkalmazott
értékelések részletes leírása. Kiterjed ez az értékelési alapelvek megfogal-
mazására, az év végi, félévi és a folyamat közbeni értékelések bemutatására.
Így pl. arra is, hogy mely értékelési módokat és formákat használja az in-
tézmény, műfajilag33 milyen értékelést tart a legmegfelelőbbnek. Azokban
az iskolákban, ahol saját (nem adaptált, hanem a testület által kialakított)
értékelési rendszer van, a pedagógiai programban érdemes azt nemcsak is-
mertetni, hanem példákkal is illusztrálni. Köztudomású, hogy a pedagógiai
programot az intézmény fenntartója hagyja jóvá. Ebből következik, hogy a benne
foglaltak mindennemű megváltoztatása is csak a fenntartó engedélyével lehetséges.
(Ha az iskola pl. úgy gondolja, hogy a szöveges értékelést – élve a törvényi
lehetőségekkel – nem a 4. osztályig, hanem a 6. osztályig alkalmazza, vagy
a félévi értékelőknél más műfajú értékelést szeretne bevezetni, ezeket a vál-
toztatásokat engedélyeztetnie kell.)

2.	 Az értékelés a pedagógiai programnak részét képező helyi tantervben is meg-
jelenik, ha nem is ilyen részletes, kifejtő módon. A tanterv által megjelölt
követelmények és a továbbhaladás feltételei utalnak az iskola értékorientá-
ciójára, értékelési gyakorlatára.

3.	 Inklúzió esetében természetesen az Irányelvekről34 sem feledkezhetünk el,
hiszen ez a dokumentum mint iránytű segíti a munkánkat. Az inkluzív isko-
lák pedagógiai programjuk megalkotásakor kötelezően veszik figyelembe.
Az „integrált” helyi tantervben együtt – egymás mellett – jelenik meg, hogy
mely tevékenységeket kell elvégezniük, milyen készségeket, ismereteket
kell elsajátítaniuk az egyazon osztályba járó különböző szükségletű tanu-
lóknak.

4.	 A minőségirányítási programnak szintén rögzítenie kell az intézmény értékelé-
si rendszerét.

5.	 A felsorolt dokumentumok módosításakor természetesen az iskolaszéknek
is van beleszólási, véleményezési joga. A változtatás tervezésekor fontos,
hogy az iskola vezetése erről se feledkezzen el. És ne feledkezzen el tanít-
ványairól sem! Egy demokratikusan működő intézményben nem fordulhat
elő, hogy a változtatás tervezését épp azok tudják meg utoljára, akiket az a
leginkább érint!

33 Nat 2003. „Az iskola pedagógiai programja határozza meg a magasabb évfolyamba lépés
feltételeit, a beszámoltatás, az ismeretek számonkérésének követelményeit és formáit, a tanulói
teljesítmény minősítésének formáit.”

34 L. 7. lábjegyzet.

121

6. fejezet  Az értékelés

Az intézmény értékelési rendszerének módosítása természetesen befolyá-
solja az iskola munkaterveit, tanmeneteit, sőt még az egyéni fejlesztési terve-
ket is. Ezek szükség szerinti átalakítása azonban „csak” belső munkát igényel.
(A csak két dolog miatt került idézőjelbe: egyrészt ilyenkor még rengeteg az
átgondolni- és tennivaló – tapasztalhatjuk, hogy mindig, minden, mindennel
összefügg –, másrészt a változtatások elfogadása ebben az esetben sem lehet
csak vezetői döntés, az egész tantestület közös ügye kell, hogy legyen.)

Kedves Pedagógus!

Ha eljutnak a változtatás igényéhez és igenléséhez, iskolájuk vezetősége külső segítséget
is igénybe vehet. A mentorok a szervezeti folyamatokat segítik, az adaptációs szakértők a
fejlesztések intézményi sajátosságokat figyelembe vevő megvalósítását koordinálják, támo-
gatják olyan cselekvési terv kialakításával, amely legjobban igazodik intézményükhöz.

123

7. fejezet

Habilitáció-rehabilitáció
A fejezet körbejárja a habilitáció, rehabilitáció kérdéskörét, bemutatja a szakma-
közi együttműködés jelentőségét, feltárja az inkluzív intézményben zajló nevelési-
oktatási folyamatok sajátosságait.

A fejezetet írta: Hernádi Krisztina

A fogalom értelmezése

Orvosi és gyógypedagógiai szempontú megközelítés

Orvosi szempontból

Általában a függőség csökkentése áll a középpontban, a képességek fejlesztése
a lehetőségek határáig arra, hogy az érintett személy egyéni körülményeinek
megfelelően, adekvátan élhessen. A folyamatot tekintve a kezelés válik hangsú-
lyossá, amely által az érintett egyén eléri fizikai, lelki, foglalkozási, társadalmi
értelemben vett teljes életviteléhez kialakítható maximális képességeit. Az or-
vosi rehabilitáció komplex tevékenység, bár elsődlegesen az egészségi és funk-
cionális állapot helyreállítását, a normális élethez szükséges feltételek megte-
remtését célozza meg.

Kedves Pedagógus!

A habilitáció és a rehabilitáció fogalmával mindannyian találkoztunk már. Van, aki történelmi
tanulmányai során, más orvosi kezelések alkalmával, megint mások felsôfokú tanulmányaik
közben.

A rehabilitáció fogalmat számos tudományág és tevékenység alkalmazza. Használjuk jogi,
orvosi, szociális, politikai értelemben. A kifejezés alatt általában visszahelyezést értünk,
jelentéstartalmában mindig megjelenik az adott helyzet jobbítására való törekvés, illetve
egy megelőző, feltételezetten jobb helyzet, állapot. Ha mélyebben értelmezzük, magában
foglalja az érintettek alkalmasságát, a társadalmi hasznosság helyreállítását és magát a folya-
matot is – természetesen mindig az adott tudományág, szakma tükrében.

1. rész  Adaptációs dialógus

124

Gyógypedagógiai szempontból

Gyógypedagógiai szempontból felmerül a kérdés, hogy a rehabilitáció kife-
jezés „visszahelyezés” értelemben használható-e vagy célszerűbb „beillesztés-
ként” értelmezni. Ez a gondolat elvezet bennünket a habilitáció fogalmához.

Abban az esetben, ha a sérülés, akadályozottság veleszületett vagy kora
gyermekkorban elszenvedett károsodás következménye, nem adekvát a reha-
bilitáció (visszahelyezés) használata, hiszen ilyen esetben nem beszélhetünk
egy korábbi, jobb helyzetről, amit szeretnék megközelíteni, visszaállítani. Ek-
kor használjuk a habilitáció (beillesztés) kifejezést. (Pl. veleszületett hallássérü-
lésnél a korszerű hallásnevelés és a szájról olvasás preferálása, amely a sikeres
társadalmi beilleszkedést célozza.)

A gyakorlatban nem határolódik el élesen a két fogalom, annak ellenére,
hogy esetenként egészen eltérőek a feladatok és a megoldási módok. A szakiro-
dalomban leginkább a rehabilitáció megjelölés terjedt el, mivel a beillesztés és
visszahelyezés mozzanatai gyakran nem különíthetők el, egy-egy folyamatban
párhuzamosan is megjelennek.

A habilitáció-rehabilitáció szerepe, funkciója, célja

A rehabilitáció a gyógypedagógia egyik alapfogalma, amely átfogja a gyógy-
pedagógiai tevékenységek teljes körét – speciális gondozás, fejlesztés, nevelés,
oktatás, szociális gondoskodás stb. Korábban a gyakorlat leginkább a felnőtt
korú, akadályozott életvezetésű személyekre irányult, és elsősorban az orvosi,
jótékonysági, karitatív megközelítés dominált. A rehabilitáció a szervezett tá-
mogatásokra koncentrált (életkörülmények javítása, védőmunkahelyek, egész-
ségügyi rehabilitáció stb.). Napjainkban azonban egyre hangsúlyosabbá válik a
nevelés-oktatás, a fejlesztés, amely az akadályozott, fogyatékossággal élő egyén
izoláltságát szakszerű segítséggel, irányítással igyekszik megszüntetni.

A rehabilitáció a társadalmi tevékenységformák egyike, nem tekinthető önálló szakmának,
éppen ezért sem megvalósítása, sem irányítása nem köthető kizárólagosan egyetlen szakte-
rülethez, szakemberhez sem. Elsősorban egy olyan komplex szemléletet jelent, amely csak a
különböző szakterületek és szakemberek együttműködésének megvalósítása esetén nyer gya-
korlati értelmet. Így valósul meg az az összetett gyakorlat, amelyben minden tevékenység a re-
habilitációs célra, vagyis a sérült, akadályozott ember megsegítésére (gyógypedagógiai segítség,
szociális gondozás) és a társadalomra irányul (előítéletek felszámolása, a fogyatékos személyek
megismertetése a médián keresztül) a minél teljesebb beilleszkedés érdekében.

125

7. fejezet  Habilitáció-rehabilitáció

Az érintettek oldaláról megközelítve a rehabilitációs tevékenység általában
több fokozatban valósul meg: orvosi, pedagógiai, társadalmi (szociális) célú re-
habilitáció. Ezek a fokozatok egymásra épülnek, de a folyamat során gyakran
párhuzamosan, egymást segítve jelennek meg. A komplexitás mutatkozik meg
abban is, hogy a rehabilitáció magában foglalja a be-/visszailleszkedést segítő
eljárások, módszerek, eszközök, terápiák összességét.

Kiemelendő a különböző rehabilitációs törekvések összhangjának megteremtése egy közös cél
érdekében – az egymás melletti, egymástól független tevékenységek helyett.

A korszerű szemlélet a rehabilitációt folyamatként fogja fel, amely az egész-
ségügyi, mentálhigiénés, oktatási, képzési, átképzési, foglalkoztatási, szociális
rendszerekben valósul meg, és amely csak a különböző tudással rendelkező
szakemberek együttműködése révén lehet sikeres és eredményes. A folyamat
sikerkritériuma, hogy a sérültet eljuttatja a társadalmi adaptációig. Ez természe-
tesen nem történhet meg a társadalom ép tagjainak el- és befogadása, toleran-
ciája, segítőkészsége nélkül! Teljes rehabilitációról beszélünk, ha a sérült egyén
felnőtté válásakor önálló életvezetésre képes. Részleges a rehabilitáció akkor, ha
az akadályozott, fogyatékos felnőtt továbbra is szervezett, intézményes segít-
ségnyújtást igényel, de az adott közösség tevékeny tagja.

A rehabilitációs szolgáltatások legfőbb elveinek, célkitűzéseinek egyformán
kell érvényesülnie minden akadályozott, fogyatékos ember esetében. A sérült
emberek is ott élnek, dolgoznak, és szabad idejüket ott töltik, ahol a társadalom
többi tagja él, dolgozik, szórakozik. Életkori sajátosságaiknak megfelelően vesz-
nek részt a társadalom mindennapi életében, s ehhez a szolgáltatásokat szük-
séges a lakóhelyhez minél közelebb biztosítani. A szolgáltatást biztosítóknak ki
kell alakítaniuk a választás lehetőségét, támogatni kell az akadályozott ember
képességeit és tudatos döntéseit; ehhez meg kell adniuk minden információt a
sérült ember és hozzátartozói számára, hogy azok birtokában hozhassák meg
a nekik leginkább megfelelő, rövidebb vagy hosszabb távú döntéseket. (Ebben
nyújtanak segítséget például az érdekvédelmi szervezetek.)

A rehabilitáció elvei, célkitűzései között szerepel, hogy a fogyatékos embe-
rek a mindennapi folyamatokban (oktatás, szociális és gyermekvédelmi ellátás,
foglalkoztatás, sport, kultúra) kapcsolatot létesítsenek és tartsanak fenn más
emberekkel, valamint a társadalmi és gazdasági intézmények legszélesebb kö-
rével. Az érintkezés feltételeinek biztosítása magában foglalja a társadalom tag-
jainak érzékennyé tételét (társadalmi befogadás), a fizikai helyváltoztatáshoz
szükséges sajátos körülmények erősítését (akadálymentes közlekedés), a meg-
felelő kommunikációs eszközök és technikák használatát (pl. kommunikációs
akadálymentesítés).

1. rész  Adaptációs dialógus

126

A habilitáció-rehabilitáció szerepe az oktatásban

Változások az oktatási rendszerben

Számos társadalmi-gazdasági folyamat eredményeként felerősödtek azok
a törekvések, amelyek újraértékelték az oktatás feladatait, mindenekelőtt fe-
lülvizsgálták az iskolában elsajátítandó tudásra vonatkozó elgondolásokat.
E kihívások nem kis részben a munka világában zajló változásokban gyökerez-
tek. A munkaerőpiac elvárásai leértékelték a gyorsan elavuló lexikális tudást, s
felértékeltek bizonyos készségeket és attitűdöket, mint például az élethosszig
tartó tanulásra és a csoportmunkára való alkalmasságot.

Az új természetű elvárásokra a nyolcvanas–kilencvenes években az oktatás
az ún. alternatív pedagógiák felé fordulással, majd pedig az oktatási szolgálta-
tások minőségének középpontba állításával és újradefiniálásával reagált. Ez a
változás részben a különböző alapkészségek kiművelésének előtérbe kerülését
jelentette. Szükségessé vált az iskolarendszernek a kompetencia alapú neve-
lés, oktatás és képzés irányába való fejlesztése. Ezek a változások, szükségletek
hívták életre a Nemzeti Fejlesztési Terv Humánerőforrás-fejlesztési Operatív
Program (HEFOP) keretében a kompetencia alapú programcsomagokat, ame-
lyek a kisiskolás korban elsajátított alapképességekre és -készségekre, továbbá
a kulcskompetenciák fejlesztésére helyezik a hangsúlyt, mert ezek a későbbi
sikeres tanulás és munkába állás feltételei.

A gyógypedagógia a képességet a sérült, akadályozott fejlődésű gyermekek fejleszthetőségével,
nevelhetőségével, taníthatóságával kapcsolatban közelíti meg. A képességproblémákat részben
a sérülések hatására kialakuló fogyatékosság következményeként, részben az akadályozott fej-
lődés okaként magyarázza. A gyógypedagógiai fejlesztés, oktatás, terápia, rehabilitáció a képes-
ségzavarok mérséklésére irányul, speciális eljárásaival a képességek fejlődésének akadályozott-
ságát csökkenti.

Az oktatáspolitikai fejlesztések fontos célkitűzése volt, hogy a sajátos neve-
lési igényű gyermekek számára olyan optimális képzési kínálatot biztosítson,
amely a lehető legnagyobb mértékben illeszkedik az egyén individuális igé-

Kedves Pedagógus!

Az elmúlt évtizedben radikális pedagógiai paradigmaváltás tanúi lehettünk, amelyet főként
az oktatással szembeni külső elvárások megváltozása kényszerített ki. Nemcsak arra gon-
dolunk itt, ami közvetlenül befolyásolta az iskola életét: például a Nat megjelenése, a peda-
gógiai programok létrejötte, a helyi tantervek kialakulása, a szöveges értékelés bevezeté-
se, az aktuális törvénymódosítások hatása stb., hanem látszólag az iskolától távolabb zajló,
ámde annak életét mégis erősen befolyásoló változásokra.

127

7. fejezet  Habilitáció-rehabilitáció

nyeihez, képességeihez és tanulási előfeltételeihez, és hozzáférhetővé teszi szá-
mára a többségi oktatási rendszer kínálatait.

A habilitáció-rehabilitációval az integráció felé

Bár hazánkban még mindig az elkülönített gyógypedagógiai iskoláztatás
dominál, a 20. század második felétől az esélyegyenlőség gondolatának térhó-
dításával egyre több helyen jelentek meg a sajátos nevelési igényű gyermekek
integrált oktatására irányuló törekvések. Az utóbbi évtizedben egyre erősödő
társadalmi nyomás jelent meg az integráció irányába. Ennek az alkotmány
mellett a legnyilvánvalóbb jele az ún. esélyegyenlőségi törvény35 megjelenése
volt. A törvényi változások mellett ki kell emelni, hogy a szegregált oktatási mo-
dellen alapuló intézményrendszer egyre nagyobb gondokkal küzd. Az egész-
séges és a sajátos nevelési igényű gyermekek közé húzott mesterséges vonal
nem annyira egyértelmű a gyakorlatban. Számos, a többségi iskolába járó, az
egészségesek közé sorolt gyermek mutat olyan komoly tanulási problémákat,
amelyek leküzdéséhez speciális szakismeret szükséges. Ugyanakkor vannak
olyan akadályozott gyermekek, akik minden különösebb erőfeszítés nélkül
követni tudják – természetesen sérülésspecifikus módszerek alkalmazásával –
a többségi intézmények számára összeállított pedagógiai programokat.

A közoktatási rendszerre nehezedő társadalmi elvárásokra és az oktatás-ne-
velés során felmerülő gyakorlati problémákra jelenthet egyfajta választ a sajá-
tos nevelési igényű gyermekek integrációja a többségi intézményekbe.

A habilitáció-rehabilitáció legfőbb célkitűzése – a társadalomba való beillesztés – inkluzív körül-
mények között hatékonyabb lehet. Egyrészt az egészséges társak pozitív, elfogadó attitűdjének
alakulása segíti a szociális beilleszkedést, másrészt a fogyatékos gyermek olyan alapvető kész-
ségeket, tulajdonságokat sajátíthat el, amelyek megkönnyítik számára, hogy a későbbiekben
egyenlő esélyekkel vegyen részt a társadalom életében.
Az elkülönített gyógypedagógiai iskoláztatás ellentmondása, hogy bár legfontosabb céljai között
szerepel a sérültek társadalmi integrációja, épp szegregált volta miatt felerősíti az érintettek
izolációját.
A tapasztalatok azt mutatják, hogy azokkal az előnyökkel, amelyek a sajátos nevelési igényű
gyermek speciális eszközökkel és elkülönített intézményekben történő fejlesztéséből adódnak,
komoly hátrányok járnak együtt a nem akadályozott emberekkel való érintkezés beszűkülése, a
szociális kapcsolatokban történő fontos tanulási folyamatok elmaradása miatt.

35 1998. évi XXVI. törvény a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról.
Az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. CXXV. törvény.

1. rész  Adaptációs dialógus

128

Ha a szociális integráció megvalósulása mentén szemléljük a sajátos nevelé-
si igényű gyermekek pedagógiai fejlesztésének különböző lehetséges formáit,
még inkább felértékelődik az együttnevelés. A magyarországi rehabilitációs te-
vékenység szemléletmódja az integráción át az inklúzióig vezető utat járja be
napjainkban.

A fogyatékossággal kapcsolatos problémák megközelítése napjainkban az
együttnevelést tekinti kulcsfontosságúnak a sérült emberek társadalomba il-
leszkedése területén. Mára már nem az a kérdés, hogy a sajátos nevelési igé-
nyű gyermekek nevelése-oktatása együtt történjen-e ép társaikkal vagy külön
a speciális intézményekben. A kérdés így módosult: hogyan? Ehhez nyújt se-
gítséget a Sajátos nevelési igényű tanulók iskolai oktatásának irányelve36 (amely egy
aránt vonatkozik a többségi iskolában történő együttnevelésre és az elkülöní-
tett gyógypedagógiai oktatásra is).

Az Irányelv a sikeres együttnevelés megvalósítását a habilitációs-rehabilitációs szemlélet érvé-
nyesülésében látja. Ennek szellemében az iskolai habilitációs-rehabilitációs tevékenység a neve-
lés-oktatás teljes folyamatában jelen van, de a törvény lehetőséget biztosít külön rehabilitációs
foglalkozásokra egyéni vagy kiscsoportos formában.37 Az oktatás, a képzés a rehabilitációs folya-
mat meghatározó eleme, és ez fordítva is igaz: az oktatásnak része a rehabilitációs tevékenység.

A sérült gyermekek hagyományosan kialakult izolált, egyoldalú, ismeret-
elárasztó, oktatásközpontú iskoláztatása helyett egyre erőteljesebb hangsúlyt
kap a készség- és képességfejlesztés, az érték- és normaközvetítés, a szociali-
záció, valamint a szolgáltató és individuális fejlesztést végző funkció. Ennek
érdekében olyan, a társadalmi integrációt segítő, a tanulók állapotához alkal-
mazkodó, sérülésspecifikus feltételeket kell teremteni az oktatásban is, ame-
lyek lehetővé teszik a gyermekek optimális szocializációját. A korábbiaknál
hangsúlyosabbá válik a kora gyermekkorban megkezdett komplex gondozás,
fejlesztés, a differenciált, a képességeket maximálisan kibontakoztató speciális
nevelés-oktatás, szakképzés és a lehetséges társadalmi (re)habilitáció.

Kiindulópont

A habilitációs-rehabilitációs tevékenység természetesen mindig az érintett
egyénből indul ki. Függ a sérülés típusától, súlyosságától, a kialakulás idejétől,
az életkortól, a kialakult és a hiányzó vagy sérült képességektől, funkcióktól
stb. Annál sikeresebb, minél korábban felmerül szükségessége. Napjainkban
egyre nagyobb hangsúlyt kap a korai felismerés, diagnózis és a korai fejlesztés.
Ezt szolgálja például az óvodai logopédiai szűrés vagy más egyéb kidolgozott

36 2. számú melléklet a 2/2005. (III. 1.) OM-rendelethez.
37 Kt. 52. § (6).

129

7. fejezet  Habilitáció-rehabilitáció

vizsgálati eljárás. Ennek köszönhetően egyre több feltétel adott az időben meg-
kezdett habilitációhoz-rehabilitációhoz.

A vizsgálati eredmények, a dinamikus, kontrollvizsgálatokkal megerősített
vagy korrigált diagnózis képezi a rehabilitációs tevékenységek kiindulópont-
ját. A korábban jellemző állapotdiagnózis mellett vagy helyett egyre inkább a
fejlesztő- és folyamatdiagnosztikai eljárások alkalmazása válik hangsúlyossá.
Ez alapján állítható fel egyfajta prognózis, amely természetesen szintén vál-
tozhat a folyamat során, enélkül azonban elképzelhetetlen a rehabilitációs terv
elkészítése.

A szakértői és rehabilitációs bizottságok állapítják meg a fogyatékosság tényét, komplex (orvosi,
pedagógiai, gyógypedagógiai, pszichológiai) vizsgálat alapján. A bizottság által kiadott szakvéle-
mény tartalmazza a fejlesztéssel kapcsolatos szakmai feladatokat, valamint hogy ezeket milyen
ellátással, mely intézmény biztosítja. A szakértői és rehabilitációs bizottság feladata, hogy meg-
győződjön arról, a sajátos nevelési igényű gyermek fogadására vállalkozó intézmény képes-e
a többletszolgáltatások biztosítására.

A „hozott tudás” és a habilitáció-rehabilitáció

A habilitációs-rehabilitációs tevékenység mindig a meglévő kapacitások ta-
lajára épít. A sérült, akadályozott személy látens erőit mozgósítja, melyeknek
jelentős szerep jut a fogyatékosság kompenzációjában. Ilyen az ép érzékszervek
működésének gondozása (pl. látássérülteknél a látásmaradvány kihasználását
célzó fejlesztés). A rehabilitációt elősegítő kompenzációs technikák megtanítását
példázza a siket tanuló kommunikációját segítő akusztikus figyelem, emlékezet
fejlesztése. A sérülésből fakadóan természetesen számos feladat hárul a reha-
bilitációt segítő szakemberekre. Hangsúlyos, egyéni, differenciált rehabilitációs
feladatként jelentkezhet a segédeszközök használatának megtanítása (moz-
gáskorlátozottaknál), az életviteli technikák elsajátítása, pályaorientáció (tanu-
lásban akadályozottaknál), az egyéni anyanyelvi fejlesztés (hallássérülteknél),
a tájékozódásra nevelés (közlekedési önállóság autistáknál) stb. Sok esetben
a megelőzés és az egészségügyi célú rehabilitáció is hangsúlyossá válik.
(Pl. a súlyosan hallássérült tanulóknál az információk szerzésében nagy szere-
pet játszik a vizuális csatorna, ezért a látás védelme, a szemészeti ellátás és a
fülészeti gondozás kiemelt fontosságú.) Nem hagyható el a rehabilitációs fel-
adatok sorából a szocializáció, a személyiség fejlesztése, korrekciója, a men-
tálhigiénés fejlesztés, a kognitív és emocionális képességek-készségek terápiás
fejlesztése sem. Természetesen a fenti példák csak szemléltetik a rehabilitáci-
ós tevékenység sokrétűségét, jellemzik komplexitását. A Sajátos nevelési igényű

1. rész  Adaptációs dialógus

130

gyermekek iskolai nevelésének, oktatásának irányelve a gyógypedagógia valamennyi
szakterületére kitérve részletes útmutatást ad az egészségügyi és pedagógiai
célú rehabilitációs feladatokra vonatkozóan.

A habilitáció-rehabilitáció megjelenése az intézményi
gyakorlatban

Hazánkban évről évre egyre több azoknak az intézményeknek a száma,
amelyek nyitottak az új szakmai és társadalmi kihívásokra, készek a befoga-
dásra.

A tantestület döntésével az intézményvezető és az intézmény pedagógusai felelősséget vállal-
nak az ott tanuló sajátos nevelési igényű gyermekek egyenlő esélyeinek biztosításáért a gyerme-
kek társadalomba való beillesztése érdekében.

A nevelőtestület szerepe

Figyelembe kell venni a nevelőtestület beállítódását. Fontos, hogy türelmes,
a másságot tolerálni tudó, gazdag módszertani kultúrával rendelkező, gyer-
mekszerető pedagógusok alkossák a testületet. A pedagógusoknak magas szin-
tű pedagógiai, pszichológiai képességekkel (elfogadás, empátia, hitelesség) és
az együttneveléshez szükséges kompetenciákkal kell rendelkezniük.

A tantestület szemléletének alakítása, tudásának, kompetenciájának moz-
gósítása, szélesítése az együttnevelés alapvető feladata. A pedagógus integráció
hoz való viszonya nagymértékben befolyásolja az együttnevelés sikerességét.
A gyermekközpontú, pozitív szemlélettel rendelkező pedagógus elfogadja,
hogy minden gyermek más, ezáltal mások a szükségletei is, eltérőek a megoldá-
si módjai és sajátos bánásmódot igényel. A tanítási helyzeteket, az osztálytermi
folyamatokat ennek megfelelően alakítva differenciáltan foglalkozhat minden
egyes tanulóval. A pozitív attitűd, empátia, tolerancia azok a személyiségjegyek,
amelyek megléte, formálása, alakítása az együttnevelés alapja.

Tudásbővítés önképzéssel

A sajátos nevelési igényű gyermekekről, az adott sérülés jellemzőiről való
tudás elengedhetetlen feltétele a hatékony, sikeres együttnevelésnek. A fo-
gyatékosságok sokfélesége miatt fontos, hogy a tantestület tagjai folyamatos
továbbképzésben, önképzésben vegyenek részt. A befogadó pedagógusok

131

7. fejezet  Habilitáció-rehabilitáció

ismereteket szerezhetnek szakkönyvekből, tanfolyamok keretében, illetve a
speciális gyógypedagógiai intézményekben töltött óralátogatások alkalmával
konkrét tapasztalatot gyűjthetnek. Itt megismerkedhetnek a sérült tanulók tan-
eszközeivel, segédeszközeivel, s azokkal a módszertani eljárásokkal, amelyek
még hatékonyabbá tehetik munkájukat.

A többségi iskola pedagógusa a sajátos nevelési igényű gyermek osztályba kerülésekor egy szá-
mára ismeretlen területtel találkozik. Ugyanakkor a sérült gyermek sikeres haladásáért elsősor-
ban ő vállalja a felelősséget, illetve ő szembesül a sajátos nevelési szükségletekkel a mindenna-
pok során. Ebben a folyamatban remélhetőleg állandó segítőtársai lesznek a gyermek szülei és
a gyógypedagógus.

A fenntartóval történt egyeztetés után az együttnevelés vállalt feladatát az
iskola alapító okiratában is rögzíti. Az alapító okiratban szerepel, hogy az intéz-
mény vállalja a sajátos nevelési igényű gyermekek integrált oktatását-nevelé-
sét, meghatározza, hogy milyen típusú sérüléssel fogadja a tanulókat, valamint
lefekteti az integrált nevelés személyi és tárgyi feltételeit.

A befogadó iskola helyi dokumentumaiban (pedagógiai program, helyi tan-
terv) is megjelennek a sajátos nevelési igényű gyermekek nevelésének-okta-
tásának rehabilitációs szempontjai, a fogyatékosság típusa szerinti korrektív,
kompenzatív, differenciált, terápiás fejlesztési célok, speciális tartalmak, időke-
retek és a követelményeket érintő változások, amelyekben hangsúlyosak az
egyéni fejlettségi szinthez viszonyított fejlődés, fejlesztés és a speciális tantervi
követelmények.

Ha az iskola vállalkozik az együttnevelésre, biztosítania kell a szükséges tár-
gyi feltételeket (pl. a sérülésspecifikus fejlesztéshez a speciális tan- és segéd-
eszközöket). A befogadás sajátos pedagógiai feladatainak megoldása felveti a
személyi feltételek kérdését [pl. az érintett pedagógusok továbbképzésének
lehetővé tétele (tanfolyamidíj-, útiköltség-térítés, helyettesítés), gyógypedagó-
gus, gyógypedagógiai asszisztens alkalmazása, az integrált tanuló segítésére
ún. „mentor” megbízása].

A többségi iskolák úgy is részt vehetnek a sajátos nevelési igényű tanulók oktatásában, nevelé
sében, ha nincs a tanulók fogyatékosságának megfelelő szakos gyógypedagógus alkalmazottjuk.
Erre a közoktatási törvény lehetőséget ad. Gyógypedagógus foglalkoztatása azonban célszerű,
mert így megoldható a sajátos nevelési igényű tanulók számára szükséges habilitációs, rehabili-
tációs fejlesztés feladata.

A befogadó intézmény igénybe veheti az utazó gyógypedagógiai hálózatot
működtető intézmények, valamint az egységes gyógypedagógiai módszerta-
ni intézmények segítségét.38 Az egységes gyógypedagógiai módszertani intéz-

38 L. 7. lábjegyzet (1.5.).

1. rész  Adaptációs dialógus

132

mény a pedagógiai szakszolgálat feladatköréből vállalhatja-elláthatja a gyógy-
pedagógiai tanácsadást, a pedagógiai-szakmai szolgáltatás feladatköréből a
szaktanácsadást, amelynek feladata az oktatási, pedagógiai módszerek megis-
mertetése és terjesztése.

A szakemberek együttműködése

A család megismerése a szociális kompetencia fejlesztésének egyénre sza-
bott tervezéséhez nyújt információkat, s egyben lehetőség szerint a teammun-
ka részévé is kell, hogy váljon. A családdal történő kapcsolatfelvétel a gyógype-
dagógia területét érintő problémakörökben a hatékonyság fontos eleme.

Kedves Pedagógus!

Az együttműködési képesség, az együttműködésre való hajlandóság soha nem értékelő-
dött fel olyan erősen, mint az utóbbi években. Még a versenytársak is együttműködésre
törekednek egymás gyengítése helyett, mert tudják, hogy együtt erősebbek lehetnek.

A gyereknevelésben mindig fontos volt, hogy az egységes nevelés érdekében a különböző
iskolai szereplők – osztályfőnök, szaktanár, napközis tanár stb. – egyetértésével teljenek
a hétköznapok, de az utóbbi időben az iskolán kívüli szereplőkkel való együttműködés is
előtérbe került. Nemcsak a szülők, a továbbtanuláskor megjelenő választott intézmény
pedagógusai, a munkaerőpiac szereplői jelentek meg az iskola holdudvarában, hanem – sa-
játos nevelési igényű tanuló esetében különösen – azok a szakemberek is (gyógypedagógus,
gyógytornász, pszichológus, terapeuta stb.), akik eddig más intézményben dolgoztak.

A kialakult pedagógiai kultúrától ez most még talán idegen, hiszen a pedagógusok azt szok-
ták meg, hogy az osztályukban jelentkező problémákra maguk keresik meg a megoldást.
Más szakmákban ennek már hagyománya van. Egy bonyolultabb orvosi műtét nem végez-
hető el informatikus, biomérnök, belgyógyász szakorvos és sebész nélkül. Az utógondozást
– azaz a műtét eredményességéhez való hozzájárulást – terapeuta végzi. A szakemberek
együttműködése nélkül nem képzelhető el eredmény, együttműködésük minőségén a pá-
ciens motiváltsága, gyógyulni akarása, optimizmusa, gyógyulásába vetett hite múlik.

Persze iskolai példánk is van: az iskolai rendezvények sikeréhez a pedagógus, az élelmiszer-
beszerzésben és elkészítésében járatos szakember, a műsorok elektronikai berendezései-
hez esetleg a villamosmérnök apuka segítségét is jó néven vesszük.

A sajátos nevelési igényű gyermekekre irányuló rehabilitációs feladatok megvalósítása ér-
dekében különböző szakemberek működnek együtt. Emellett azonban alapvető szükséglet
a tervszerű, közös program, a teammunka, a kölcsönös tájékozódás, tájékoztatás. A team
tagjai a tanulót tanító pedagógusok, az utazó gyógypedagógus, logopédus, pszichológus,
gyermekorvos, családvédelmi szakember stb. lehet. A rendszeres megbeszélések szabá-
lyos keretek között azt a célt szolgálják, hogy a szakemberek ne egymás mellett, hanem
egymást segítve, a közös munkát támogatva tevékenykedjenek a sajátos nevelési igényű
gyermek fejlődése érdekében.

133

7. fejezet  Habilitáció-rehabilitáció

Elmozdulás a hagyományos pedagógiai gyakorlattól
– a kompetencia alapú programcsomagok

A többségi intézmények „nyitása” a sajátos nevelési igényű gyermekek fel-
vételére egyben a hagyományos pedagógiai koncepciótól való eltávolodást is
jelenti, annak – legalább részleges – elfogadását, hogy a heterogén csoportok
sokszínűsége, a pedagógusok módszertani alkalmazkodása az eltérő szükség-
letekhez kiaknázatlan lehetőségeket hordoz a pedagógiai munka színvonalá-
nak emelésére. A kompetencia alapú programcsomagok bevezetésével és a be-
fogadással minőségi változás, megújulás történik, nemcsak intézményi, hanem
osztálytermi szinten is.

A programcsomagok szakmai koncepciója alapvető tényként kezeli az iskolába lépő gyermekek
heterogenitását, amely szükségessé teszi az egyéni bánásmód elvének és gyakorlatának elő-
térbe helyezését. Ez kifejezetten kedvező a sajátos nevelési igényű gyermekek ellátása szem-
pontjából. Az a pedagógus, aki eddig is differenciáltan foglalkozott tanítványaival, kevésbé éli
meg újszerű helyzetnek a kompetencia alapú programok alkalmazását és a sajátos nevelési igé-
nyű gyermek befogadását. A differenciálás során ugyanis eddig is képességeinek, készségeinek,
tudásszintjének megfelelően foglalkozott a gyerekekkel. A sajátos nevelési igényű gyermekek
együttnevelése ezen nem változtat.

A differenciálás bevezetése vagy folytatása elengedhetetlen az integrált ne-
velés megvalósítása során. A kooperatív technikák bevezetése, a megszokottól
eltérő módszerek, eljárások és a csoportbontás alkalmazása nemcsak a sajátos
nevelési igényű gyermekeknek jelentik a sikeres, örömteli tanulás feltételeit,
hanem a tanulócsoport minden tagja számára hasznosak. Ennek során fejlő-
dik a tanulók együttműködési készsége, toleranciája, hiszen a csoportfeladat
teljesítéséhez minden gyerek közreműködésére, tudására szükség van. Segít a
különböző tanulási módszerek elsajátításában, az egyénnek leginkább megfe-
lelő módszer megtalálásában. Ebben a tanulási formában a pedagógus felada-
ta „pusztán” a gyerekek munkájának támogatása, koordinálása. (A különböző
pedagógiai műhelyek által szervezett tanfolyamokon, tréningeken ezek a ta-
nulásszervezési módok elsajátíthatóak, szakirodalomban tanulmányozhatóak.)

1. rész  Adaptációs dialógus

134

A tanulásszervezési formák sérülésspecifikus
igényekhez igazodó megválasztása

E formák megválasztása függ:

a sérülés típusától,

a terápiás készenléti foktól,

a tevékenység helyszínétől.

A kompetencia alapú programcsomagok a heterogén csoportképzést mint a
valós társadalmi kép megjelenítését részesítik előnyben. A rehabilitációs szem-
lélet érvényesülésével elkerülhető az a veszély, hogy a tanulócsoporton belül
kisebb csoportként a sajátos nevelési igényű gyermekek elkülönüljenek.

A sajátos nevelési igényű tanulót befogadó többségi intézmény különböző
intézkedéseket tesz a meghatározott módszertani változtatásoktól kezdve az
objektív akadályozó tényezők minél teljesebb felszámolásáig, illetve a tanulást,
szociális beilleszkedést gátló tényezők elhárításáig.

A megvalósulás szervezése

A habilitációs-rehabilitációs tevékenységek különböző színtereken valósul-
nak meg a gyakorlatban. Az egész napos oktatási forma pl. lehetőséget ad a sok-
színű iskolai tevékenységre, arra, hogy a gyerekek napirendjébe beleférjenek
a fejlesztő, habilitációs és rehabilitációs foglalkozások, a tehetséggondozás, a
felzárkóztatás és a szabadidős tevékenység is. Az órarendet célszerű úgy össze
állítani, hogy a sajátos nevelési igényű tanulók egyéni fejlesztéseit figyelembe
véve megteremtsék az iskola szabadidős tevékenységeibe való bekapcsolódás
lehetőségét is.

A gyógypedagógiai intézménybe járó tanulókhoz hasonlóan az integráltan
nevelt gyermekek számára is lehetőséget biztosít a törvény a tanórákon túli
egészségügyi és pedagógiai célú habilitációs, rehabilitációs foglalkozásokra.
Időkerete a heti tanítási óra meghatározott százaléka – a foglalkozások tömbö-
síthetők. A heti időkeret fogyatékossági csoportonként változó. A habilitációs-
rehabilitációs foglalkozások egyéni vagy csoportos formában is tarthatók.39

A sajátos nevelési igényű tanulók esetében a pedagógiai és egészségügyi
habilitációs és rehabilitációs tanórai foglalkozások egyéni tanulmányi terv alap-
ján valósulnak meg. Továbbá: ha a tanulókat egyes tantárgyakból, tananyagré-
szekből mentesítették a minősítés és az értékelés alól, szakvélemény alapján az
iskola a törvényi szabályozásnak megfelelően a meghatározott időkeret terhé-

39 Kt. 52. § (6).

–

–

–

135

7. fejezet  Habilitáció-rehabilitáció

re egyéni foglalkoztatást szervez részükre – az egyéni fejlesztési terv alapján
– gyógypedagógus, logopédus, pszichológus, illetve egyéb szakember bevoná-
sával.

A kötelező habilitációs-rehabilitációs foglalkozások dokumentálása közpon-
tilag kiadott egyéni fejlődési lapon40 történik.

A habilitációs, rehabilitációs célú fejlesztés megvalósítása

A tevékenység a gyermek képességeinek, a fejletlen vagy sérült funkció fel-
térképezésével, a rendelkezésre álló diagnosztikus adatok, vizsgálati eredmé-
nyek értékelésével indul. A fentiek ismeretében fejlesztési terv készül, mely-
nek célja a gyermek fejlettségi szintjéhez, fejlődési üteméhez alkalmazkodó
fejlesztési stratégia kidolgozása.

Fő lépései:

A fejlesztendő területek számbavétele

A feladatok meghatározása

Időterv összeállítása: mit, mikor, mennyit?

Együttműködési lehetőségek feltérképezése

Segédanyagok, eszközök számbavétele

A habilitációs-rehabilitációs foglalkozások anyagának, tapasztalatainak feljegyzése folyamatosan
folyik. Lényeges elem a rendszeres pedagógiai diagnosztizálás, amelyet írásban rögzít a gyógy-
pedagógus. Ez alapján készül el a következő időszak terve.

A tanórán kívüli habilitációs-rehabilitációs tevékenység végzése gyógypedagógus
kompetenciája. A foglalkozásokat azonban vele megosztva vagy az ő iránymuta-
tásával végezheti a többségi pedagógus vagy a szakirányú végzettséggel nem
rendelkező fejlesztőpedagógus is. Szakember segítsége kérhető az egységes
gyógypedagógiai módszertani intézményektől, pedagógiai szakszolgálatoktól.
Gyógypedagógus közreműködésével történik a tanítási órákba beépülő habili-
tációs, rehabilitációs fejlesztés tervezése, majd a konzultáció is.

A tanórákon kívül

Kiemelt jelentőségű a tanórán kívüli szabadidős tevékenységekben rejlő ha-
bilitációs-rehabilitációs fejlesztés lehetősége.

40 Kt. 2. §.

–

–

–

–

–

1. rész  Adaptációs dialógus

136

A sokrétű szabadidős program fejlesztő hatással van a közösségi, társas kapcsolatok alakulására.
Ennek rendkívül nagy jelentősége van, hiszen a valódi integráció lényege az elfogadott és viszon-
zott kapcsolatrendszerben rejlik.

Az integráció sikeressége elsősorban a kooperatív készség érettségén múlik
(sajátos nevelési igényű tanuló; tanulócsoport; pedagógus; iskola). Amennyi-
ben differenciáltan tervezett a gyermek fejlődési folyamata, a társas dimenzió
fejlesztését célzó tevékenységek integráló szerepet tölthetnek be, s megalapoz-
zák azokat a képességeket és készségeket, amelyek a szélesebb társadalom felé
nyitnak utat a sérült gyermekek számára (szabályok betartása, viselkedési mó-
dok stb.).

A tanórán kívüli tevékenységek lehetőséget biztosítanak olyan más jellegű
– manuális, zenei, nyelvi, számítástechnikai – tevékenységekre, amelyek fogya-
tékosságukat kompenzálva sikerélményhez juttatják a sérült tanulókat.

A habilitáció-rehabilitáció jelentősége a pedagógiai
programban

Ha egy többségi iskola elkötelezi magát az együttnevelés mellett, az elsőd-
leges teendők adminisztratív jellegűek. Ezek közé tartozik a helyi pedagógiai
program módosítása is – szinte valamennyi fejezetet érintve – a habilitációs,
rehabilitációs szemlélet tükrében.

Az iskolában folyó nevelő-oktató munka pedagógiai alapelveinek, céljainak,
feladatainak, eszközeinek és eljárásainak meghatározásakor a sajátos nevelési
igényű gyermekek társadalmi beilleszkedésének és a sérülés okozta hátrányok
lehetséges csökkentésének elérése kiemelt jelentőségűvé válik. Hangsúlyos
szerepet kap a differenciált és sokoldalú egyéni fejlesztés.

A terápiás szemléletű oktató-nevelő munka a nevelés valamennyi területére vonatkozik. Ez a
gyakorlatban egyrészt egy képességfejlesztés elvű tananyag-kiválasztást, másrészt egyéni meg-
közelítésű módszerkiválasztást és tanulásszervezést jelent.

A szabadidős tevékenységekben rejlő rehabilitációs lehetőségek által olyan
hasznos pluszinformációkhoz, ismeretekhez jutnak a sajátos nevelési igényű
tanulók, amelyek képességeik szerint megfelelőek számukra, és amelyek túl-
mutatnak a tantárgyi követelményeken. Nevelni, fejleszteni kell őket, bizto-
sítani az érettségüknek megfelelő tevékenységi formákat, felkészíteni őket a
társadalomba való minél eredményesebb beilleszkedésre, az önálló életveze-
tésre. A nevelő munka egészét át kell hatnia a korrektív, kompenzáló szemlé-
letnek, amelyet nem csupán sérülés, akadályozottság indokol, hanem a sajátos
nevelési igényű gyermekek háttere és személyisége. A sajátos nevelési igényű

137

7. fejezet  Habilitáció-rehabilitáció

gyermekeknek különös hangsúllyal van szükségük az egyéni, szeretetteljes bá-
násmódra, a személyre szabott nevelési eljárások alkalmazására. A komplex
személyiségfejlesztést segítik az iskola habilitációs, rehabilitációs, korrekciós,
fejlesztő terápiás szemléletű tevékenységei.

A szakmai munkaközösségek szerepe

A hagyományos tantárgyi tartalmak mellett a kompetenciák (képességek,
attitűdök, tevékenységek) jelentősége felerősödik, így az ellenőrzés-értékelés
egységként való kezelése előtérbe kerül. Bár a két tevékenység tartalma és funk-
ciója nem azonos, de a mindennapi gyakorlatban szorosan összekapcsolódnak.
Ennek érdekében – tekintve, hogy a gyógypedagógia területére nincsenek sem
a tudásszinthez, sem a képességekhez kidolgozott standard mérések – a szak-
mai munkaközösségek kiemelt feladatává válik a kompetenciák fejlettségének
méréséhez szükséges módszerek kidolgozása, meglévők adaptálása a szakma
széles körű összefogásával.

A tanulók értékelésének alapja minden esetben a tanuló önmagához mért
fejlődése, tehát dominál a differenciálás szemlélete, azaz a személyre szabott-
ság elve. Szükségessé válik az értékelés eszközrendszerének módosítása, bő-
vítése oly módon, hogy az megfeleljen a gyerekek sokféleségének és egyéni
adottságainak. Kiemelt hangsúlyt kap a motiváló célú és erejű értékelés, amely
a megerősítést szolgálja.

A pedagógiai program végrehajtását biztosító személyi és tárgyi feltételek
között megjelennek az együttnevelés eredményes megvalósítását célzó, ne-
velőtestületetet érintő kérdések, valamint a szükséges tan- és segédeszközök
gyűjteménye. Bővülnek a szakmai, szakmaközi együttműködési kapcsolatok
(szakmai szervezetek, támogató intézmények).

A helyi tanterv kibővül az integráltan tanulók körének és a fejlesztésükhöz
kapcsolódó céloknak, feladatoknak a meghatározásával, a sérült képességek
korrekciójának területeivel, illetve a kötelező pedagógiai célú habilitációs, re-
habilitációs foglalkozások tartalmával, a terápiák megjelenésével, a nevelés-
oktatás és fejlesztés – a szokásosnál nagyobb mértékű – időbeli kiterjesztésére
vonatkozó javaslatokkal.

Célszerű egy évfolyamokra és tantárgyakra és/vagy kompetenciaterületekre lebontott habilitá-
ciós-rehabilitációs tantervet kidolgozni, amely a tanítási órákba beépülő habilitációs-rehabilitá-
ciós fejlesztés alapdokumentuma.

139

8. fejezet

A tanulási környezet
A fejezet bemutatja a tanulási környezet jelentőségét, felértékelődését a neve-
lési-oktatási folyamatban, különös tekintettel a sajátos nevelési igényű tanulók
együttnevelésére.

A fejezetet írta: Máténé Sej Jolán

A tanulási környezet értelmezése

A tanulási környezet tágabb értelemben az a fizikai, pedagógiai és tanulás-
lélektani szempontból fontos környezet, amelyben a tanulás végbemegy. Ha
az osztályteremben nyitott könyves- és játékpolcok sorakoznak, amelyekről a
tanulók bármikor bármit levehetnek, akkor a szűk, a padsorok keretei közé
szorított élettér kitágul – a polcokon lévő lexikonok, regények az önálló infor-
mációszerzést, a tartalmas időtöltést szolgálják, a játékok az együttműködés,
a kikapcsolódás örömét adják. Ha a szekrények csak a pedagógus zsebében
lapuló kulccsal nyithatók, kizárólag az ő utasítása alapján, akkor díszletei ma-
radnak annak a tevékenységnek, amelyik az osztályban zajlik. A tanulási fo-
lyamatban egyre jelentősebb szerepe van a tudatosan tervezett tanulási kör-
nyezetnek, mert egyrészt a taneszközök jelentős választéka, az iskolákban való
intenzív szerepe teszi lehetővé a tanuló aktív részvételét a saját tanulási folya-
matában, másrészt a pedagógus szerepének gazdagodása, módszertani tudása,
új pedagógiai és tanulás-lélektani megközelítése segíti a tudás megszerzésének
folyamatát.

A kedvező tanulási környezet magában foglalja az iskola hatékonyan működő
belső, valamint a hatékonyságot növelő, együttműködést elfogadó, támogató
társadalmi környezetet.

A tanulási környezet szűkebb értelemben összefoglaló elnevezése mind-
azoknak a tárgyi és infrastrukturális feltételeknek, amelyek kialakítása elősegíti

Kedves Pedagógus!

A kompetencia alapú programcsomagok használata rendszer- és módszerbeli megújulást
kíván a felhasználó pedagógusoktól. A következő fejezetben a tanulási környezet kialakítá-
sához szeretnénk segítséget nyújtani.

1. rész  Adaptációs dialógus

140

a tanuló aktivitását, kompetenciáinak fejlődését, innovációk bevitelét a peda-
gógiai gyakorlatba.

9. ábra
A tanulási környezet értelmezésének átfogó modellje

Kedves Pedagógus!

Figyeljük meg, milyen következményekkel jár, ha a tanulási környezet kialakítására nem
fordít elegendő figyelmet az iskola, a tantestület!

−	 A tanuló nem tudja kibontakoztatni képességeit, amennyiben az iskola épületében nincs
ehhez elegendő – sokféle, változatos tevékenységi formát biztosító – színtér.

−	 A képességfejlesztés nem folyhat differenciáltan, ha az osztálytermek berendezése gá-
tolja a csoportmunka kialakítását.

−	 A tanulók ismeretszerzéséhez szükséges legfontosabb képzetek (számfogalom, betűk em-
léknyoma) nem épülnek biztos alapokra, ha a foglalkozásokon nem adunk kezükbe meg-
felelő – szemléltető és az érzékszervi csatornákat aktivizáló – fejlesztő eszközöket.

−	 A speciális módszerek önmagukban nem lehetnek eredményesek, ha a rendelkezésre
álló tanszerek (tankönyvek, füzetek, segédeszközök) nem a preventív-fejlesztő-kom-
penzáló folyamatot erősítik.

A tanulási környezet tudatos kialakítása tehát objektív kereteket és egyben előfeltételeket
biztosít a differenciált tanulásszervezéshez, az egyénre szabott, kompetencia alapú peda-
gógiai munkához.

141

8. fejezet  A tanulási környezet

A nevelési-oktatási folyamat eredményességét támogató tanulási környezet kialakításához szük-
séges feltételek: nevelőtestületi szemlélet, a pedagógus elkötelezettsége, módszertan, partneri
kapcsolatok.

A tanulási környezet kialakítása

A tanulási környezet szerepe a hatékony pedagógiai
munkában

A környezet erősen befolyásolja a tanulók érzelmi, társas és intellektuális
fejlődését. Maria Montessori szerint a gyermekekben eredendő késztetés él a
környezet megismerésére, amely leghatékonyabban a saját tevékenység során
történik, Célestin Freinet pedig úgy vélte, hogy a tanítás, tanulás folyamatában
a legfontosabb szempont az, hogy olyan környezetet kell kialakítani, amelyben a
tanuló jól érzi magát, ahol szabadon kibontakoztathatja, fejlesztheti képességeit, végső
soron önmagát, teljes személyiségét.

A megfelelő környezetben és a megfelelő technikákat alkalmazva elérhetővé
válik, hogy a fejlődő szervezet harmonikusan, egészségesen bontakozzék ki.

Mire figyeljünk a tanulási környezet kialakításakor?

Gazdag, stimuláló ingerek: változatos színek, textúra alkalmazása, gyerekek
által készített rajzok és ábrák kifüggesztése, így könnyebben összefüggésbe
tudják hozni az egyes terméket annak tulajdonosával.

Csoportos helyek kialakítása: társalgó, pihenőhely, udvar, asztalok stb., ahol lehe-
tőség van a másokkal való találkozásra, beszélgetésre és tapasztalatcserére.

Zárt és nyitott helyek összekötése: az agynak – különösen a fejlődő és a tanuló
agynak – sok oxigénre van szüksége. Ezért nagyon fontosak a szabadban,
rendszeresen végzett mozgásos gyakorlatok.

A motivációnövelés: nyilvános helyeken kifüggeszthetünk olyan feliratokat és
szimbólumokat, amelyek erősítik a közösséghez tartozás és a koherencia ér-
zését. Legjobb, ha ezek a gyerekek alkotásai közül kerülnek ki.

Érzelmi biztonság megteremtése: a szorongás mértékét a lehető legkisebbre kell
csökkenteni. Sok kutatás kimutatta már a stressz, a félelem tanulást gátló
hatását. Ennek érdekében a tiltó, figyelmeztető (korlátozó) táblák helyett

–

–

–

–

–

1. rész  Adaptációs dialógus

142

ingergazdag, ötleteket adó, aktivitásra és tevékenységre ösztönző színterek-
re van szükség.

Változatos helyek kialakítása: minden képzés, oktatás, tréning célja a transzfer:
a tanultak más helyzetekben való alkalmazása. Ezért ugyanazt az anyagot
mutassuk be minél többféle módon, formában, színben és helyen.

Minden forrás elérhetővé tétele a tanulók számára: a tanulás egyik legújabb
irányzata, a Multiple Chance Learning (többszörös lehetőség a tanulásra) azt
javasolja, hogy az oktatási és a környezeti elrendezés olyan változatosságát
biztosítsuk, amely az adott tanulási epizódban az ötletek gyors kialakulását
segíti elő. A diákok sokkal felszabadultabbak, autonómabbak, együttműkö-
dőbbek ilyen környezetben, és jobban vigyáznak környezetük tárgyaira is.
Ez például egy olyan osztálytermet jelent, ahol van olyan asztal, ahol egye-
dül, és van olyan is, ahol csoportban lehet dolgozni; vannak nyitott könyves-
polcok szótárakkal, lexikonokkal és térképekkel.

Aktív és passzív helyek biztosítása: a tanulóknak éppen úgy szükségük van
olyan helyekre, ahová visszavonulhatnak, ahol intraperszonális intelligen-
ciájukat használva elmélkedhetnek, mint olyanokra, ahol másokhoz csatla-
kozva interperszonális intelligenciájuk segítségével megvitathatnak bizo-
nyos kérdéseket.

Személyes helyek megléte: minden diák számára fontos, hogy otthon és az isko-
lában is legyen egy olyan helye, amelyet kizárólag a sajátjának érezhet. Ez
kifejezi számukra az egyediséget, és megengedni, hogy kifejezzék identitá-
sukat, hogy személyessé tegyék saját helyüket és hogy territoriális viselke-
dést gyakorolhassanak.

Nevelő-oktató munkánk hatékonyságának növelése érdekében nagyobb szerepet kell szánnunk
a tanulási környezetnek. Ahhoz, hogy az iskolában megteremtsük az élethosszig tartó tanulás
alapjait, tágítani kell a tanulási környezetet.
Erősíteni kell a diákokban azt a szemléletet és gyakorlatot, hogy tanulni nemcsak a tanártól,
hanem az osztályteremben és az iskolában lehet.

A nyitott iskola felé vezető lépések

Az integrált nevelés legfontosabb kérdése, hogy a befogadó intézményekben miként teremt-
hetők meg a szükséges feltételek, hogyan biztosítható a sajátos nevelési szükséglet kielégítése.
A kompetencia alapú programcsomagok segítséget nyújtanak ehhez.
A következő oldalakon a tanulási környezet kialakításához adunk konkrét ötleteket.

–

–

–

–

143

8. fejezet  A tanulási környezet

Az iskola belső környezetének kialakítása

Az iskola épülete, helyiségei

Az intézményben célszerű különböző méretű és többfunkciós termeket ki-
alakítani. Miért fontos ez?

A komplex tanulás, a képességfejlesztés előtérbe helyezése nem csupán az
ismeretelsajátítás folyamatát reformálja meg, hanem hatással van a tanulási te-
rek megközelítésére is.

A foglalkozások sokszínűségén túl el kell szakadnunk a papírhoz-ceruzá-
hoz kötődő tanítási módszerektől, és egyre inkább teret kell engednünk a kö-
tetlenebb, változatosabb és gyakorlatiasabb feladatoknak. Mindez csak akkor
képzelhető el, ha a tanuló feláll a pad mellől, ha a pedagógus tanulásvezető
szerepe a tanulói tevékenykedtetést erősíti, ha a csoportok közös munkájához
elegendő tér áll rendelkezésre, és az információk kereséséhez számítógépet
vagy a könyvtárat is igénybe lehet venni.

Az iskola meghatározottnak tűnő belső elrendezése jelentősen változtatha-
tó, ha nemcsak a hagyományos tantermek rendszerében gondolkodunk.

Legfontosabb nevelési-oktatási egységek Kialakításuk fő szempontjai
Tantermek (az osztálycsoportok „otthonai”) A padló is tanulási színtérré válik, ezért burkolata

kényelmes és könnyen tisztítható legyen.
Szaktantermi egységek Célszerű közös használatú szertárral összekap-

csolni.
Lényeges szempont a szórt, egyenletes megvilá-
gítás, a szellőztetés, valamint a padló vegyszerál-
lósága.

Könyvtár és stúdióegység Ideális, ha az intézmény központjában található.
Egy helyen kell biztosítania valamennyi informá-
cióhordozót, azok hozzáférését tanuló és tanár
számára egyaránt. Térelválasztással csoportos és
önálló (elmélyült) tanulásra kialakított helyeket is
tervezzünk a helyiségen belül.

Többcélú nagyterem Gyermek- és felnőttrendezvényekre, foglalko-
zásokra is alkalmassá tehető. Ennek érdekében
fontos olyan székekkel, asztalokkal berendezni,
amelyek egymásba rakhatók, kis helyen tárolha-
tók. Hasznosak a mozgatható eszköztárolók.

Kedves Pedagógus!

A táblázat segítségével gondolja végig, gondolják végig saját lehetőségeiket!

1. rész  Adaptációs dialógus

144

Legfontosabb nevelési-oktatási egységek Kialakításuk fő szempontjai
Műhely Általánosan használható, sokféle anyag megmun-

kálására alkalmas helyiség, amelynek kialakítása
során a berendezés és a burkolatok kopásállósága,
tisztíthatósága és a terem akusztikai sajátosságai
jelentik a kialakítás fő szempontjait.

Sportegység, tornaterem Kiemelt szempont a padló csúszásmentes anyaga
és a sporteszközök biztonságos (tanulóktól elzárt)
tárolása. Műanyag harmonikafallal több kis terem-
re is osztható szükség szerint. Ideális, ha össze-
nyitható a szabad térrel (sportpályával, udvarral).

Többcélú, kisebb helyiségek (pl. fejlesztőhelyisé-
gek, dramatizálásra alkalmas színtér, „mentálhi
giénés szoba”)

Otthonosan berendezett, „színpaddal”, dobogó-
val kombinált, audiovizuális technikával felszerelt
termek, ahol a padok helyett fotelben, szőnyegen
ülnek a gyerekek, meghitt környezetben lehet
foglalkozást tartani. Szükség szerint felnőttek is
használhatják esetmegbeszélésre, pihenésre.

Igazgatási-tanári egység Biztosítson feltételeket a tanácskozásra (nagy-
méretű asztal, tábla), az elmélyült felkészülésre
(kisebb asztalok) és a pihenésre, feltöltődésre
(kávézó-, beszélgetősarok).

Közös használatú terek (pl. zsibongó, aula, közle-
kedőfolyosók)

Célszerű kihasználni a foglalkozások sokszínűsé-
ge érdekében ezeket a színtereket is. Játékhoz,
mozgásfejlesztéshez, művészi tevékenységekhez
kiválóan alkalmasak.

Tankonyha, esetleg tanszoba Háztartási, konyhai munkák gyakorlásához egy-
szeri felszerelést igényel, amelyet órarend szerint
valamennyi csoport használhat, saját szintjén
kipróbálva a legalapvetőbb gyakorlati tevékenysé-
geket.

Az iskola belső környezetének kialakítása során lényeges a tanulói biztonság,
amely inkluzív intézmény esetén hatványozottan érvényes. A mozgáskoordiná-
ció, az egyensúly és a téri tájékozódás terén gyengeséget mutató tanulók fokozott
felügyeletet igényelnek, amelyet lépcsőkorlátokkal, biztonságos nyílászárók-
kal, csúszásgátlóval ellátott lépcsőfokokkal erősíteni kell. Az impulzív, figyelem
problémákkal küzdő tanuló veszélyérzete gyengébb az átlagosnál, a magatartási,
beilleszkedési problémák pedig alacsonyabb szintű önkontrollt feltételeznek.

Az iskolai terek kialakításában kiemelt szerepe van az ún. információs blokk-
nak, amely általában már a bejáratnál segítséget nyújt az épületben való tájéko-
zódáshoz. Az olvasni még nem tudó tanulók miatt célszerű színekkel, ábrákkal
is megkülönböztetni az egyes útvonalakat.

Minden embernek szüksége van képességei kibontakoztatásához önkifeje-
zési lehetőségekre, amelyek sokszor feszültségoldó-kompenzáló-egyensúlyozó
szerepet is betöltenek a személyiségfejlődés folyamatában. Mindezt és a hozzá
kapcsolódó siker érzését biztosítanunk kell a tanulók számára is. Az egyéni al-

145

8. fejezet  A tanulási környezet

kotások (rajzok, festmények, kézműves alkotások stb.) tárháza lehet az a kiállí-
tótér, ahol forgószínpadszerűen mindenki bemutatkozhat.

A gyerekek és felnőttek közös együttlétéhez és a csendes, önálló munkához/
pihenéshez olyan klubszerű színtereket is kialakíthatunk, amelyek összefüggő
teret (pl. egy zsibongót, aulát) alkothatnak, mégis kisebb szigeteket képeznek
az iskolán belül (növényekkel, térelválasztóval elkülönítve). Ezek a kötetlen
helyszínek oldják az iskolai élet szabályozottságát, ugyanakkor lehetőséget kí-
nálnak az egyéni különbségek érvényesítéséhez.

A termek berendezése

A tantermek berendezésének legfőbb kritériuma, hogy az többféle munka-
formát (frontális, csoportos, páros és egyéni foglalkozást) is lehetővé tegyen.
Ehhez mobilizálható, variálható kisebb asztalokra és székekre van szükség. Jó
szolgálatot tesznek a trapéz alakú asztalok, amelyek különböző formákban il-
leszthetők egymás mellé, de nem foglalnak sok helyet.

A termek díszítése legyen mértéktartó, és irányítsa a figyelmet a legfontosabb
tanulnivalókra. A sok szín és forma zavarja a tájékozódást, frusztráltságot is
kiválthat az arra érzékeny tanulókból. Egyszerű, jól elhatárolt felületek és té-
makörönként külön falon csoportosított applikációk jelentik a legnagyobb se-
gítséget a gyermekeknek az ismeretek vizuális bevésésében.

A téri orientációs problémákkal küzdő kisiskolások lehetőleg a táblával, a peda-
gógussal szemben üljenek. A tájékozódás biztos pontjait (bal, jobb, előtt, mögött)
először mindig azonos helyzetben alakítsuk ki. Ezt a folyamatot nem zavar-
hatjuk meg azzal, hogy a gyermek asztalát elfordítjuk, helyét változtatjuk.
A csoportmunka szervezésében az adott tanuló helye tehát ne változzon, in-
kább a többiek alkalmazkodjanak hozzá.

A figyelemzavar, az impulzivitás, az önkontroll bármilyen problémájának fenn-
állásakor a tantermeket stabil, lekerekített élű bútorokkal rendezzük be a bal-
esetek megelőzése érdekében.

A foglalkozások sokrétűsége több színtér kialakításával biztosítható: térelvá-
lasztással (polcok, növények, függöny, harmonikafal stb.) és a padló egy részének
tanulási tereppé alakításával (szőnyeggel, párnákkal) mindez egy termen belül is
megoldható.

Kedves Pedagógus!

Ha az Ön osztályába látássérült tanuló jár, a Függelékben hasznos tanácsokat találhat arra vo-
natkozóan, hogyan alakíthatunk ki megfelelő tanulási környezetet látássérült tanuló számára.

1. rész  Adaptációs dialógus

146

A rend és a rendszer a környezetünkben hozzájárul a biztonság, a kiszámítha-
tóság érzéséhez és ezzel a lelki egyensúly fenntartásához is. Ennek ellenkezője
viszont felerősítheti a magatartási, beilleszkedési problémákat. Amennyiben
iskolaotthonos rendszerben szerveződik az osztály élete, fontos a tanszerek tá-
rolásához megfelelő tárolószekrényekről, akár egyéni polcokról gondoskodni.

A foglalkozásokon előforduló interakciók egyre inkább a párbeszédről szól-
nak, nem egyoldalúak. Ennek erősítését szolgálja, ha az ültetésnél – legfőkép-
pen a csoportos és páros munka szervezésekor – a tanulók közti kommunikációnak
adunk teret, és nem a felnőtt felé fordulás a cél.

A magatartási problémákat mutató gyermek esetében mind a motiváció, mind
pedig a figyelem fenntartásában fontos szerepe van az ültetésnek. Minden osz-
tályban van egy aktivitási tér, ahová a tanár a legtöbb kommunikációs jelzést
küldi. Az adott gyermeket ide, a jelzések áramlatába kell ültetni, nem a kieső te-
rületre, ahonnan nehezebb követni a foglalkozás menetét, és eleve előbb kilép
a feladathelyzetből és nagyobb valószínűséggel köti le magát más tevékenysé-
gekkel.

A helyiségek kialakításánál már szóba került, hogy célszerű olyan te-
rem berendezése, amely belépéskor inkább szoba, mint tanterem benyomását kelti.
A gyermekek szívesebben jönnek be ide, könnyebben ellazulnak, másféle tevé-
kenységeket is jobban elfogadnak az eltérő, otthonos környezetben. Tehát a be-
rendezések beszerzésekor gondoljunk tágabb értelemben a tanulási tevékeny-
ségre: ülőgarnitúra, fotel, rajzasztal, számítógépasztal, tv/videó-állvány stb.

Sokféle tevékenység közben fokozottan szennyeződik a bútorzat, fentiek
mellett a jól tisztíthatóság kiemelt szemponttá válik a bútorok kiválasztásakor.

A fejlesztő eszközök

A fejlesztő eszköz kategóriája tágabb értelemben magában foglalja a tanköny-
veken, füzeteken és íróeszközökön kívüli, bármely foglalkozáson használha-
tó, a tanuló társadalmi beilleszkedésének folyamatát elősegítő eszközöket. Az
eszköz egyre inkább a valóság, a gyakorlati élet leképezését jeleníti meg. Nem
elvont szimbólum, hanem használati tárgy.

A képességek, a készségek akkor alakulnak átfogó kompetenciává, ha a valóságos, életszerű
helyzetekben is alkalmazni tudjuk őket. A fejlesztő eszköz akkor segíti ezt a folyamatot, ha a
mindennapi életben is találkozunk vele, használjuk azt.

Az eszközök tárháza tehát nem a tantárgyak köré csoportosítható, hanem
komplex módon kapcsolódik mindennapi életünkhöz. Nemcsak vonalzót és
körzőt takar, hanem menetrendet, térképet és telefonkönyvet is. Nem egy-egy
kiragadott képességet vagy ismeretet céloz, hanem alkalmazásra serkent, össze-
tett módon kéri számon az elsajátítottakat.

147

8. fejezet  A tanulási környezet

A tanulást segítő eszközök

A tanulást segítő eszközök egy lehetséges csoportosítását látjuk a következő
táblázatban. A gyűjtés, a tárház kiegészítését Ön is folytathatja.

8. táblázat
A tanulást segítő eszközök

Eszközcsoportok Funkciójuk
Tapintható betű- és számformák különböző anya-
gokból, többféle méretben, hívóképek

Érzékszervi megerősítés a betű- és számképzetek
megerősítése érdekében

Kockák Számfogalom kialakítása, számlépcsők építése
Hangszerek és zörejkeltésre alkalmas tárgyak Auditív figyelem, észlelés és emlékezet fejlesztése
Modellek, szemléltetőeszközök Összefüggések megértése, vizuális megerősítés

minden ismeretanyaghoz
Sport- és játékszerek A mindennapi testmozgás és mozgásfejlesztés

eszköztára (ne csak a testnevelők férjenek hozzá)
Társasjátékok Szabálytudat és -tűrés, siker és kudarc átélése,

kezelése
Díszletek, jelmezek, paraván, bábok, maszkok
(színpad/dobogó)

Szerepjáték, szituációs játék, dramatizálás, élet-
helyzetek megjelenítése, szóbeli kommunikációs
gyakorlatok

Filmek, video- és DVD-tár Szituációk elemzése, feldolgozása, megbeszélése
Képek, kártyák, újságok Vizuális figyelem, észlelés és emlékezet fejlesztése
Nyomtatványok, iratmásolatok, csekkek, önélet-
rajz-, levél-, kérelemminták

Adatok kitöltése, másolása, hivatalos formák
kipróbálása, írásbeli kommunikációs gyakorlatok
különböző címzettel és céllal

Térképek, menetrendek, telefonkönyv Tájékozódási gyakorlatok
Lexikonok, enciklopédiák, CD-tár, katalógusok,
számítógép internet-hozzáféréssel

Ismeretszerzési gyakorlatok

Számítógép-oktató szoftverek Önálló tanulás
Számítógép, pendrive, projektor/kivetítő Tanulói portfólió, prezentáció, csoportos projek-

tek tervezése és bemutatása

A füzetek kiválasztása

A téri tájékozódás, a finommozgások koordinálása, a grafomotoros képes-
ségek terén gyengeséget mutató gyermeknek adjunk lehetőséget a nagyobb
vonalközű írás- és a nagyobb rácsozatú matematikafüzet használatára.

A sajátos nevelési igény típusa, súlyossága és az adott gyermek állapota
alapján szükséges speciális gyógyászati, fejlesztő és taneszközök kiválasztása
gyógypedagógusi kompetencia, amely az osztályban tanító pedagógus részvé-
telével zajlik.

1. rész  Adaptációs dialógus

148

A szülők bevonása az iskolai munkába

Nagyon fontos feladat, hogy az intézményben zajló fejlesztéseket, azok cél-
ját, tematikáját, tartalmait a szülők is megismerjék. A szülőkkel, a szülôi ház-
zal való partneri együttműködésre tehát kiemelt figyelmet kell fordítani. Az
együttműködés alapja a kölcsönös bizalom, továbbá az iskolai és családi élet-
helyzetek megismerése.

Az iskolának, a pedagógusnak azzal is számolnia kell, hogy a sajátos nevelési igényű gyerekek/fi-
atalok szüleinek pszichés terhekkel, stressztöbblettel is meg kell küzdeniük, s ehhez a támogató
iskolai környezet, az együttműködni kész és képes szakembergárda pluszenergiát, információt,
háttértudást adhat – kell is, hogy adjon számukra.

A szülői munkaközösség erősítése és bevonása döntő lépés lehet ebben a
folyamatban. A szülők közösséget alkotva ismerhetik meg egymás problémá-
ját, értik meg eltérő szerepeiket és ennek segítségével tudnak támaszt nyúj-
tani egymásnak. Toleránsabb, elfogadóbb szemlélettel alakítják az iskola infor-
mális csatornáit és ezáltal légkörét. Kiindulópontja lehetnek a befogadó társa-
dalomnak.

Kedves Pedagógus!

A tanulók iskolai helyzetekben sokat tudnak tanulni egymástól. A legújabb pedagógiai fej-
lesztések közül a kompetencia alapú programcsomagok bevezetése lehetőséget ad ennek
megvalósítására. Amennyiben az egymástól tanulás lehetőségeinek tárházát bővíteni sze-
retné, ajánlunk erre néhány ötletet:

−	 Diákklubok kötetlen és tematikus formában

−	 Sport-, játékfoglalkozások tanulói szervezésben

−	 Vetélkedők az iskola helyiségeiben, forgószínpad vagy akadályverseny jelleggel

−	 Vetélkedők a természetben

−	 Diák-, szülő-, pedagógusklubok a résztvevők igényeire építve

−	 Szupervíziók, esetmegbeszélések pedagógus, szülő, pszichológus, fejlesztőpedagógus,
gyógypedagógus, gyermekvédelmi szakember részvételével

149

8. fejezet  A tanulási környezet

A szülői közösségek alakulását segítő programok

Tájékoztatás az aktuális fejlesztésekről (pl. kompetencia alapú programcso-
magról)

Esetek, problémák megbeszélése egymás közt, spontán beszélgetés a más-
ságról

Szakember (pl. felkért pszichológus) által vezetett feszültségoldó tréning
szülőknek

„Nem vagyok egyedül” – kiscsoportos beszélgetés az SNI-gyermekek szülei
részére

Elfogadás, befogadás – beszélgetés integrált szülői közösségben

Közös programszervezés, kirándulás gyerekekkel és nélkülük is

Szülőklubsorozat a szülők által kért témákról, meghívott előadókkal

Tájékoztatók a különböző támogatási formákról

A pályaválasztás – tematikus sorozat külső szervezetek bevonásával

A külső partnerekkel történő együttműködés

A kompetencia alapú programcsomagokat használó pedagógusok munká-
juk hatékonyságának növelése érdekében keressék az együttműködő, támoga-
tó társadalmi környezetet!

A pedagógusok egymás közötti és külső szakemberekkel folytatott „stáb-
megbeszélései” a gyerekek, fiatalok érdekében végzett munkának (a saját szak-
tudás megosztásának; az esetmegbeszéléseknek; az esetkezelő, egyéni tanács-
adó, egyéni konzultációs tapasztalatok közzétételének; a döntés-előkészítő,
érdek- és álláspont-egyeztető szakmai vitáknak, a megoldási stratégiák kidol-
gozásának; a szakmai önkontrollnak) fontos terepét jelenthetik.

Az iskola külső környezetével (civil szervezetek, szociális és egészségügyi
intézmények, pedagógiai, szakmai szolgálatok, kulturális és szabadidős intéz-
mények stb.) való együttműködés tág tanulási színteret biztosít a diákok szá-
mára, ami a minél eredményesebb társadalmi beilleszkedés szempontjából nagy jelen-
tőséggel bír.

–

–

–

–

–

–

–

–

–

1. rész  Adaptációs dialógus

150

10. ábra
Az iskola külső környezete

Kikkel és miért fontos együttműködni?

9. táblázat
Az iskolával együttműködő partnerek

Tevékenységi terület, intézmények Szerepük az együttműködésben
Egészségügy
−	 Védőnői és gyermekorvosi hálózat
−	 Gyermek-ideggondozó

A gyermekek egészségi állapotának, terhelhetősé-
gének, fiziológiai tulajdonságainak, idegrendszeri
érettségének felmérése, pontos ismerete.

Szociális- és lelkisegítség-nyújtás
−	 Gyermekjóléti és Családsegítő Központ
−	 Pszichológus (Nevelési Tanácsadó)

A szociokulturális hátrány, illetve a pszichés prob-
lémák kezelése, enyhítése.

−	 Kulturális intézmények
−	 Múzeumok
−	 Köz- és gyermekkönyvtárak
−	 Színház, mozik
−	 Hangversenytermek

Sokrétű ismeretszerzés, művészeti nevelés.

Sport és
szabadidô

Kulturális
intézmények

Egészségügy

Szociális- és
lelkisegítség-

nyújtás

ISKOLA

Foglalkoztatás

151

8. fejezet  A tanulási környezet

Tevékenységi terület, intézmények Szerepük az együttműködésben
Sport- és szabadidő
−	 Sportlétesítmények (jégpálya, uszoda, sport

pálya)
−	 Környezetvédelmi szervezetek (erdei iskola,

arborétum)
−	 Civil szervezetek
−	 Gyermekházak

A szabadidő hasznos eltöltése, mintaadás a tanu-
lók számára, szokásformálás.

Foglalkoztatás
−	 Megyei Munkaügyi Központ
−	 Regionális Munkaerőképző Központ
−	 Civil foglalkoztató szervezetek, alapítványok

Pályaorientáció, cél és érték megtalálása a munká-
ban, a helyes pályaválasztás.

Rendőrség, tűzoltóság, mentők Közlekedésbiztonsági, áldozatvédelmi, tűzvédelmi,
balesetvédelmi szempontú foglalkozások, progra-
mok szervezése.

Pedagógiai terület
−	 Korai Fejlesztő Központ
−	 Nevelési Tanácsadó
−	 Tanulási Képességet Vizsgáló Rehabilitációs és

Szakértői Bizottság
−	 Egységes Gyógypedagógiai Módszertani Intéz-

mény
−	 Pedagógiai Szak- és Szakmai Szolgáltatások

Speciális, differenciált segítségnyújtás a tanulók
képességeinek, állapotának, fejleszthetőségének
pontos feltérképezése és az egyénre szabott
pedagógiai fejlesztés érdekében.

A kapcsolódási területek egymást generálják, új és újabb lehetőségeket
hoznak létre. Az iskola és a pedagógusközösség feladata, hogy saját települé-
sén és régióján belül megkeresse azokat az intézményeket és szakembereket,
akik az intézmény pedagógiai munkáját kívülről, de ugyanakkor közvetlenül
segíthetik.

A tanulási környezet változásának folyamata
az intézményben

A változás alapjai

A kompetencia alapú programcsomagok a gyermekek, tanulók egyéni képességeinek kibonta-
koztatásához járulnak hozzá, amennyiben a tanulást segítő tényezők tudatos alkalmazása meg-
történik.

1. rész  Adaptációs dialógus

152

A változás megtervezését befolyásoló tényezők

Objektív tényezők Szubjektív tényezők
Az iskola épülete, színterei A nevelőtestület szemlélete
A tanterem berendezése Az adott pedagógusok személyisége
Speciális taneszközök Speciális módszerek
Hagyományos taneszközök Alkalmazott tanterv, tananyag
Gyógyászati segédeszközök A gyógypedagógus
Az osztály létszáma A csoport- és osztálytársak

A tanuló adottságai, személyisége és képességei
A tanuló családja, szociokulturális háttere

A kompetencia alapú pedagógiában a hagyományos taneszközök szerepe
csökken, mellettük a tágabb értelemben vett fejlesztő eszközök, a gyakorlati
életből vett tárgyak jelentősége növekszik.

Szintén nagyobb hangsúlyt kap a módszerek és a tanulási környezet egy-
másra utaltsága, egysége. Alapvető szükségletté válik a sajátos nevelési igényű
tanuló gazdag eszközigénye, amely sok esetben iránymutató ép társaik haté-
kony fejlesztéséhez is.

A befolyásoló tényezők a következő kérdések végiggondolását teszik szük-
ségessé.

Felkészült-e az intézmény egésze a változtatásra?

Milyen az iskola szocioemocionális légköre?

Tudatosan történik-e a tanítási napok tervezése?

Milyen a tantermek kialakítása?

Milyen funkciót tölt be az iskolaépület díszítése?

Vannak-e pihenő- és játszóhelyek az intézményben (az osztályokban)?

Rendelkezésre állnak-e helyiségek, játékok, eszközök a nem hagyomá-
nyos foglalkozásokhoz?

A nevelés, a szocializációs funkció milyen szerepet tölt be az intézmény-
ben?

A tanítás igazodik-e a gyermekek szükségleteihez?

Milyen szempontok figyelembevételével történik az órarend összeállí-
tása?

Minden tanítási napon megfelelő-e a tanulók mozgásmennyisége?

Figyelembe veszik-e a tanulók egyéni terhelhetőségét?

–

•

•

•

•

•

•

•

–

•

•

•

153

8. fejezet  A tanulási környezet

Működik-e a differenciált tanulásszervezés?

Számonkéréskor figyelembe veszik-e a tanulók heti és napi teljesít-
ményingadozását?

Sikerült-e kialakítani az eredményes tanulás feltételeit?

Tisztában vannak-e a tanulók motivációs bázisával?

Kialakultak-e eredményes tanulási szokások?

Hogyan történik a tanulási folyamat értékelése?

Alkalmazzák-e a szóbeli értékelést?

Elég figyelmet szentelnek-e az „amit tudsz” hangsúlyozására?

Teljesítménybeli megakadás esetén képesek-e a „hogyan tovább” hang-
súlyozására?

Képesek-e a segítségadás különböző módjainak alkalmazására?

Vannak-e kialakult együttműködési formák a szülőkkel?

Vannak-e nyílt napok?

Milyen a szülői értekezletek, fogadóórák tartalma, légköre?

Működik-e szülők klubja?

Léteznek-e közös szervezésű iskolai programok? Mi a szülői munkakö-
zösség szerepe?

Tartanak-e a szülők és pedagógusok között esetmegbeszéléseket?

Tartanak-e a szülők és pedagógusok között együttgondolkodó, feszült-
ségoldó beszélgetéseket?

A változások tervezése előtt érdemes ezekről a kérdésekről teamekben be-
szélgetni, összegezni a véleményeket, ötleteket. Ez segíti a közösséget saját
helyzetének feltérképezésében és a kihasználatlan kapacitások felszínre hozá-
sában egyaránt.

A változás folyamata

A tanulási környezet megváltoztatásának lépései

1.	 Továbbképzések a kompetencia alapú pedagógia alapjairól

2.	 Szakmai nap, nevelőtestületi felkészítés a módszertani megújulás területei-
ről és az intézményi helyzetfelmérés eredményéről

•

•

–

•

•

–

•

•

•

•

–

•

•

•

•

•

•

1. rész  Adaptációs dialógus

154

  3.	 Iskolai dokumentumok (PP, MIP) módosítása, az új program kidolgozása

  4.	Csoportmunkák a tantestületi tagok részvételével a pedagógiai program és
a helyi tanterv alapján:

az iskola épületének, a helyiségek kihasználásának terve,

a termek berendezésének terve,

a fejlesztő eszközök listájának összeállítása,

taneszközök, speciális eszközök használatának megtervezése.

  5.	 Tantestületi vita, a csoportok terveinek módosítása, elfogadása

  6.	 A tanulási környezet átalakításának intézkedési terve (feladatok, felelősök,
ellenőrzés megtervezése)

  7.	 Forrástervezés és ütemezés az intézmény anyagi lehetőségei és egyéb forrá-
sok (pl. pályázati támogatás) függvényében

  8.	 Beszerzések, esetleges átalakítások és berendezés lebonyolítása

  9.	 Órarendek, foglalkozási tervek kidolgozása a megváltozott tanulási színte-
rekhez illeszkedve

10.	 Elégedettségi vizsgálat a beválásról a tanév végén

A tanulási környezet megjelenése az intézményi
dokumentumokban

A többségi általános iskolákban a sajátos nevelési igényű gyerekek befoga-
dásával járó útkeresés jelentős minőségi javulást eredményez a nevelő-oktató
munkában.

Az élethosszig tartó tanulás motivációs bázisának a megalapozásában rend-
kívül nagy jelentőséggel bír annak a gondolatnak a megjelenése az iskolák
küldetésnyilatkozatában, hogy minden gyermeket elfogadunk olyannak, amilyen, és
azzá neveljük, amivé válni képes.

Vezetői elhatározás és nevelőtestületi együttműködés szükséges ahhoz,
hogy a pedagógiai, minőségirányítási programokban a befogadó szemlélet és a
változtatás szándéka konkrétan megjelenjen.

Rendkívül fontos az iskolai dokumentumok, programok felülvizsgálata és a part-
nerkapcsolatok szélesítése.

Mind a tervek elkészítése, mind pedig a programok módosítása a következő
– lehetséges – szereplők jelenlétét és aktív együttgondolkodását igényli: a ta-
nulók képviselője, a szülők képviselője, osztályfőnök, délutános nevelő, szak-

–

–

–

–

155

8. fejezet  A tanulási környezet

tanár valamennyi területről, informatikus, könyvtáros, szabadidő-szervező,
gyermekvédelmi felelős, pszichológus, fejlesztőpedagógus, gyógypedagógus,
iskolavezetés, gazdasági vezető.

10. táblázat
A dokumentumokba való beépítés

Dokumentum Beépítés helye
Pedagógiai Program −	 Személyiségfejlesztés

−	 Képességek kibontakoztatása
−	 A taneszközök kiválasztásának elvei
−	 Tankönyv- és taneszközjegyzék
−	 A tanuló, a pedagógus és a szülő együttműkö-

dési lehetőségei
Minőségirányítási Program −	 Ellenőrzési területek

−	 Partneri kapcsolatok bővítése
−	 Intézményi fejlesztési tervek, minőségi körök

feladatai
Továbbképzési és beiskolázási terv −	 Továbbképzések tervezése a kompetencia

alapú tanulás és a tanulási környezet témáiban
−	 Továbbképzés tervezése forrásbővítési céllal

(pályázatírás, projekttervezés témában)
Munkatervek A tanulási környezet folyamatos fejlesztésének

feladatai
Tanmenetek, egyéni fejlesztési tervek Az új színterek és eszközök beépítése a foglalkoz-

tatásba, a fejlesztésbe

157

9. fejezet

Az egyéni fejlesztési terv
A fejezet választ ad arra a kérdésre, hogyan valósul meg az egyéni fejlesztés, és
mit jelent alapelve: „ha az embert olyannak vesszük, amilyen, tulajdonképpen
rosszabbá tesszük. De ha olyannak vesszük, amilyennek lennie kell, akkor azzá
tesszük őt, amivé lehetne.” (Goethe)

A fejezetet írta: Soós Jánosné

Minden pedagógus célja, hogy tanítványai a lehető legjobban fejlődjenek,
eredményesek, sikeresek legyenek. A cél elérését segíti, hogy azoknál a tanu-
lóknál, akiknek erre szükségük van, megvalósuljon az egyéni sajátosságokhoz
igazított, arra épülő fejlesztési tevékenység.

Tudjuk: nincs „egyedül üdvözítő” út, azonban annak is tanúi vagyunk, hogy
„egyre szélesebb körben terjednek azok az eljárások, amelyek az individuali-
zált oktatási-nevelési folyamatokra, a speciális egyéni szükségletek kielégítésé-
re helyezik a hangsúlyt” (Gerebenné, 2004.).

Ez megalapozott tervezőmunkát igényel, s ez ölt formát az egyéni fejlesztési
tervben.

Mi az egyéni fejlesztési terv?

Bármely feladatvégzésünk akkor lehet csak igazán eredményes, ha értjük
azt, amit tennünk kell. Az egyéni fejlesztési tervünk is akkor lehet igazán ered-
ményt hozó, ha pontosan értjük ennek a kifejezésnek a lényegét.

Tekintsünk el a „kész” szakirodalmi definíció felidézésétől, s tárjuk fel ma-
gunk ennek a kifejezésnek a lényegét, majd határozzuk meg a műfaját.

Kedves Pedagógus!

Ebben a fejezetben az egyéni fejlesztési terv készítésének elméleti és gyakorlati kérdéseit
vesszük számba, vagyis arra kaphatunk választ: hogyan készüljön a jó egyéni fejlesztési terv.

Azt azonban tudnunk kell, hogy konkrét személyre egyéniesített fejlesztési tervet nem mu-
tathatunk be, mivel ennek tartalma a sajátos nevelési igény típusától és az adott gyermektől
függően változik.

1. rész  Adaptációs dialógus

158

Mi a fejlesztés?

A fejlesztés fogalma elválaszthatatlan a fejlődés fogalmától.

A fejlődést a belső érés és a környezet kölcsönhatása határozza meg.

A belső érési folyamat (minden emberben) genetikailag meghatározott prog-
ram irányításával megy végbe.

Az ép genetikai program optimális kibontakozása csakis a megfelelô kör-
nyezeti feltételek biztosítása mellett megy végbe.

A fejlődési folyamat adott szakaszaihoz adott környezeti feltételek szüksé-
gesek.

Ha a környezeti feltételek nem vagy nem megfelelően biztosítottak, az a fej-
lődési folyamatban kedvezőtlen változásokat idézhet elő.

Ennek megelőzésére, korrigálására szükség van „beavatkozásra”, ami azt je-
lenti, hogy a környezeti feltételeket illesztjük az érési folyamathoz: ez a fejlesztés
lényege!

A fejlesztés az a tevékenység, amelynek során úgy „avatkozunk be” a gyermek fejlődési mene-
tébe, hogy megfelelő eljárások, módszerek, technikák alkalmazásával segítjük, lehetővé tesszük,
hogy az érési folyamat egyes szakaszaiban a szükséges környezeti feltételek adottak legyenek.

Mitől „egyéni” a fejlesztési terv?

Attól, mert kizárólag egy adott gyermek/tanuló fejlesztéséhez készül, annak
egyéni sajátosságaihoz igazított, más tanulóra nem alkalmazható.

Az egyéni sajátosság a gyermek/tanuló

sajátos nevelési igényének típusa,

súlyossági foka,

a kialakulás ideje,

életkora,

egyéni aktuális állapota,

egyéni fejlődési sajátosságai,

képességei, kialakult készségei,

–

–

–

–

–

–

–

–

–

–

–

–

–

–

159

9. fejezet  Az egyéni fejlesztési terv

meglévő ismeretei,

szűkebb és tágabb környezete (család, iskola stb.) megfigyelésével álla-
pítható meg.

Az egyéni fejlesztési terv illeszkedése

Általánosságban a terv egy jövőbeli cselekvés lépéseit, módszereit, a szükséges
környezeti feltételeket rögzíti. A pedagógiai folyamatban mindez a gyerme-
kek/tanulók nevelésével-oktatásával-fejlesztésével kapcsolatos tevékenységre
értendő.

Az iskolai nevelési-oktatási tevékenység alappillére a gondos pedagógiai ter-
vezőmunka, amely kiterjed az iskolai pedagógiai folyamat minden elemére és
szintjére.

A pedagógiai tervezés iskolai szintű dokumentumai:

1.	 a pedagógiai program, benne a nevelési program, helyi tanterv,

2.	 tematikus tervek – tanmenetek,

3.	 egyéni fejlesztési tervek.

A sorrend egyben a tervezési dokumentumok egymásra épülését is jelzi.

Az egyéni fejlesztési terv az iskolai pedagógiai folyamat olyan speciális tervezési dokumentuma,
amely segíti az egyéni sajátosságokhoz igazított, egyénre szabott fejlesztést.

Egyéni fejlesztési terv az inkluzív intézményben

Akik olyan iskolában tanítanak, ahol sajátos nevelési igényű tanulók integrált nevelése-oktatása
folyik, nemcsak egyszerűen azt vállalták, hogy ezek a tanulók a többi tanulóval egy közösségben,
egy osztályban vehetnek részt az oktatásban, hanem azt is, hogy lehetővé teszik számukra a
többi tanulóval való együtthaladást, és képessé teszik őket az ismeretszerzési folyamatban való
eredményes részvételre, bekapcsolódásra.

Azt, hogy kik sorolhatók a sajátos nevelési igényű tanulók körébe, a közok-
tatási törvény határozza meg.

Az iskolai alapító okiratban foglaltaktól függően vannak jelen az intézmény-
ben a különböző típusú sajátos nevelési igényű tanulók.

–

–

1. rész  Adaptációs dialógus

160

A tanuló egyediségéhez igazított fejlesztés feltételezi, hogy az inkluzív in-
tézményben ismerjék tanulóik jellemzőit41.

Optimális eset, ha a tanuló fejlődésének menete, folyamata tudatos, tervsze-
rű, szakmailag kellően megalapozott, komplex jellegű, a szakemberek együtt-
működésére építő, igazodva az egyéni sajátosságokhoz.

Ahhoz, hogy ilyen fejlődési menet ténylegesen megvalósulhasson, szüksé-
ges a gondos pedagógiai tervezés. Ez a tervezési tevékenység jelenik meg az
egyéni fejlesztési tervben, amely a tanuló „sérülésspecifikus” fejlesztésének
alapja.

Az egyéni fejlesztési terv biztosítja, hogy a fejlesztési folyamat egyes szaka-
szai egymásra épüljenek, hogy a fejlesztés minden időpontban a tanuló aktuá-
lis állapotához igazodhasson.

Az egyéni fejlesztési terv célja, hogy csökkenjen az akadályozott fejlődésből
eredő hátrány, a képességdeficit, s a tanuló képessé váljék a tanulási-ismeret-
szerzési folyamatban való aktív és eredményes részvételre, hogy az ismeret-
szerzési folyamat minél kevesebb nehézséget jelentsen számára.

Funkciója, hogy segítségével valósuljon meg a tanuló egyéni adottságaihoz
igazodó, sérülésspecifikus fejlesztése. Ez a fejlesztési folyamat a megtervezett
terápiás, korrekciós, fejlesztő célú eljárások által válik lehetővé, amelyek le
hetnek:

korrigálás, kompenzálás,

a hiányzó pszichikus funkciók, képességek kialakítása,

a sérült pszichikus funkciók fejlesztése,

a pszichikus struktúrák megváltoztatása,

a különböző képességeket fejlesztő eljárások és feladatok összehangolása,

egyéni tanulási technikák kialakítása,

a fejlődésben jelentősen elmaradt területek feltárása és megsegítése,

egyéni haladási ütem, tanulási tempó biztosítása,

az elért részeredmények által a tanuló motiváltságának elősegítése, fokozása,

a tanuló fejlődésének megállapítására leginkább alkalmas értékelés alkalma-
zása,

a tananyag, valamint a fejlesztési követelmények tanulókhoz igazodó diffe-
renciálása.

41 Ebben segít: a 2/2005. (III. 1.) OM-rendelet a Sajátos nevelési igényű tanulók iskolai okta-
tásának irányelvének kiadásáról, valamint bővebben l. az Irodalomban: Illyés, 2000., Kolozsvári,
2002., Ranschburg, 1998.

–

–

–

–

–

–

–

–

–

–

–

161

9. fejezet  Az egyéni fejlesztési terv

Az egyéni fejlesztési terv a pedagógus napi munkájához is segítséget ad, vezér-
fonal és támpont. Használatával lehetővé válik, hogy a pedagógus az oktatá-
si-nevelési folyamatot, a tanulás szervezését, a tanulási folyamat szerkezetét,
tempóját, eszközeit a sajátos nevelési igényű tanulók egyediségéhez igazítsa.
Tanórai munkájába is tudatosan be tudja építeni az érintett tanulók speciális fej-
lesztésének elemeit, így a pedagógiai folyamat egészében érvényesíthető, a sa-
játos nevelési igénynek megfelelô differenciálás.

Kötelező-e egyéni fejlesztési tervet készíteni?

Jogszabályi előírások a közoktatási törvényben, valamint
az Irányelvekben

Kt. 30. § (9): „A sajátos nevelési igényű tanulót, illetve a beilleszkedési, ta-
nulási, magatartási nehézséggel küzdő tanulót – jogszabályban meghatáro-
zott munkamegosztás szerint – a szakértői és rehabilitációs bizottság vagy
a nevelési tanácsadó szakértői véleménye alapján – a gyakorlati képzés ki-
vételével – az igazgató mentesíti egyes tantárgyakból, tantárgyrészekből az
értékelés és a minősítés alól. Ha a tanulót egyes tantárgyakból, tantárgyré-
szekből mentesítik az értékelés és minősítés alól, az iskola […] egyéni fog-
lalkozást szervez részére. Az egyéni foglalkozás keretében – egyéni fejlesztési terv
alapján – segíti a tanuló felzárkóztatását a többiekhez.”

Kt. 70. § (7): „Az első évfolyamra felvett tanulót, ha egyéni adottsága, fejlett-
sége szükségessé teszi – jogszabályban meghatározott munkamegosztás sze-
rint, a szakértői és rehabilitációs bizottság vagy a nevelési tanácsadó szakér-
tői véleménye alapján – az igazgató mentesíti az értékelés és minősítés alól,
vagy részére az egyéni adottságához, fejlettségéhez igazodó továbbhaladást
(a továbbiakban: egyéni továbbhaladás) engedélyez.”

Kt. 71. § (4): „Ha az első–negyedik évfolyamra járó tanuló eredményes felké-
szülése azt szükségessé teszi […] lehetővé kell tenni, hogy legalább heti két
alkalommal egyéni foglalkozáson vegyen részt.”

Irányelvek 2. sz. melléklet 1.5.: A sajátos nevelési igényű tanulók integrált
nevelésében, oktatásában, fejlesztésében részt vevő – a tanuló fogyatékossá-
gának típusához igazodó szakképzettséggel rendelkező – gyógypedagógiai
tanár/terapeuta az együttműködés során […] g): terápiás fejlesztő tevékeny-
séget végez a tanulóval való közvetlen foglalkozásokon – egyéni fejlesztési
terv alapján…

–

–

–

–

1. rész  Adaptációs dialógus

162

Szakmai szükségszerűség

Irányelvek 2. sz. melléklet 1.5.: …pedagógus, aki b) szükség esetén egyéni
fejlesztési tervet készít, ennek alapján egyéni haladási ütemet biztosít, a
differenciált nevelés, oktatás céljából individuális módszereket, technikákat
alkalmaz.

Kinek kell elkészítenie az egyéni fejlesztési tervet?

A habilitációs, rehabilitációs egyéni és kiscsoportos fejlesztés gyógypedagógiai
tanári/terapeuta kompetencia. A fejlesztés egyéni fejlesztési terv alapján törté-
nik, tehát egyértelmű, hogy ezt az egyéni fejlesztési tervet a gyógypedagó-
gus/terapeuta készíti el. (Irányelvek 1.3.3. és 1.5. pont)

Az általános iskolai pedagógus szükség esetén egyéni fejlesztési tervet ké-
szít, ennek alapján egyéni haladási ütemet biztosít [Irányelvek 1.5. b) pont].
Ebből az következik, hogy egyéni fejlesztési tervet nem kizárólag gyógypeda-
gógusnak kell készítenie, hanem adott esetben az általános iskolai pedagó-
gusnak is.

A gyógypedagógiai tanár/terapeuta kompetenciája … 3. közreműködés az
integrált nevelés, oktatás keretein belül a tanítási órákba beépülő habilitáci-
ós, rehabilitációs fejlesztő tevékenység tervezésében, ezt követően a konzul-
tációban. (Irányelvek 1.3.3.)

Adott tanulóra készült egyéni fejlesztési terv készítésében a gyógypedagógus
és az általános iskolai pedagógus is részt vesz. Az integrált nevelés a különböző
szakemberek (többségi intézmények pedagógusai, gyógypedagógusok, egyéb
speciális szakemberek) tervezett és tudatos együttműködése keretében lehet ered-
ményes. Ennek a tervezett és tudatos együttműködésnek a tanuló fejlesztési
folyamatának tervezésénél, azaz az egyéni fejlesztési terv készítésénél is meg
kell jelennie.

Mit tartalmazzon az egyéni fejlesztési terv?

Egyelőre sem a tartalomra, sem a formára, sem a terjedelemre kötelező ér-
vényű előírások nincsenek. Sem a forma, sem a terjedelem önmagában nem
minősít. Bármely tervezési dokumentum használhatóságát a tanulási eredmé-
nyek minősítik, ezt pedig minden esetben az adekvát tartalom alapozza meg.

Az egyéni fejlesztési terv funkcióját tekintve nem arra készül, hogy pótolja a
tanulónál a tanórán el nem sajátított ismereteket, nem vállalja át sem az „újrata-

–

–

–

–

163

9. fejezet  Az egyéni fejlesztési terv

nulás”, sem a korrepetálás feladatát. Az egyéni fejlesztési tervben éppen azt az új
környezetet rögzítjük, amire a tanulónak a további eredményes fejlődéséhez
az adott időszakban szüksége van (vö. fejlődés-fejlesztés összefüggése).

A tapasztalatok alapján az eredményt hozó egyéni fejlesztési terv hatékonyan ötvözi a peda-
gógiai folyamatban-fejlesztésben közreműködő valamennyi szakember munkáját, az „egymás
mellettiség” helyett az együttes tevékenységnek ad keretet.

Javaslat az egyéni fejlesztési terv tartalmi elemeire

Bevezető adatok

A tanuló neve, évfolyama

A sajátos nevelési igény típusa – súlyossági foka

Anamnesztikus adatok

Szakértői bizottság szakvéleményében foglalt státus, diagnózis, fejleszté-
si javaslatok

A pedagógus saját megfigyelésein, felmérésein alapuló státus, egyéb szak-
emberek megfigyelésein, felmérésein alapuló vélemény

A fejlesztés célkitűzései (elsődleges, általános, részletezett)

A fejlesztés területei (ezen belül területenként: cél, feladatok, módszer, eljá-
rás, eszköz)

A fejlesztés értékelésének szempontjai

A hatások és változások megállapításának módja, gyakorisága, dokumentá-
lása, az értékelés eredményeinek hasznosítása a motivációban, további fej-
lesztésben stb.

A fejlesztés megvalósulásának keretei (tanórai keretek között vagy tanórán
kívül, egyéni, kiscsoportos formában)

–

•

•

•

•

–

–

–

–

–

–

Kedves Pedagógus!

Mint már szó volt róla: az egyéni fejlesztési terv „jóságát” sokféle dolog megmutathatja, de
igazán az „minősíti”, hogy az egyénről szól, az egyén eredményes fejlesztését szolgálja.

Az alábbiakban javaslatot teszünk az egyéni fejlesztési terv tartalmi elemeire – és ez való-
ban javaslat, mindössze az elindulást segítő ötlettár. Természetesen az egy adott tanulóhoz
készített egyéni fejlesztési terv tartalmi elemei – speciális helyzetének ismeretében – ettől
a javaslattól eltérhetnek, változhatnak.

1. rész  Adaptációs dialógus

164

A fejlesztő foglalkozások gyakorisága, időtartama

A foglalkozásokon alkalmazott módszerek, eszközök, eljárások

Kiegészítő egyéb szolgáltatások jelzése (pl. logopédia, gyógytestnevelés,
pszichológiai terápia stb.)

Célszerű összegyűjteni a tanulói produktumokat, amelyek alapján a fejlesztés
eredményességének összegzett tapasztalatai, az erre épülő további fejlesztési ja-
vaslatok rögzítése is történjen meg, mert ez lesz az újabb fejlesztési terv alapja.

Az egyéni fejlesztési terv tartalmi elemeiből következtetni lehet arra is, ho-
gyan illeszthető hatékonyan a tanulási folyamatba. Erre egységes útmutatót
nem lehet adni, mivel a sajátos nevelési igény típusától és súlyossági fokától
függően egyénenként változhatnak a tananyag, a módszerek és a fejlesztést
megalapozó egyéb körülmények. Egyénenkénti döntést igényel az is, hogy a
tanulási folyamatban a tanulásra rendelkezésre álló időt – pl. a tanórát – hogyan
strukturáljuk, mikor és mennyi időt fordítunk a sajátos nevelési igényű tanuló
tanórába épített fejlesztésére, s ezt milyen feladatok, eljárások, gyakorlatok ke-
retében valósítjuk meg.

A sajátos nevelési igényű tanuló eredményes fejlesztése azt is igényli a pedagógustól, hogy ala-
posan gondolja át, készítse elő a tanórákat, foglalkozásokat. Történhet ez írásos formában is,
pl. óravázlat, foglalkozási vázlat készítésével. Az egyéni fejlesztési terven alapuló tanítás, illetve
fejlesztés mindenképpen nagyfokú tudatosságot, megfelelő szakmai kompetenciákat, a hely-
zethez adekvát döntések sorát igényli a pedagógusoktól, ez pedig másfajta gondolkodásmódot
is feltételez.

Milyen időtartamra készüljön egy adott egyéni fejlesztési
terv?

Az időtartamot minden esetben a sajátos nevelési igény típusa, a súlyosság
foka, a tanuló életkora és aktuális állapota határozza meg. Legrövidebb időtar-
tam három hónap, indokolt esetben természetesen ezt lehet módosítani. Egy
tanulmányi évnél hosszabb időtartamra semmiképpen nem ajánlott tervezni,
de ezen idő alatt is szükség van a menet közben bekövetkezett változások meg-
állapítására, s indokolt esetben a szükséges módosítások megtételére. (L. fen-
tebb: Javaslat az egyéni fejlesztési terv tartalmi elemeire.)

Az egyéni fejlesztési terv készítésének gyakorlati lépései

Legalább három lépés jól körüljárható. Ezek:
1.	 Az egyéni fejlesztési terv készítésében részt vevők számbavétele
2.	 Az egyéni fejlesztési terv készítésének algoritmusa

–

–

–

165

9. fejezet  Az egyéni fejlesztési terv

3.	 Az egyéni fejlesztési terv alkalmazása.

Ajánlott kérdések köre a terv készítése előtt (Horváth, 1999. 110–111. alapján)

Kik a folyamat érintettjei (kik vesznek részt benne, kik azok, akiket a folya-
mat valamilyen módon érint)?

Mi a folyamat kezdete, első lépése?

Milyen további lépések következnek egymás után? (Valamennyi lépést sorra
venni és sorba rendezni.)

Mennyi időt igényel a teljes folyamat? (Értsd: a tervkészítés folyamata.)

Hogyan tudjuk meg, hogy a folyamat megfelel-e az elvárásoknak? (A folya-
mattal szemben támasztott követelmények – megfelel-e a funkciójának?)

Lehetséges hibaforrások számbavétele.

Mi a hozzáadott érték? (Vagyis: pl. mi az a plusz, amit az egyéni fejlesztési
terv készítése jelent adott tanuló esetén?)

Gondoljuk át újra a teljes folyamatot!

Az egyéni fejlesztési terv készítésében részt vevők számbavétele

Abból az evidens megállapításból indulunk ki, hogy a sajátos nevelési igényű
tanulók nevelése-oktatása-fejlesztése „többszereplős” tevékenység. A főszereplő
természetesen a tanuló, hiszen „róla szól az iskola”, érte történik minden. A fo-
lyamat „kulcsszereplői” és egyben a speciális fejlesztési stratégia kialakítói (majd
alkalmazói) az eltérő szakmai kompetenciákkal rendelkező szakemberek: az ál-
talános iskolai pedagógus, a gyógypedagógus (akinek a sajátos nevelési igény
típusának megfelelő képesítéssel kell rendelkeznie). Szükség esetén: pszicho-
lógus, konduktor, gyógytestnevelő – a kör tovább bővülhet.

Az eltérő szakmai kompetenciákkal rendelkező szakemberek szakismere-
te, pedagógiai kultúrája pozitívan hathat egymásra, és ezáltal a tevékenységük
eredményességére is.

Az egyéni fejlesztési terv tartalmának alakulása alapvetően a jelzett szak-
emberek szakmai kompetenciájának, attitűdjének, pedagógiai-módszertani
kultúrájának függvénye.

Egy adott tanuló fejlődéséhez össze kell hangolni az egyes szakemberek
speciális fejlesztő tevékenységét. Ez nem szűkíthető le kizárólag a gyógypeda-
gógus által összeállított „sérülésspecifikus” – azaz a sajátos nevelési igény típu-
sa szerinti – fejlesztési stratégiára. Az adott tanuló egyéni fejlesztési tervében
ötvöződik a fejlesztésben közreműködő valamennyi szakember tevékenysége,

–

–

–

–

–

–

–

–

1. rész  Adaptációs dialógus

166

s egy egységes fejlesztési stratégiában ölt formát. Természetesen valakinek a
tervezési folyamatot (majd a megvalósulást) koordinálni kell. Ez lehet az osz-
tályfőnök vagy a folyamat más szereplője.

Az egyéni fejlesztési terv készítésének algoritmusa

1.	 Egyeztetés

Az érintett szakemberek egyeztetik az együttműködés szervezési felada
tait és szervezeti kereteit, a szakmai kompetenciaköröket.

Az előkészítő szakasz feladatainak személyhez delegálása

A tanuló előző vizsgálati dokumentumainak összegyűjtése

Kiegészítő információk a tanuló megelôző iskolai (vagy óvodai) munkájá-
ról, pedagógiai szakszolgálati terápiájáról stb.

Munkaszervezeti formák egyeztetése, rögzítése (időpont, helyszín, téma,
köztes konzultációs lehetőség, elérhetőség stb.)

2.	 Esetmegbeszélés – esetismertetés

Az adott tanuló aktuális helyzetének részletes feltárása

A gyermek/tanuló megelőző iskolai (óvodai) pályája

A szakértői bizottság szakvéleményének részletes megismerése, elem-
zése, ebben: anamnézis, a vizsgálat területi eredményei, diagnózis, fej-
lesztési javaslat, a tanulóval kapcsolatos összes eddigi fejlesztő eljárás
felsorolása (a szakértői bizottság szakvéleményének értelmezésében a
gyógypedagógus közreműködése nélkülözhetetlen)

3.	 Kiegészítő megfigyelések, felmérések elvégzése (pedagógus, gyógypedagó-
gus)

Cél a jó szintű képességek feltárása, eredmények rögzítése, a lehetséges
hátráltató tényezők, elakadási pontok azonosítása

4.	 Konzultáció

A tanulóról rendelkezésre álló valamennyi információ rendezése

Egyéb szakemberek (pl. pszichológus, orvos) észrevételei, javaslatai

Kiegészítés a szülők és a gyermekkel/tanulóval foglalkozó más pedagó-
gusok (pl. napközis nevelő, szaktanár) észrevételeivel, javaslataival

–

–

–

–

–

–

–

–

–

–

–

–

167

9. fejezet  Az egyéni fejlesztési terv

5.	 Egyéni fejlesztési terv összeállítása

Az egyes szakemberek speciális terveinek beépítése, összeillesztése

Az egyéni fejlesztési terv alkalmazása

A tanuló fejlődésének eredményei fogják visszaigazolni a tervezőmunka
megalapozottságát, vagyis azt, hogy sikerült-e „jó” egyéni fejlesztési tervet ké-
szíteni.

Ebben sokat segít a fejlesztés értékelése, amely nemcsak a tanulóra, hanem a többi
szereplőre és a folyamatra is vonatkozik.

Az egyéni fejlesztési tervre alapozva a pedagógus a tanuló fejlesztését be-
építheti a tanulási folyamatba, a tanóra, illetve egyéb iskolai foglalkozások ke-
retébe is. Ezúton válik lehetővé, hogy az egyéni fejlesztési terv az iskolai peda-
gógiai tevékenység szerves részévé váljék.

Ehhez szükséges, hogy valamennyi érintett pedagógus ismerje a tanulóra
készített egyéni fejlesztési tervet. Fontos kialakítani az iskolai gyakorlatban
azokat a formákat, kereteket, amelyek alkalmasak szakmai műhelymunkára. A
szakmai műhelyekben kialakuló alkotó légkör az egész iskola pedagógiai tevé-
kenységet pozitívan befolyásolhatja.

Gyakorlati tanácsok

Kapjon kellő hangsúlyt a szülőkkel való egyeztetés, bevonásuk a folyamatba
(ki, milyen rendszerességgel, milyen formában stb.), hiszen a családi háttér,
a szülő az egyik legfontosabb társunk a tanuló fejlesztésének folyamatában.

Az egyéni fejlesztési terv mint írott dokumentum helye legyen pontosan
meghatározott (hol? kinél? hozzáférhetőség, adatvédelem, felelősség sze-
mélyhez delegálása).

Az egyéni fejlesztési terv alkalmazásáról, eredményességéről kapjon rend-
szeres tájékoztatást a nevelőtestület (ki? milyen időközönként? milyen for-
mában?). Célszerű a félévi és év végi vezetői beszámolókban ezt a munkát
is tükröztetni.

A fejlesztési terv készítésének éves munkatervben történő rögzítése (felelős,
határidő).

Az egyéni fejlesztési terv készítésének és az alkalmazás ellenőrzésének
meghatározása – IMIP (Intézményi Minőségirányítási Program), pedagógiai
ellenőrzési terv stb.

–

–

–

–

–

–

1. rész  Adaptációs dialógus

168

Az egyéni fejlesztési terv és az iskolai alapdokumentumok

Az iskolának jogszabályban meghatározott legitim pedagógiai tervezési do-
kumentumokkal kell rendelkeznie.

Az alapdokumentum a pedagógiai program, amely az adott iskolára vonatkozó
szakmai stratégiát fogalmazza meg. Azoknak az általános iskoláknak, amelyek
vállalták az SNI-tanulók integrált nevelését-oktatását, az integráltan oktatott
tanulók fejlesztésére vonatkozó célokat, feladatokat, tartalmakat, tevékenysé-
geket, követelményeket meg kell jeleníteniük az iskola pedagógiai programjá-
ban, helyi tantervében és egyéb pedagógiai tervezési dokumentumaiban.

Az iskola pedagógiai tervezési dokumentumai szorosan összefüggenek egy-
mással, egymásra épülnek, kölcsönösen hatnak egymásra. Természetes, hogy a
pedagógiai program, illetve a helyi tanterv megfelelő elemeinél meg kell jelen-
niük azoknak a tartalmaknak és tevékenységi formáknak, amelyek az egyéni
fejlesztési tervek készítésére, alkalmazására utalnak. Pl. a tantárgyi tartalmak
és követelmények módosítását az Irányelv figyelembevételével lehet elvégezni.
Az Irányelv az egyes sajátos nevelési igény típusainál meghatározza, hogy a he-
lyi tanterv készítésénél miképp történjen a Nat alkalmazása. Jelzi műveltségtar-
talmanként a szükséges módosításokat, a kiemelt fejlesztési feladatokat, illetve
azt is rögzíti, hogy mely esetekben lehet ettől eltekinteni. Ennek a feladatnak
az elvégzését nem lehet megkerülni, hiszen adott tanuló esetében az adekvát
egyéni fejlesztési terv összeállítását ez teszi lehetővé (vö.: egyéni fejlesztési terv
tartalmi elemeivel – pl. cél, fejlesztési terület).

Az egyéni fejlôdési lap vezetésének kötelezőségét az Irányelv írja elő – kö-
telezően a 2005–2006-os tanévtől az első évfolyamos tanulók esetében (sajátos
nevelési igényű tanulók integrált oktatásakor). A központilag kiadott nyomtat-
vány külíve: A. Tü-356. r.sz. és belíve: A. Tü-357. r.sz. A külív a tanuló adatait
tartalmazza, vezetése az általános iskolai pedagógus feladata, a betétívet a re-
habilitációs foglalkozást végző gyógypedagógus vezeti, a fejlesztési terület, az
időpont, a foglalkozás tartalmának, módszereinek jelölésével.

Kedves Pedagógus!

Ne feledjük: a fejlesztés komplex tevékenység, amely a meglévő pozitív értékekből indul
ki, a meglévő kompetenciákra építkezik, a fejlesztés tempója az egyén fejlődési üteméhez
igazodik, kiterjed a személyiség egészére, korrigáló, terápiás, kompenzáló elemeket tartal-
maz a bio-, pszicho-, szociális szféra módosulásának, hiányainak pótlására, és megalapozza
az ismeretelsajátítási folyamatban való részvétel lehetőségét.

169

9. fejezet  Az egyéni fejlesztési terv

Az egyéni fejlődési lap nem helyettesíti és nem váltja ki az egyéni fejlesztési tervet, mindkét doku-
mentumnak más a funkciója. Az egyik tanügy-igazgatási, az elvégzett munka dokumentálására
szolgál, a másik egy tervezési dokumentum. Természetesen a két dokumentumnak tartalmilag
összhangban kell lenni egymással.

Kontrollvizsgálatok végzése

A sajátos nevelési igény megállapítását előíró jogszabályok tartalmazzák a
kötelezően elvégzendő kontrollvizsgálati eljárást. A kontrollvizsgálat időpont-
ját az általános iskola kíséri figyelemmel, ő jelzi az illetékes szakértői bizottság-
nak az adott tanévben kötelezően megvizsgálandó tanulók névsorát.

A kontrollvizsgálat keretében készült szakvélemény fontos támpontot jelent
a sajátos nevelési igényű tanuló további fejlesztéséhez, a tanuló egyéni fejlesz-
tési tervét ennek figyelembevételével szükséges felülvizsgálni és módosítani.
Célszerű az egyéni fejlesztési tervben meghatározott eredményértékelést és a
kontrollvizsgálaton készült szakvéleményt összehangolni.

Kedves Pedagógus!

Befejezésképpen biztatásként egy kínai mondást ajánlunk figyelmébe: „Ne félj a lassú növe-
kedéstől! Az egy helyben állástól tarts!”

Függelék
az adaptációs
dialógushoz

173

a

A kompetencia

Érdekes háttéradatok, újabb magyarázatok

A kompetencia értelmezése minden esetben arra utal, hogy ismeretek he-
lyett olyan összefüggések birtoklására van szükség, amelyeket bármilyen hely-
zetben felismerünk és biztonsággal alkalmazunk.

Meggyőző példa erre egy több külföldi felmérésben is felhasznált, közismert feladat,
amely azt vizsgálja, hogy a tanulók képesek-e az egyenes arányosságról gondolkod-
ni (proportional reasoning), képesek-e egy gyakorlati helyzetet tükröző feladatban
helyes ítéletet alkotni. A feladat maga egy ábrát tartalmaz, amelyen egy szélesebb és
egy keskenyebb üveghenger látható. A leírás közli, hogy ha a szélesebb hengerben a
negyedik jelig érő vizet átöntjük a keskenyebb hengerbe, az ott a hatodik jelig fog érni.
A szöveg szerint ezután a szélesebb hengert a hatodik jelig öntjük vízzel. A kérdésre
a tanulóknak egyetlen számmal kell válaszolniuk: hányadik jelig fog érni ez a víz a
keskenyebb hengerben.

A feladat megoldását széles életkori intervallumban, az általános iskola harmadik
osztályától a középiskola harmadik osztályáig mérték fel, ugyanazt a feladatot adták
fel mindegyik (páratlan) évfolyamon. […] A középiskola harmadik évfolyamán is
csak a tanulók 65 százaléka tud egy ilyen feladatot megoldani.

Addigra már több mint tíz év matematikai tanulmányain vannak túl, matematika-
órán képesek bonyolult egyenleteket megoldani. Valószínűleg az arányossággal kap-
csolatos feladatokat is helyesen oldanák meg, ha úgy tennénk fel a kérdést, ahogy azt
az órán megszokták.

Csakhogy a matematika tanulásának nem ez a lényege, nem ez a végső célja. Az
arányosság, a lineáris összefüggés fogalmának birtoklására lenne szükség, amelyet
bármely helyzetben biztonsággal képesek felismerni, alkalmazni. Ebben a konkrét
esetben mindössze annak felismerésére lenne szükség, hogy ha a víz másfélszeresére
nő az egyik hengerben, másfélszer mutatkozik többnek a másikban is.

Hasonlóképpen problematikusak az alacsonyabb évfolyamok adatai is. Az ötödik
év végén a tanulók mintegy húsz százaléka rendelkezik az arányosság fogalmával.
Mintegy négyötödük úgy kezdi meg a fizika tanulását, hogy nem tud megfelelő kép-

174

1. rész  Függelék az Adaptációs dialógushoz

zetet alkotni a lineáris összefüggésekről. Hogyan alakul ki az ő esetükben például a
sebesség fogalma? Hogyan fogják megérteni, hogy egyenletes mozgásnál az út és az
idő hányadosa állandó, ezt a hányadost nevezzük sebességnek? Milyen minőségű
megértést várhatunk el tőlük?

Az első kérdés, amit az eredménnyel kapcsolatban megfogalmazhatunk: érdemes-e annyi időt
és energiát fektetni a matematika tanításába (a matematika az egyik legmagasabb óraszámban
tanított tantárgy), ha a tanulók mintegy harmada végül nem tudja használni a tudását egy ilyen
egyszerű helyzetben. Jól gazdálkodtunk-e az idővel, arra fordítottuk-e, amire a tanulóknak va-
lóban szükségük van?

A tanulók természetesen megtanulják a sebesség definícióját, megtanulják a
megfelelő képleteket és azt is, hogyan kell azokba az adatokat behelyettesíteni.
Ha még a feladatok megoldásának menetét is alaposan begyakorolják, akkor
úgy tűnik, a készségeiket is fejlesztettük.

Lehet, hogy a tanulók bizonyos szakértelemre tesznek szert e feladatok meg-
oldásában, és a feladatgyűjtemények összes feladatát – és a hasonlóan ismerős
feladatot – nagy biztonsággal megoldják.

De vajon elvárhatjuk-e, hogy tudásukat át tudják vinni egy új területre, ha a
mélyebb megértéshez szükséges alapelvnek nincsenek birtokában?

Számos további, lineáris összefüggéssel megismerkednek a fizikában, hete-
diktôl a kémiában is.

De hogyan értik meg a kémiai összefüggéseket az arány fogalma nélkül? Mit
tud nekik mondani a kémia a reakcióegyenletekben szereplő anyagok tömege-
inek arányáról?

Hogyan értik meg a keverékekkel, oldatokkal kapcsolatos leckéket, ame-
lyekben ugyancsak arányokról van szó?

A gyerekek többsége a leckéket többnyire csak memorizálhatja, a feladatok
megoldását begyakorolhatja, anélkül, hogy mindaz, amiért e tárgyakat valóban
érdemes tanulni, hatást gyakorolhatna rájuk.

Vidákovich Tibor 2001-es és 2002-es, a Szegedi Tudományegyetemen folyó vizsgá-
lataiból tudjuk, a mértékváltással kapcsolatos feladatok megoldásának készsége a ne-
gyedik osztály végén körülbelül 65 százalékos szintet ér el, majd a nyolcadik végére
a 60 százalékos szint alá süllyed.

A méterek, centiméterek, milliméterek vagy a napok, órák, percek közötti átváltás
egyszerű lineáris transzformáció. A mértékváltást azonban a tanulók többsége nem
úgy tanulja meg, mint a lineáris összefüggések egy speciális esetét, hanem csak me-
morizálja a konkrét szabályokat, begyakorolja az átváltási feladatokat. Ezek az is-
meretek, készségek azután – amint a megfelelő leckéken túl vannak, és a gyakorlás
abbamarad – fokozatosan kikopnak a memóriából.

175

A kompetencia

Történeti kitekintés

A 21. század elején jól látszott, hogy a gyermekközpontúság elve kiürese-
dett. A gyermek lelki növekedésében a spontán szocializáció nem elégséges,
a családi nevelést nem lehet mellőzni, az intézményi nevelést megfelelő tarta-
lommal kell megtölteni. Tehát új pedagógiai szemléletmódra van szükség.

A pedagógia két alaptémája a tudás és az embereszmény. Mit tart(ott) az is-
kola tudásnak? Mit vár az élet a tudástól? Hallhatjuk, tapasztalhatjuk, hogy ez
a kettő sok esetben nem esik egybe.

A hagyományos iskolai tudás a rögzített tudás. Ide tartozik minden, amit
valaha megtanultunk, rögzítettünk. Ezen tudás alapja a közepes távú memó-
ria. Talán mindenki tapasztalta már, hogy a diákok alig valamit tudnak felidéz-
ni a néhány hónapja tanultakból. Az is ismert mindenki előtt, hogy a valaha
megtanult és a jelenleg birtokunkban lévő tudás mennyisége között óriási a
különbség. Felmerül tehát a kérdés: a dolgozatokkal és a feleletekkel mért tudás
valóban valódi tudás-e?

Minden korban, társadalomban a pedagógia feladata az embereszmény
megfogalmazása. A munka világának átalakulása miatt napjaink ideális em-
berének egyik fontos tulajdonsága, hogy fejlődőképes, készen áll az új isme-
retek elsajátítására, azaz az élethosszig tartó tanulásra. A munka már nemcsak
a feladat elvégzését jelenti, hanem magában foglalja az információ és a tudás
megszerzését, átadását, valamint annak az egyéni felelősségvállaláson múló
azonnali felhasználását. Ezért a munkaadók másfajta tudást várnak el, mint ré-
gebben. Az ismeretek egyre gyorsuló elavulása és az IKT (információs és kom-
munikációs technológiák) rohamos fejlődése miatt a munkaerőpiacon való ma-
radás feltétele az állandó tovább- és átképzés. Egyre inkább terjed a távoktatás,
amihez szükséges az önálló ismeretszerzés képessége, a biztos szövegértés, az
információk szelektálása, a logikus gondolkodás, a tudás gyakorlati hasznosítá-
sa, az informatikai eszközök magabiztos használata.

A fent említett tényezők miatt olyan elméleti és gyakorlati pedagógiára van
szükség, amely a pszichikus rendszerek, komponensek (motívumok, ismere-
tek, készségek stb.) és komponensrendszerek kialakulását állítja a középpont-
ba. A tantervbe a tudás alkalmazásának képessége kell, hogy kerüljön, azaz
alkalmazás-központú oktatást kell megvalósítani. Ez a kompetencia alapú ok-
tatás, melynek célja, hogy a tudást készség szintjén sajátítsák el a tanulók, és
minden helyzetben képesek legyenek azt alkalmazni életük során. Ebben meg-
határozó módszer az élményszerű tapasztalatszerzés.

Az ember alapvető létfunkciója a túlélés (az egyén és a faj túlélése):

a személy önmagát szolgáló viselkedése (személyes kompetencia),

közösséget, társadalmat szolgáló viselkedés (szociális kompetencia).

–

–

176

1. rész  Függelék az Adaptációs dialógushoz

Ezen két kompetencia működésének feltétele a kognitív kompetencia, ame-
lyet egyszerűen értelemnek nevezhetünk. Ezek együttesen alkotják az általá-
nos kompetenciát. Az általános képzés az általános kompetenciák kialakításá-
ra törekszik. Ez azon kompetenciák összessége, amelyeket egy adott nevelési
helyzetben, képzésben mindenkinek el kell sajátítani, amelyek megteremtik az
alapot ahhoz, hogy a speciális (funkcionális) kompetenciák kialakíthatóak le-
gyenek. A speciális kompetencia azon szakmaspecifikus kompetenciák összes
sége, amelyek nélkül egy adott szakma vagy foglalkozás nem gyakorolható
sikeresen.

A meghatározó kompetenciák

Tehát minden emberben négy meghatározó kompetencia fejlődik ki, ezek
az egzisztenciális:

a személyes,

a szociális,

a kognitív és

a speciális kompetenciák.

11. ábra
A személyiség funkcionális modellje

(Nagy József alapján)

–

–

–

–

177

A kompetencia

A pedagógia főbb területei az egyes kompetenciák
fejlődésének tükrében

A szociális és személyes kompetencia fejlődésének segítése a nevelés,

a kognitív kompetencia fejlődésének segítése az oktatás,

a speciális kompetencia kialakítása a szakképzés feladata.

Személyes (perszonális) kompetencia – az egyén túlélése,
létezése

Minden ember érdeke, célja a testi-lelki egészség, a jó közérzet, a jólét, szer-
vezetének, személyiségének stabilizálása, optimális működése. Ennek megva-
lósulása a személyes kompetencia fejlettségi szintjétől függ. „Az egészséges
és kulturált életmódra nevelés a személyes kompetencia fejlesztését, eredmé-
nyességének és igényességének növelését jelenti. Az iskola feladata a szemé-
lyes kompetencia fejlődésének segítése.”

A személyes kompetencia sajátos (öröklött) és tanult komponensekből
szervezi a viselkedést. Egyes komponensek előnyösen, mások hátrányosan
befolyásolhatják a személyes életmódot, ezért a nevelés feladata az előnyös
komponensek arányának növelése és a hátrányos komponensek arányának
csökkentése. Ennek eredményeként a személyes kompetencia az egészséges
és kulturált életmódot egyre eredményesebben szolgálja.

Szociális (társas) kompetencia – a társas kölcsönhatások
szervezője, megvalósítója

Másképpen: szociális kölcsönhatás, amelyet az aktuális helyzet, értékrend
és a szociális képességek határoznak meg. A szociális kompetencia az embe-
rek, közösségek, csoportok közötti viszony, kapcsolat, amely a viselkedésben
nyilvánul meg. A szociális kompetencia fejlődése lényegét tekintve a szociális
komponenskészletek gyarapodása, vagyis a szokások, minták, attitűdök, meg-
győződések, készségek, ismeretek elsajátítása.

A szociális komponenskészlet

Szociális motívumok
Öröklött rutinok (pl. arckifejezések)
Öröklött szociális hajlamok (pl. kötődési, gondozási, rangsorképző, pár-
képző)

–

–

–

–
•
•

178

1. rész  Függelék az Adaptációs dialógushoz

Szociális elsajátítási motívumok

Tanult rutinok és szokások

Szociális attitűdök és meggyőződések

Szociális értékek és normák

Szociális készségek, képességek

Szociális kommunikáció: kapcsolatteremtés, konfliktuskezelés, toleran-
cia, empátia

Környezeti viselkedés

Szociális érdekérvényesítés: segítés, együttműködés, vezetés, versengés

Szociális szervezés: társas szerveződések létrehozása, fenntartása, mű-
ködtetése, fejlesztése

A szociális kompetencia maga a társadalmi beilleszkedés, a csapatmunka ké-
pessége. Ha egy cég valamennyi munkatársa rendelkezik ilyen kvalitással, az
biztos sikerre számíthat. Az óriáscégek kifejezetten az ilyen személyiségeket
igyekeznek megtalálni toborzási tevékenységük során. A felmérések szerint a
munkavállalók ilyen jellegű kvalitása azonban egyre inkább hiányos. Ezért az
iskolának a szociális kompetencia fejlesztésére is nagy hangsúlyt kell fektetni.

A szociális kompetencia fejlődését befolyásoló tényezők:

az egyén maga,

a család (gondozó-gyermek kapcsolat, kötődés),

az óvoda, iskola,

a társadalom, kultúra.

A szociális kompetencia fejlesztésének lehetőségei:

modellnyújtás,

megerősítés,

drámatechnikák, szerepjátékok,

kooperatív tanulás,

fejlesztő tréningek.

•

•

•

•

–

•

•

•

•

–

–

–

–

–

–

–

–

–

179

A kompetencia

Kognitív kompetencia – értelem, megismerés

A kognitív kompetencia az információk vételét, kódolását, átalakítását, lét-
rehozását, közlését, tárolását megvalósító pszichikus komponensrendszer.
Enélkül semmit nem tudunk véghezvinni. A fontosabb kognitív motívumok:

megismerési vágy,

felfedezési vágy,

játékszeretet,

alkotásvágy,

tanulási sikervágy és kudarcfélelem,

kötelességtudat,

igényszint,

ambíció.

A kognitív kompetencia önmagában is összetett. Részei:

1.	 kognitív rutinok – ezek rendszere önkiegészítő, tanulható, fejleszthető;

2.	 kognitív készségek – elemi műveletekből épülnek fel, ebből épülnek fel az
információkezelő készségek;

3.	 kognitív képességek – ide tartozik a gondolkodási képesség, amely az új
tudás megszerzésének eszköze.

A kognitív kompetencia a készség- és képességfejlesztést értékközvetítő
folyamatba szervezi. A kognitív képességek fejlesztése a tanulási képességet
segíti.

Az iskolai tudás- és kompetenciafejlesztés középpontjában a kognitív kom-
petencia áll, ezért a kognitív kompetencia biztosítja a nevelés fő irányát. A gyer
mekek értelmi fejlesztése nem csupán a fejük új ismeretekkel történő megtöl-
tését jelenti, hanem az ismeretek kezelését is.

Speciális kompetencia

A speciális kompetencia funkciója, hogy az ember saját és mások érdekében
valamilyen állapotváltozást, produktumot hozzon létre. Valamennyi speciális
kompetencia sajátos produktumainak első példányai a tág értelemben vett
alkotás eredményei. Tehát valamennyi speciális kompetenciának az alkotó-
képesség, a tehetség az általános alapja. A speciális kompetenciák fejlesztése

–

–

–

–

–

–

–

–

180

1. rész  Függelék az Adaptációs dialógushoz

a szakmai képzés feladata, a szakiskolákban, a felsőoktatásban, valamint a nem
iskolarendszerű képzések keretei között zajlanak.

12. ábra
Az alapvető kompetenciák

13. ábra
Alapvető kompetenciák kulcskompetenciái

181

a

Vizsgáló és fejlesztő eljárások
gyűjteménye a tanulási nehézségek
szűrése és fejlesztése köréből

Az alábbi gyűjtemény módszertani segítséget nyújt a sajátos nevelési igé-
nyű gyermekek együttnevelését vállaló pedagógusoknak. Az ismertetett fej-
lesztő eljárások a pszichomotoros fejlődés alapterületére vonatkoznak. Így a
nagymozgás, a szenzomotoros integráció és a perceptuomotoros készségek
fejlesztésére találhatnak gyakorlatokat elsősorban óvodás- és iskoláskorú gye-
rekek fejlesztéséhez. A szóbeli instrukciókat tartalmazó fejlesztési gyakorlatok
különösen a tanulási zavar tünetegyüttes korrekciójára ajánlottak.

1. Pinczésné dr. Palásthy Ildikó: Tanulási zavarok, fejlesztő gyakorlatok42

A tanulási zavarokról elméleti áttekintést is nyújtó kiadvány gyakorlatai
egyénileg és csoportosan is alkalmazhatók a következő területek fejlesztését
célozva:

érzékelés, észlelés,

figyelem,

emlékezet,

gondolkodás,

beszéd,

mozgás,

az énről való tudás.

Alkalmazása előzetes felkészítést nem igényel, haszonnal forgathatják óvó-
nők, tanítók és szülők is.

42 Pedellus Tankönyvkiadó, Debrecen, 2004.

–

–

–

–

–

–

–

182

1. rész  Függelék az Adaptációs dialógushoz

2. DIFER Programcsomag43

A programcsomag célja az eredményes iskolakezdés segítése. A csomag
nyolc tesztből álló tesztrendszert, az országos helyzetképet, viszonyítási ala-
pokat, a tennivalókat leíró könyvet és a gyerekek fejlődésének nyomon köve-
tését szolgáló Fejlődési mutató című füzet kitöltött mintaváltozatát és az írólapot
tartalmazza. Alkalmas az úgynevezett kritikus elemi készségek fejlettségének
vizsgálatára. A kritikus elemi készségektől nagymértékben függ az első évfo-
lyamokon elsajátítandó alapkészségek eredményessége. Ezek a következők:

írásmozgás-koordináció,

beszédhallás,

relációszókincs,

elemi számolási készség,

tapasztalati következtetés,

tapasztalati összefüggés-kezelés képességének fejlettsége és

a szocialitás fejlettsége.

A legmegbízhatóbb iskolakezdési szűrést lehetővé tevő eszköz.

3. Dr. Torda Ágnes Figyelemfejlesztő programja44

Hátránykompenzáló, felzárkóztató képességfejlesztő program figyelmi
problémákkal küzdő 1–4. osztályos gyermekeknek, diagnosztikus fejlesztő
program az információfelvétel szervezettségének és hatékonyságának mérésé-
re és a tanulási teljesítmény növelésére.

A tanítás/tanulás eredményességét alapvetően meghatározza a figyelmi
működés színvonala. A gyermekek különböző jellegű figyelmi problémáinak
meghatározása után a képességfejlesztő program alkalmazásával célzottan
kompenzálhatjuk a zavart működést.

A program az általános iskola alsó szakaszában 1–4. osztályos, vegyes életko-
rú tanulók kiscsoportos fejlesztésére használható.

A figyelmi működés mérése és fejlesztése magában foglalja a diagnosztikus
mérés és a tényleges teljesítményre épülő fejlesztés mozzanatait. A feladatok
használatával jól megállapíthatók a gyermek figyelmi működésének gyenge
és erős pontjai, amit az egyénre szabott, differenciált feladatkijelölésben célsze-

43 Fazekasné Fenyvesi Margit – Józsa Krisztián – Nagy József – Vidákovich Tibor: Diagnosztikus
fejlődésvizsgáló rendszer 4–8 évesek számára. Mozaik Kiadó, Szeged, 2004.

44 OKI PTK, Budapest, 2000.

–

–

–

–

–

–

–

183

rű felhasználni. A program arra is alkalmas, hogy megállapításokat tegyünk a
gyermek kognitív stílusára, tanulási típusára vonatkozóan.

4. Gyenei Melinda – Szautner Jánosné – Szigeti Gizella: A tanulási
zavarok korrekciója kisiskolás korban (fejlesztő program) – Tanítói
segédlet a „NEBULÓ” című képességfejlesztő feladatgyűjteményhez45

A feladatgyűjtemény egy tanévre kidolgozott fejlesztő programot ismertet,
bemutatva a hozzá kapcsolódó vizsgálati módszereket, s közreadja az alkalma-
zás során nyert tapasztalatokat. A kiadványhoz szervesen kapcsolódik a Nebuló
című képességfejlesztő feladatgyűjtemény, a két kiadvány együtt oktatócsoma-
got képezve a pedagógus és a tanulási zavarokkal küzdő gyermekek számára
nyújthat hatékony segítséget.

5. Helmut Weyhreter: Figyelj oda jobban!46

A szerző német pszichológus, aki a tanulási és az iskolai teljesítményekkel
kapcsolatos problémák terén szerzett tanácsadói tapasztalatokat. Rávilágít a
kisebb-nagyobb koncentrációs zavarok okaira, és segítséget nyújt a probléma
leküzdéséhez.

6. Az alapozó terápia – a mozgásterápia mint módszer

Ez a mozgásterápia Delacato (1963) és Marton Éva nevéhez fűződik. Az ere-
deti Delacato-terápiát teljesen átalakítva Marton Éva egy sokkal hatékonyabb
terápiát dolgozott ki. Az egyedfejlődés során az emberi idegrendszer megis-
métli a törzsfejlődés fontosabb állomásait. Marton Éva szerint: „minden olyan
mozgásminta fontos és fejlesztendő, amelyen a normálisan fejlődő gyermek
átmegy: a fejemelések és fejfordítások, hason fekvő homorítás, úszásmozdulat,
kúszás, mászás, felülés, járás és annak változatai, gurulás, ugrás, szökdelések és
végül a dominancia megválasztásának és begyakorlásának ügyességi játékai”.
Ezek a fejlődési sort (is) képező mozgásminták adják az alapozó terápia gerin-
cét, így ezt „nagymozgásoknak” nevezi.

A terápia elméleti alapvetése az, hogy a gyermek azért nem képes az olva-
sásra, írásra, mert idegrendszere, illetve annak nyelvi készségéért felelős terü-
letei nem érettek rá, ezért az idegrendszeri struktúrák nem készek a funkció

45 Városi Nevelési Tanácsadó, Szolnok, 1995.
46 Helmut Weyhreter: Figyelj oda jobban! A koncentrálóképesség zavarai és a fejlesztés lehetőségei.

Deák és Társa Kiadó, Pápa, 2000.

Vizsgáló és fejlesztô eljárások gyûjteménye…

184

1. rész  Függelék az Adaptációs dialógushoz

befogadására vagy kibontására. Ebből következik a feltételezés, hogy ha egy
gyermek nem tud olvasni, akkor érdemes megvizsgálni, hogy a mozgásfejlődé-
sében és a humán mozgásfejlődési mintáiban nincs-e elmaradottsága.

7. Majorné Szathmári Erzsébet: A GMP-teszt használata tanulásban
akadályozott (enyhe fokban értelmi fogyatékos) tanulóknál47

Bár a tanulási zavarokat a fogyatékosságoktól független deficitnek tekintjük,
ez nem jelenti azt, hogy a különböző fogyatékosságok mellett, azokkal együtt
ne jelentkezhetne. Enyhe fokban értelmi fogyatékos gyermekek lehetnek-e
diszlexiások? Természetesen ilyenkor az alapfogyatékosság miatt összetettebb
vizsgálatokra és körültekintőbb terápiára van szükség. A diszlexia vizsgálatához
célszerű vizsgálati eljárás kiválasztásáról és a terápia tapasztalatainak elemzé-
séről nyújt részletes beszámolót a szerző.

8. Csatári Árpádné: Gondolatok az újfajta fejlesztésről, eredményeiről,
problémáiról48

A lassan fejlődő, illetve elmaradt gyermekek hiányosságainak kompenzá-
lására összeállított feladatsorokkal egy tanéven keresztül heti két alkalommal
végzett fejlesztő program eredményeiről számol be. Ismerteti egy-két terü-
let fejlesztési eljárásait, és közöl fejlesztőfoglalkozás-vázlatokat is a gyakorlati
hasznosíthatóságot célozva.

Ajánljuk még

Dr. Ligeti Csákné: Fejlesztő foglalkozások kisiskolások számára. Fejlesztő Pe-
dagógia, 1996/4. A pedagógus 28 évi tapasztalatát gyűjtötte össze a közreadott
fejlesztő programokban, amelyeket együttműködő szülő is végezhet.

Lakatos Katalin: Az iskolaéretlenség korai felismerése: állapot- és mozgás-
vizsgáló teszt alkalmazása a készségfejlesztés szolgálatában. Fejlesztő Peda-
gógia, 1999/4–5.

Csabay Katalin: Lexi. Iskola-előkészítő munkatankönyv 5–7 éveseknek a diszlexia
megelőzéséhez. Tárogató Kiadó, Budapest, 1993.

47 Fejlesztő Pedagógia, 1996/2–3.
48 Az 1995/5–6. számban megjelent cikk folytatása.

–

–

–

185

Csabay Katalin: Lexi iskolás lesz. Iskola-előkészítő munkatankönyv 6–7 éveseknek a
diszlexia megelőzéséhez. Nemzeti Tankönyvkiadó, Budapest, 1997.

Adamikné Dr. Jászó Anna: A beszédpercepció fejlettségének szerepe az ol-
vasás-írás elsajátításában és tanításában. Fejlesztő Pedagógia, 1996/2–3.

Egri Katalin – File Edit: Színezd ki… és számolj te is! Számoláskészséget fejlesztő
feladatlap-gyűjtemény 4–7 éves gyerekeknek. Göncöl Kiadó, Budapest, 1993.

Rosta Katalin – Arany Ildikó – File Edit: Színezd ki… és rajzolj te is! Íráskész-
séget fejlesztő feladatlap-gyűjtemény 4–7 éves gyerekeknek. Göncöl Kiadó, Buda-
pest, 1990.

Rosta Katalin – Kocsis Lászlóné: Ez volnék én? Testsémafejlesztő feladatlap-gyűj-
temény. PSZMP, Budapest, 1993.

–

–

–

–

–

Vizsgáló és fejlesztô eljárások gyûjteménye…

186

a

A hagyományos osztályterem
átalakításának szempontsora
A) Gyengénlátó, aliglátó tanulók környezetének
adaptálásához

Alapelvek

A lehető legkevesebb, ám éppen szükséges mértékű kiigazítást hajtsuk végre.
A kevesebb adaptáció csökkenti a látássérült gyermek függését a külső segít-

ségtől, ami erősíti az osztálytársak felé irányuló elfogadását.49

Kontrasztok. A lépcsőfokok szélei, valamint a közvetlenül a lépcsőszakasz
előtti vagy mögötti terület kontrasztos színek vagy a textúra segítségével
jelölhetők meg, ezzel jelezve az eltérő szintmagasságot. A korlátokat szín-
kontraszt segítségével lehet kiemelni a falakhoz és a lépcsőkhöz képest.
A környező falakhoz képest világosabb vagy sötétebb ajtók és ajtókeretek
segítik a tájékozódást.

Akadályok. Célszerű a csarnokokban vagy folyosókon található akadályokat
(pl. oszlopok vagy fűtőtestek) feltűnő színűre festeni.

Az iskolatáskák ne heverjenek szanaszét a padlón.

A nagy üvegfelületek pl. üvegajtók minden gyermek számára veszélyt
jelentenek. Ha nem küszöbölhetők ki, úgy nagyméretű szimbólumokkal
(pl. a háttér színéhez képest kontrasztot alkotó kéz vagy más ábra segít-
ségével) kell felhívni rájuk a figyelmet.

Világítás. A látássérült gyermeknek olyan helyre van szüksége az osztályte-
remben, ahol a külső fény szabályozható. Kerülni kell a vakító fényt. A fény
visszaverődése a szembe jelentősen csökkenti a legtöbb látássérült gyermek
vizuális észlelési lehetőségeit. Minden gyermek csak nyerhet az ablakok le-
sötétítése révén (pl. állítható lamellák, rolók, függönyök), amelyek bizonyos

49 Minden adaptáció előfeltétele, hogy megállapítsuk a látássérült gyermek tényleges szük-
ségleteit, és ezt követően pontosan megfigyeljük, hogy a változtatásokra meddig van szüksége.
Például a terelővonalak lényeges segítséget jelenthetnek a látássérült tanuló tájékozódásában
az első hetekben. Ezeket a taktilis vagy optikai vonalakat azonban meg kell szüntetni, amikor a
tanuló már megtanulta, hogy segítség nélkül is ráleljen a helyes útra.

–

–

•

•

–

187

helyzetekben le- vagy behúzhatók (pl. videovetítések vagy írásvetítővel vég-
zett munka során). A padlófelület legyen matt, hogy ne vakítson. Ha a tanu-
lónak ezenkívül egyedi megvilágításra van szüksége, a fényforrást úgy kell
elhelyezni, hogy az bal- vagy jobbkezességéhez igazodjon.

Mozgás, ülőhely. Célszerű megengedni a látássérült gyermek számára, hogy
elhagyja ülőhelyét. Így jobban megfigyelheti a táblán lévő szövegeket vagy
rajzokat, segítséget kérhet valamelyik társától. Ha a tanári asztal akadályoz-
za a látássérült gyermek hozzáférését a táblához, úgy annak más helyet kell
találni.

A számítógépeket és más számítástechnikai eszközöket, Braille-írógépeket
és Braille-írással készült, illetve nagyméretű betűkkel nyomtatott könyveket,
látássegítő eszközöket úgy kell elhelyezni, hogy könnyen megközelíthetőek
legyenek a látássérült gyermek ülőhelyéről.

A számítógép vagy a képernyőolvasó készülék számára egy külön kis asztal-
ra van szükség a tanuló ülőhelye mellett.

A látássérült gyermekeknek sokat segít a változtatható magasságú vagy
megdönthető lapú asztal vagy a könyvtámaszték. Ez nemcsak az olvasást
könnyíti meg, hanem megelőzi az esetleges nyak- vagy hátfájást és a gerinc-
oszlop torzulásait is. Az ilyen asztal felületét célszerű csúszásgátló fóliával
bevonni.

A látássérült gyermeknek rendszerint a táblához közeli helyre van szüksége.
Gyakran előfordul, hogy a látássérült tanuló az egyik szemére rosszabbul, a
másikra pedig jobban lát, ezért az ülőhely kiválasztásánál ezzel is számolni
kell: célszerű, ha az a gyermek, aki a bal szemével lát jobban, az osztályte-
rem jobb oldalán ül, míg a jobb szemével jobban látó az osztályterem bal
oldalán.

A tábla. A tábla legyen sötét és matt, és a bevonatát fel kell újítani, ha az
elhasználódás folytán elmosódnak a kontrasztok a háttér és az írás, illetve
rajz között. Az is javítja a kontraszthatást, ha alaposan megtisztítják. A sárga,
fehér vagy pasztellszínű kréta jobb kontrasztot teremt, mint a sötét színű.
A modern fehér táblák (whiteboard), amelyekre szárazon is letörölhető filc-
tollakkal írnak, a legtöbb látássérült gyermek számára is könnyebben felis-
merhetővé teszik a táblára írottakat. A pedagógus kézírása legyen világos és
jól olvasható.

Ki kell próbálni, hogy milyen nagyságú betűket és számokat kell a táblára
írni ahhoz, hogy a látássérült gyermek a helyéről is gond nélkül elolvas-
hassa őket.

–

–

–

–

–

–

•

A hagyományos osztályterem átalakításának szempontsora

188

1. rész  Függelék az Adaptációs dialógushoz

Az olvashatóság szempontjából a kontraszton és a betűméreten kívül je-
lentősége van még az írásképnek, a szóközöknek, a sorközöknek és a
táblára írtak áttekinthetőségének is. Néhány látássérült gyermeknek se-
gítséget jelent, ha a sorokat beszámozzák.

Jelölések. A fontos helyiségeket (könyvtár, szaktárgyi termek, osztálytermek,
iskolatitkárság, WC) – ha szükséges – nagyméretű, kontrasztos, színes szá-
mokkal, szimbólumokkal vagy betűkkel jelölhetjük meg. A jelölések legye-
nek a gyermek szemmagasságában.

B) Vak tanulók környezetének adaptálásához

Taktilis (tapintható) támpontok

A megfelelő terelővonalak segítséget nyújthatnak a tanulónak a helyiségek
megtalálásában, amennyiben ezek a vonalak kézzel, lábbal vagy a bottal ki-
tapogathatók. A padlón vagy a falon elhelyezett, textilből vagy műanyagból
készült vonalak könnyen eltávolíthatók, amikor már nincs többé szükség
rájuk.

A Braille-szimbólumok vagy más domborművű jelek segítenek a gyerme-
keknek abban, hogy újra megleljék a környezetükben található tárgyakat és
azok helyét. Az ajtók, asztalok, polcok, a gardróbszekrények akasztói vagy a
gyermekek zárható fiókjai szükség esetén ilyen feliratokkal láthatók el.

Auditív támpontok

A szőnyegek és függönyök tompíthatják a nemkívánatos zörejeket.

Mivel a látássérült emberek fokozottan rá vannak utalva az akusztikus infor-
mációkra, ezért célszerű, ha az osztály zajszintjét a lehető legalacsonyabbra
korlátozzuk.

Ha a pedagógus felír valamit a táblára, jó, ha a leírt szöveget egyidejűleg
hangosan fel is olvassa, hogy a látássérült tanuló akusztikailag is befogad-
hassa. Ha az egész osztályhoz szól, célszerű, ha elöl és egy helyben marad,
azaz beszéd közben nem járkál. Ez megkönnyíti a látássérült gyermek szá-
mára – és minden bizonnyal a többiek számára is – az odafigyelést.

•

–

–

–

–

–

–

189

Megoldási lehetőségek

Folyosó

Tapintható vagy színes, nagyméretű jelölés az osztályterem ajtaján.

A padlóburkolaton vagy a falambérián vezetőcsík elhelyezése.

Lépcsőkorlát vagy kezdő lépcsőfok kontrasztos jelölése.

Szobanövények eltávolítása a sarokból, más, akadálymentes helyre.

Osztályterem tanulókkal

A látássérült gyermek ültetése az első sorba, a két szem eltérő teljesítményé-
hez alkalmazkodva középre vagy jobb, illetve bal oldalra (általában a közép-
ső hely válik be legjobban).

Táskák felszedése a földről.

Ha a tanuló nem látja az első sorból a táblát, a tanári asztalt helyezzük oldal-
ra, és az első padot toljuk előbbre.

Dönthető lapú asztal.

Vezetőcsíkok a padlón az osztályban való tájékozódáshoz.

Osztályterem tanulók nélkül

A beeső fény csökkentése, hogy megakadályozzuk a fényvisszaverődést.

A számítógépet a tanuló asztala mellé kell helyezni.

Táskák felakasztása a padok oldalára.

–

–

–

–

–

–

–

–

–

–

–

–

A hagyományos osztályterem átalakításának szempontsora

2. rész

ADAPTÁCIÓS
MÁTRIX

193

Bevezetô

Kedves Pedagógus!

Ez a fejezet a befogadó pedagógusnak – Önnek mint a pedagógiai folyamatot meghatáro-
zó kulcsszereplőnek – szeretne segítséget nyújtani a fejlesztésközpontú pedagógiai munka
eredményes megvalósításához és a kompetencia alapú oktatási programcsomagok sikeres
alkalmazásához.

Az integrált tanulók más-más testi és érzékszervi állapotban, eltérő képességekkel és tudás
birtokában érkeznek az óvodákba, iskolákba. Az egyéni képességeik tudatos és tervszerű
fejlesztése elsősorban a befogadó pedagógus felelőssége.

Programunk� számos kiadvánnyal segíti a sajátos nevelési igényű tanulók eredményes
együttnevelését. Ez a fejezet az eddig� megjelent kiadványok, segédanyagok közötti tájéko-
zódást segíti, mintegy összefoglalásként utat mutat a differenciált igények kielégítéséhez.

Hogyan használja ezt a fejezetet?

Ebben a részben – fogyatékossági területenként haladva – a kompetencia alapú prog-
ramcsomagokat alkalmazni kívánó – integráló – pedagógusok számára rövid summáriu-
mokban

−  összegezzük a hatékony munka végzéséhez szükséges ismereteket és

−  röviden bemutatva a kompetenciaterülethez készült kiadványokat, megadjuk ezen isme-
retek forrását: azaz jelezzük, hogy az integráló pedagógus hol tájékozódhat bővebben is
az őt érdeklő területekről.

A befogadó pedagógus figyelmébe a tanított kompetenciaterületre vonatkozóan első-
sorban az Ajánlás(oka)t, az SNI-szempontú moduladaptációkat, a Sérülésspecifikus eszköz-
rendszert és a Dokumentációs útmutatót ajánljuk, az intézményvezetők a Módszertani
intézményi útmutató és a Jó gyakorlatok tanulmányozásával indíthatják el vagy folytathatják
intézményi innovációikat.

Az Ajánlásokban szereplő gyógypedagógiai ismeretek elegendő tudást nyújtanak az ered-
ményes fejlesztő munkához. Aki azonban „kevésnek” érzi ezt az ismeretanyagot, a szak-
irodalmi ajánlások tudásanyagával és a kompetenciaterületekhez kapcsolódó Bevezetőkkel�
tovább szélesítheti pedagógiai kultúráját. Ezek a preambulumok nem sérülésspecifikusak,
hanem általános utalásokat, elveket tartalmaznak a szövegértési-szövegalkotási, matema-
tikai, szociális, életviteli és környezeti, illetve idegen nyelvi és életpálya-építési kompeten-
ciaterületekhez, valamint az óvodai integrációs programhoz. Ismeretet nyújtanak a korai
fejlesztés jelentőségéről, a tanulási képességeket vizsgáló szakértői és rehabilitációs bizott-
ságok munkájáról, az integráció törvényi hátteréről és annak tanügyi vonatkozásairól, átfo-
gó képet adnak a kompetencia alapú programcsomagokról.

�  Nemzeti Fejlesztési Terv Humánerőforrás-fejlesztési Operatív program 2.1 intézkedés
központi program „B” komponens (Sajátos nevelési igényű gyermekek együttnevelése).

�  A kéziratot 2007 augusztusában zártuk le.
�  Kompetenciaterületenként egy-egy önálló kötet készült.

194

2. rész  Adaptációs mátrix

������

� 

� 

� 

� 

� 

� 

Az Ajánlások, a Módszertani intézményi útmutató és a Dokumentációs útmutató nyomta-
tásban, a programcsomagok alkalmazásához készült SNI-szempontú mintamodulok CD-n
jelentek meg, a pályázati nyertes intézmények számára rendelkezésre állnak. Az Eszköztár
és a Jó gyakorlatok elektronikusan érhető el. Adatbankunkban� ugyanakkor valamennyi ki-
adványunk elektronikus állománya (pdf vagy word formátumban) elérhető, letölthető és a
felhasználási feltételek� betartásával használható.

A sajátos nevelési igényű gyermekek integrációjának feltétele: a sikeres jó prognózisú, sze-
mélyiségében alkalmas gyermek, a támogató családi háttér, a felkészült gyógypedagógus, a
motivált és többlettudás elsajátítására kész pedagógus együttes jelenléte. Ez utóbbi minden
bizonnyal teljesült.

�  Az elérési útvonal: www.sulinovadatbak.hu ➝ sajátos nevelési igényűek együttnevelése
➝ adatbank. Innen már a megfelelő linkre kattintva eléri a keresett dokumentumot. Minden
kiadvány esetében ezt az elérési útvonalat használja. Az adatbank folyamatosan frissül.

�  A kiadványok kizárólag oktatási céllal használhatók, kereskedelmi forgalomba nem
hozhatók. A felhasználás a jövedelemszerzés vagy jövedelemfokozás célját még közvetve
sem szolgálhatja.

195

Bevezetô

Kitérô

A pszichés fejlôdés zavarai miatt a nevelési-tanulási folyamatban tartós és súlyos akadá-
lyozottság sajátos nevelési igényként történô értelmezése a közoktatásról szóló 1993. évi
– többször módosított – LXXIX. törvény elmúlt idôszakban történô módosításaival6� át-
alakult. A jogszabály könyvünk kéziratának lezárása és nyomdai elôkészítése közben kö-
vetkeztek be.

A változások ellenére a kézirat szövegén nem változtattunk, tekintettel arra, hogy (1) az új
rendszer mûködésérôl jelenleg még nincsenek tapasztalataink; (2) az Ajánlások és a prog-
ramcsomagok adaptálásához készült mintamodulok a törvény változása elôtt elkészültek;
továbbá (3) szeretnénk, ha e hiánypótló kiadvány mihamarabb az integráló pedagógusok
kezébe kerülhet.

Úgy véljük, hogy munkánk az új keretek között is releváns, használható tudást tartalmaz, és
Ön ebben a formában is haszonnal tudja forgatni együttnevelô munkája során.

6 A változások lényege röviden: a hatályos jogszabály 121. §-a 29. pontja szerint: sajátos nevelési
igényû gyermek, tanuló: az a gyermek, tanuló, aki […]

a) testi, érzékszervi, értelmi, beszédfogyatékos, autista, több fogyatékosság együttes elôfordulása esetén halmo-
zottan fogyatékos, a megismerô funkciók vagy a viselkedés fejlôdésének organikus okra visszavezethetô tartós és
súlyos rendellenességével küzd,

b) a megismerô funkciók vagy a viselkedés fejlôdésének organikus okra vissza nem vezethetô tartós és súlyos ren-
dellenességével küzd. (Ez utóbbi kategóriába tartoznak a diszlexiás, diszkalkuliás, diszgráfiás gyermekek.)
(A szerk.)

196

2. rész  Adaptációs mátrix

1.
 tá

bl
áz

at
A

 S
aj

át
os

 n
ev

el
és

i i
gé

ny
ű

gy
er

m
ek

ek
, t

an
ul

ók
 e

gy
üt

tn
ev

el
és

ét
 s

eg
ít

ő
ki

ad
vá

ny
ok

SN
I-

gy
er

m
ek

A
já

nl
ás

ok
 s

aj
át

os
 n

ev
el

és
i i

gé
ny

ű
gy

er
m

ek
ek

, t
an

ul
ók

ko

m
pe

te
nc

ia
 a

la
pú

 fe
jle

sz
té

sé
he

z

Ú
tm

ut
at

ók
 s

aj
át

os
 n

ev
el

és
i i

gé
-

ny
ű

gy
er

m
ek

ek
 e

gy
üt

tn
ev

el
és

éh
ez

M
in

ta
m

od
ul

ok

sa
já

to
s

ne
ve

lé
si

ig

én
yű

 g
ye

rm
e-

ke
k

eg
yü

tt
ne

-
ve

lé
sé

he
z

Jó

gy
ak

or
la

-
to

k

Ó
vo

da
i

ne
ve

lé
s

Sz
öv

eg
-

ér
té

s-
sz

ö-
ve

ga
lk

ot
ás

M
at

e-
m

at
ik

a

Sz
oc

iá
lis

, é
le

tv
i-

te
li

és
 k

ör
ny

ez
et

i
ko

m
pe

te
nc

iá
k

Id
eg

en

ny
el

v
Él

et
pá

ly
a-

ép
íté

s

M
ód

sz
er

ta
ni

in

té
zm

én
yi

út

m
ut

at
ó

Es
zk

öz
ök

D
ok

um
en

tá
-

ci
ós

 ú
tm

ut
at

ó

A
ut

iz
m

us
sa

l é
lő

20

2
20

4
20

6
20

8
21

0
21

2
21

4
21

6
21

8
22

0
22

2

Be
sz

éd
fo

gy
at

ék
os

22

4
22

7
22

9
23

1
23

3
23

5
23

7
23

9
24

1
24

3
24

5

Ér
te

lm
ile

g
ak

ad
ál

yo
zo

tt

24
7

24
9

25
1

25
3

25

5
25

7
25

9
26

1
26

3
26

5

G
ye

ng
én

lá
tó

26

7
27

0
27

2
27

4
27

6
27

8
28

0
28

2
28

4
28

6
28

8

M
oz

gá
sk

or
lá

to
zo

tt

29
1

24
2

29
6

29
8

30
0

30
2

30
4

30
6

30
8

31
0

31
2

N
ag

yo
th

al
ló

31

4
31

6
31

8
32

0
32

2
32

4
32

6
32

8
33

0
33

2

Ps
zi

ch
és

 fe
jlő

dé
s

za
va

ra
iv

al
 k

üz
dő

 3

34
33

7
33

9
34

1
34

3
34

5
34

7
34

9
35

1
35

3
35

5

Sú
ly

os
 h

al
lá

ss
ér

ül
t

31
4,

35

7
 3

58
31

8,

36
0

36
1

32
2,

36

3
36

4
36

6
36

8
33

0,
 3

70
37

1
37

3

Ta
nu

lá
sb

an

ak
ad

ál
yo

zo
tt

37
5

37
7

37
9

38
1

38
3

38
5

38
7

38
9

39
1

39
3

Va
k

26
7,

39
5

39
8

40
0

40
2

40
4

40
6

40
8

41
0

41
2

41
4

K
ed

ve
s

Pe
da

gó
gu

s!

A
 k

öv
et

ke
ző

 t
áb

lá
za

tb
ól

 k
ik

er
es

he
ti,

 h
og

y
az

 Ö
n

os
zt

ál
yá

ba
 já

ró
 in

te
gr

ál
t

ta
nu

ló
 s

aj
át

os
 n

ev
el

és
i s

zü
ks

ég
le

te
in

ek
 a

la
po

sa
bb

 m
eg

ism
e-

ré
sé

he
z

m
ily

en
 k

ia
dv

án
yo

k
ál

ln
ak

 a
 r

en
de

lk
ez

és
ér

e.
 A

 s
zá

m
ok

 a
 fe

je
ze

t o
ld

al
sz

ám
át

 je
lö

lik
, a

ho
l a

 s
eg

éd
an

ya
g

rö
vi

d
ism

er
te

tő
jé

t o
lv

as
-

ha
tja

. L
ap

oz
zo

n
az

 Ö
nt

 é
rd

ek
lő

 k
ia

dv
án

yh
oz

!

197

2.
 tá

bl
áz

at
. A

 k
om

pe
te

nc
ia

 a
la

pú
 p

ro
gr

am
cs

om
ag

ok
 S

N
I-

sz
em

po
nt

ú
ad

ap
tá

lá
sá

ho
z

ké
sz

ül
t

m
in

ta
m

od
ul

ok
 r

en
ds

ze
re

�

K
om

pe
te

n-
ci

at
er

ül
et

M
od

ul
 c

ím
e

A
z

os
zt

ál
yb

an
 t

an
ul

ó
SN

I-
gy

er
m

ek

autizmussal
élő

beszédfogya-
tékos

értelmileg
akadályozott

gyengénlátó

mozgáskorlá-
tozott

nagyothalló

pszichés fejlő-
dés zavaraival
küzdő

súyosan
hallássérült
(siket)

tanulásban
akadályozott

vak

Szövegértés-szövegalkotás – Alapozás

Bé
bi

fó
ka

 –
 g

yí
k

–
ku

ka
c

K
ut

ya
 –

 lo
pa

ko
dó

 m
ac

sk
a

–
or

os
zl

án

Ö
re

g
m

ed
ve

 –
 p

ók
 –

 n
yu

sz
i

Te
st

ér
ze

t-
er

ős
ítő

 p
ár

os
 v

er
se

ny
ek

G
ol

yó
ku

ta
tó

 c
sa

pa
tv

er
se

ny

Ö
ss

ze
ra

ga
dt

 te
st

ré
sz

ek
 já

té
k

K
ez

ek
 k

ör
be

ra
jz

ol
ás

a,
 k

isz
ín

ez
és

e

Eg
és

zt
es

t-
kö

rb
er

aj
zo

lá
s

K
et

tő
sé

rin
té

s-
gy

ak
or

la
t

„D
ob

i,
do

bi
 h

át
át

!”

T
áj

ék
oz

ód
ás

i g
ya

ko
rla

to
k

sa
já

t t
es

te
n

Te
st

ré
sz

ek
re

 r
ám

ut
at

ás
 jo

bb
 k

éz
ze

l,
jo

bb
 o

ld
a-

lo
n

és
 k

öz
ép

en

� 
 A

 m
in

ta
m

od
ul

ok
 k

és
zí

tő
i n

ég
y

ko
m

pe
te

nc
ia

te
rü

le
t (

sz
öv

eg
ér

té
s-

sz
öv

eg
al

ko
tá

s,
m

at
em

at
ik

a,
 é

le
tp

ál
ya

-é
pí

té
s,

sz
oc

iá
lis

, é
le

tv
ite

li
és

 k
ör

ny
e-

ze
ti

ko
m

pe
te

nc
iá

k)
 „

A
”

típ
us

ú
pr

og
ra

m
cs

om
ag

ja
in

ak
 a

z
1–

2.
 é

vf
ol

ya
m

 s
zá

m
ár

a
ké

sz
ül

t m
od

ul
ja

ib
ól

 v
ál

og
at

ta
k.

198

K
om

pe
te

n-
ci

at
er

ül
et

M
od

ul
 c

ím
e

A
z

os
zt

ál
yb

an
 t

an
ul

ó
SN

I-
gy

er
m

ek

autizmussal
élő

beszédfogya-
tékos

értelmileg
akadályozott

gyengénlátó

mozgáskorlá-
tozott

nagyothalló

pszichés fejlő-
dés zavaraival
küzdő

súyosan
hallássérült
(siket)

tanulásban
akadályozott

vak

Szövegértés-szövegalkotás – Alapozás

Te
st

ré
sz

ek
re

 r
ám

ut
at

ás
 m

ás
ik

 k
éz

ze
l,

m
ás

ik

ol
da

lo
n

és
 k

öz
ép

en

Te
st

ré
sz

ek
re

 r
ám

ut
at

ás
 s

ze
riá

lis
 n

eh
ez

íté
ss

el

„M
oz

du
lj

a
va

rá
zs

je
lre

”-
já

té
k

Pi
lla

ng
ók

 s
zá

lln
ak

 fá
ra

Sz
iv

ár
vá

ny

Z
se

bl
ám

pa
fé

ny
-f

og
óc

sk
a

A
 c

ic
a

az
 e

rd
őb

en

A
 k

es
zt

yű
 ö

t u
jja

 –
 tí

z
ki

cs
i i

nd
iá

n

Fo
na

ljá
té

ko
k

K
öt

és

H
or

go
lá

s

Fa
vá

gó
k

–
45

 p
er

ce
s

m
in

ta
m

od
ul

 a
z

al
ap

oz
ó

sz
a-

ka
sz

ho
z

Sz
em

-k
éz

 k
oo

rd
in

ác
ió

 é
s

al
ak

-h
át

té
r

di
ffe

re
nc

iá
lá

s
II.

Ré
sz

 é
s

eg
és

z

199

K
om

pe
te

n-
ci

at
er

ül
et

M
od

ul
 c

ím
e

A
z

os
zt

ál
yb

an
 t

an
ul

ó
SN

I-
gy

er
m

ek

autizmussal
élő

beszédfogya-
tékos

értelmileg
akadályozott

gyengénlátó

mozgáskorlá-
tozott

nagyothalló

pszichés fejlő-
dés zavaraival
küzdő

súyosan
hallássérült
(siket)

tanulásban
akadályozott

vak

Szövegér-
tés-szö-

vegalkotás
– Alapozás

T
ér

be
li

he
ly

ze
t,

té
rb

el
i v

isz
on

y,
al

ak
ál

la
nd

ós
ág

A
 v

iz
uá

lis
 e

m
lé

ke
ze

t f
ej

le
sz

té
se

A
ud

ití
v

ké
sz

sé
ge

ke
t f

ej
le

sz
tő

 fe
la

da
to

k

Szövegértés-szövegalkotás – Beszédfejlesztés

Lé
gz

őg
ya

ko
rla

to
k

m
oz

gá
ss

al
 –

 G
ye

rt
ya

fú
já

s,
sz

ap
-

pa
nb

ub
or

ék
 fú

já
sa

Lé
gz

őg
ya

ko
rla

to
k

m
oz

gá
ss

al
 –

 T
or

na
 –

 H
as

at
 k

i,
m

el
le

t k
i!

A
 h

an
go

k
vi

lá
ga

M
on

dó
ká

k,
 n

ye
lv

tö
rő

k
–

rit
m

us
, t

em
pó

 –
 R

on
gy

sz
ő-

ny
eg

, n
ég

y
te

st
vé

r

M
on

dó
ká

k,
 n

ye
lv

tö
rő

k
–

rit
m

us
, t

em
pó

 –
 N

ye
lv

tö
-

rő
k

M
es

eh
al

lg
at

ás

Ve
rs

ek
 h

an
ge

rő
- é

s
ha

ng
sz

ín
vá

ltá
sr

a
–

M
i v

ol
né

k?

H
óe

sé
sb

en
…

Ép
ítk

ez
ün

k
1.

ré
sz

 –
 ta

pa
sz

ta
la

ts
ze

rz
és

 a
z

an
ya

ny
el

v
sz

in
tje

irő
l

Ép
ítk

ez
ün

k
2.

 r
és

z
–

ta
pa

sz
ta

la
ts

ze
rz

és
 a

z
an

ya
ny

el
v

sz
in

tje
irő

l

200

K
om

pe
te

n-
ci

at
er

ül
et

M
od

ul
 c

ím
e

A
z

os
zt

ál
yb

an
 t

an
ul

ó
SN

I-
gy

er
m

ek

autizmussal
élő

beszédfogya-
tékos

értelmileg
akadályozott

gyengénlátó

mozgáskorlá-
tozott

nagyothalló

pszichés fejlő-
dés zavaraival
küzdő

súyosan
hallássérült
(siket)

tanulásban
akadályozott

vak

Szövegértés-szövegalkotás – Beszédfejlesztés

Sz
ót

ag
ol

ás
 1.

Sz
ót

ag
ol

ás
 2

.

Sz
ók

in
cs

fe
jle

sz
té

s
–

Sz
óg

yű
jté

si
já

té
ko

k
–

1.
ré

sz

Sz
ók

in
cs

fe
jle

sz
té

s
–

Sz
óg

yű
jté

si
já

té
ko

k
–

2.
 r

és
z

Sz
ók

in
cs

fe
jle

sz
té

s
–

M
on

da
tb

őv
íté

s
–

1.
ré

sz

Sz
ók

in
cs

fe
jle

sz
té

s
- R

ok
on

 é
rt

el
m

ű
sz

av
ak

Sz
öv

eg
al

ko
tá

s
–

A
 b

es
zé

dr
e

ké
sz

te
té

s
já

té
ka

i

Sz
öv

eg
al

ko
tá

s
–

M
on

da
ta

lk
ot

ás

Sz
öv

eg
al

ko
tá

s
–

M
on

da
tfű

zé
s

Sz
öv

eg
al

ko
tá

s
–

M
es

es
zö

vé
s

Sz
öv

eg
al

ko
tá

s
–

A
na

ló
gi

ás
 s

zö
ve

ga
lk

ot
ás

Él
et

já
té

ko
k

II.
 –

 Ü
nn

ep
ek

 1.
 r

és
z

Él
et

já
té

ko
k

IV
. –

 S
eg

íts
, e

lté
ve

dt
em

!

Él
et

já
té

ko
k

V.
 –

 „
Ő

 k
ez

dt
e!

”

D
rá

m
a

I.
–

N
ye

lv
i k

ife
je

zé
se

k
m

eg
lá

tá
sa

 é
rz

ék
el

és
e-

in
k,

 é
sz

le
lé

se
in

k
al

ap
já

n
1.

Lá
tá

s

D
rá

m
a

I.
–

N
ye

lv
i k

ife
je

zé
se

k
m

eg
lá

tá
sa

 é
rz

ék
el

és
e-

in
k,

 é
sz

le
lé

se
in

k
al

ap
já

n
2.

 H
al

lá
s

201

K
om

pe
te

n-
ci

at
er

ül
et

M
od

ul
 c

ím
e

A
z

os
zt

ál
yb

an
 t

an
ul

ó
SN

I-
gy

er
m

ek

autizmussal
élő

beszédfogya-
tékos

értelmileg
akadályozott

gyengénlátó

mozgáskorlá-
tozott

nagyothalló

pszichés fejlő-
dés zavaraival
küzdő

súyosan
hallássérült
(siket)

tanulásban
akadályozott

vak

Szövegértés-szövegalkotás – Beszédfejlesztés

Sz
ót

ag
ol

ás
 1.

Sz
ót

ag
ol

ás
 2

.

Sz
ók

in
cs

fe
jle

sz
té

s
–

Sz
óg

yű
jté

si
já

té
ko

k
–

1.
ré

sz

Sz
ók

in
cs

fe
jle

sz
té

s
–

Sz
óg

yű
jté

si
já

té
ko

k
–

2.
 r

és
z

Sz
ók

in
cs

fe
jle

sz
té

s
–

M
on

da
tb

őv
íté

s
–

1.
ré

sz

Sz
ók

in
cs

fe
jle

sz
té

s
- R

ok
on

 é
rt

el
m

ű
sz

av
ak

Sz
öv

eg
al

ko
tá

s
–

A
 b

es
zé

dr
e

ké
sz

te
té

s
já

té
ka

i

Sz
öv

eg
al

ko
tá

s
–

M
on

da
ta

lk
ot

ás

Sz
öv

eg
al

ko
tá

s
–

M
on

da
tfű

zé
s

Sz
öv

eg
al

ko
tá

s
–

M
es

es
zö

vé
s

Sz
öv

eg
al

ko
tá

s
–

A
na

ló
gi

ás
 s

zö
ve

ga
lk

ot
ás

Él
et

já
té

ko
k

II.
 –

 Ü
nn

ep
ek

 1.
 r

és
z

Él
et

já
té

ko
k

IV
. –

 S
eg

íts
, e

lté
ve

dt
em

!

Él
et

já
té

ko
k

V.
 –

 „
Ő

 k
ez

dt
e!

”

D
rá

m
a

I.
–

N
ye

lv
i k

ife
je

zé
se

k
m

eg
lá

tá
sa

 é
rz

ék
el

és
e -

in
k,

 é
sz

le
lé

se
in

k
al

ap
já

n
1.

Lá
tá

s

D
rá

m
a

I.
–

N
ye

lv
i k

ife
je

zé
se

k
m

eg
lá

tá
sa

 é
rz

ék
el

és
e-

in
k,

 é
sz

le
lé

se
in

k
al

ap
já

n
2.

 H
al

lá
s

K
om

pe
te

n-
ci

at
er

ül
et

M
od

ul
 c

ím
e

A
z

os
zt

ál
yb

an
 t

an
ul

ó
SN

I-
gy

er
m

ek

autizmussal
élő

beszédfogya-
tékos

értelmileg
akadályozott

gyengénlátó

mozgáskorlá-
tozott

nagyothalló

pszichés fejlő-
dés zavaraival
küzdő

súyosan
hallássérült
(siket)

tanulásban
akadályozott

vak

Szövegértés-
szövegalkotás
– Beszédfej-

lesztés

D
rá

m
a

III
. –

 A
 v

er
bá

lis
 é

s
no

nv
er

bá
lis

 k
om

m
un

ik
ác

ió

fe
jle

sz
té

se

D
rá

m
a

IV
. –

 Je
le

k,
 je

lz
és

ek
, k

ife
je

zé
se

k
je

le
nt

és
e

1.
ré

sz

Szociális
kompe-
tenciák

Én
 é

s
a

vi
lá

g
–

Ét
ke

zz
ün

k
eg

és
zs

ég
es

en
!

Én
 é

s
a

vi
lá

g
–

Já
té

k
a

sz
ab

ad
ba

n

Én
 é

s
a

vi
lá

g
 –

 M
oz

og
ni

 jó
!

Életpálya-építés

„I
tt

 a
 F

ar
sa

ng
, á

ll
a

bá
l!”

 (1
. é

vf
ol

ya
m

)

N
em

ez
el

és
 2

. (
1.

év
fo

ly
am

)

Sz
ül

ők
 é

s
ki

cs
in

ye
ik

 a
z

ál
la

tv
ilá

gb
an

 (1
. é

vf
ol

ya
m

)

Ü
gy

es
sé

gi
 já

té
ko

k
–

K
el

j f
el

, J
an

cs
i!

(2
. é

vf
ol

ya
m

)

„E
lv

ég
ez

tü
k

az
 a

ra
tá

st
…

”
(2

. é
vf

ol
ya

m
)

A
gy

ag
oz

ás
 2

. (
2.

 é
vf

ol
ya

m
)

Matematika

T
öb

b,
 k

ev
es

eb
b,

 u
gy

an
an

ny
i (

1.
év

fo
ly

am
, 5

. m
od

ul
)

Sz
ám

ol
ás

i e
ljá

rá
so

k
(1

. é
vf

ol
ya

m
, 4

9.
m

od
ul

)

A
 9

-e
s

sz
or

zó
- é

s
be

nn
fo

gl
al

ót
áb

la
 (2

. é
vf

ol
ya

m
,

 3
3.

 m
od

ul
)

N
yi

to
tt

 m
on

da
to

k,
 b

en
nf

og
la

lá
s

m
ar

ad
ék

ka
l

(2
. é

vf
ol

ya
m

, 3
5.

 m
od

ul
)

202

Az autizmussal élő kisgyermekeknél a tünetek 3-5 éves korban, tehát az óvo-
dáskor első felében a legtípusosabbak, legsúlyosabbak. Amennyiben a tünetek
már a korábbi életszakaszokban megnyilvánulnak, a gyermekek jó eséllyel ré-
szesülhetnek korai fejlesztésben.

Az Ajánlás� áttekinti az autizmusspektrum-zavar valamennyi elméleti vo-
natkozását, ismérvét, ezenkívül gyakorlati segítségként ismerteti a hazai ellátó
intézményhálózat adta lehetőségeket az óvodapedagógusok számára (→ 5–11.
oldal). Részletesen instruálja – az óvodai nevelés fő céljának tekintett – szoci-
ális és kommunikációs készségek fejlesztését (→ 19–21. oldal).

Speciális szempontokat és eljárásmódokat kínál az alapvető óvodapedagó
giai tevékenységekhez, mint pl. anyanyelvi fejlesztés, játékba integrált önkén-
tes és cselekvéses tanulás, szokásrendszerek kialakítása, közösségi nevelés és
társas kapcsolatok alakítása (→ 22–28. oldal).

Nevelési területenként – játéktevékenység, hagyomány, irodalom, anya-
nyelv, zene, mozgásfejlesztés, vizuális nevelés, élő és élettelen környezet, mate-
matika – speciális szempontokat kínál (→ 28–32. oldal).

Lásd még autizmus témakörben
Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)

�  Gájerné Balázs Gizella (szerk.): Ajánlások autizmussal élő gyermekek kompetencia alapú fejleszté-
séhez. Óvodai nevelés. suliNova Kht., Budapest, 2006.

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

203

Autizmussal élô gyermek

Jó gyakorlatok
Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár
Asperger-szindróma
atípusos autizmus
autista
autizmus
autizmusspektrum-zavarok
augmentatív kommunikáció
autoagresszió
babzsák program
Bliss-nyelv
centrális koherencia problémák
echolália
epilepsziával élô gyermekek nevelése
gyermekkori autizmus
kortárs segítő autizmussal élő gyermek számára
Lorna Wing triásza
Lorna Wing-féle típusok
napirend autizmussal élők számára
neologizmus
pervazív fejlôdési zavar
preverbális kommunikáció autizmusban
protetikus környezet
reciprok szociális interakció
repetitív vislekedés
szigetszerű képesség
szterotip túlmozgások

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban és kiadvá-
nyunk bibliográfiájában

–
•

•

–
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

–

204

Az Ajánlás� információkat nyújt az → autizmusspektrum-zavar10 jellem-
zőiről, az autizmussal élő tanulók szükségleteiről, erősségeiről, nehézségeiről.

Ez a → pervazív fejlődési zavar kiváltképp a szocializáció, a kommuni-
káció és a rugalmas viselkedésszervezés és gondolkodás gátoltságában – gya-
korta társuló sérülésekkel – nyilvánul meg (→ 7–10. oldal11).

Kiemelten foglalkozik az → autista gyermek inklúziós szükségleteivel, a
képesség- és készségfejlesztés területeivel és sérülésspecifikus metódusaival
az alapozó időszakban, valamint az ötödik, hetedik és kilencedik évfolyamon
(→ 10–23. oldal).

Tájékoztatást nyújt a kompetenciaterület témaköreiről: a beszédről, beszéd-
értésről, szövegalkotásról, az olvasásról, az írott szöveg megértéséről és az írás-
ról, íráshasználatról. Részletes algoritmus és példatár áll az integráló pedagó-
gus rendelkezésére e tárgyban (→ 10–19. oldal).

Kiemelten fontos terület autista gyermekek esetében a szociális kompeten-
ciák fejlesztése, olykor – → protetikus környezetszervezésen és perma-
nens motiváción át – a szocializációs alapok megteremtése, mert ezek nélkül
igen bajos integrált nevelésük, de talán más kompetenciaterületek fejlesztése is
kudarcra ítélt (→ 24–25. oldal).

A kereszttantervi modulokhoz és a tanórán kívüli programokhoz készült
ajánlások támpontot adnak az integráló pedagógus munkájához. Hatékony és
„gyermekbarát” tér-idő szervezési ötletekkel, tanulásszervezési formák, valamint
ismeretszerzési módszerek részletes leírásával segíti az autista/autisztikus tanuló
– vélhetően nem problémamentes – együttnevelését (→ 22–24. oldal).

Az inklúzió sikerét valószínűsítheti a pedagógustól és a tanulócsoport nem
sérült tagjaitól elvárható magatartásformák ismertetése, valamint a tanesz-
köz-kiválasztás, a tanulói mérés és értékelés speciális szempontrendszerének
és metodikájának leírása (→ 25–31. oldal). Általában kívánatos a befogadó és

�  Janoch Mónika (szerk.): Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fejlesz-
téséhez. Szövegértés-szövegalkotás. suliNova Kht., Budapest, 2006.

10  Az így kiemelt fogalmak bővebb kifejtését l. az Inklúziós fogalomtárban.
11  Hivatkozás az Ajánlás oldalszámára.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

205

Autizmussal élô gyermek

befogadott gyermekek mérési, értékelési rendszerét közös alapelvek mentén
megalkotni, de ez autista tanulók esetében nem lehetséges.

Lásd még autizmus témakörben
Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

•

•

–

–

206

Az autizmussal élő tanulók rendkívül sérülékenyek, érzékenyek, miköz-
ben sokan közülük kiemelkedően tehetségesek lehetnek egy-egy területen.
A befogadó, szakszerű támogatást nyújtó iskolai környezet lehetővé teheti szá-
mukra is a képességeiknek, igényeiknek megfelelő szintű beilleszkedést, te-
hetségük kibontakozását. Fontos tehát, hogy a többségi intézmények pedagó-
gusai mélyebben értsék meg az autizmus természetét. Többek között ehhez és
speciálisan a matematikai kompetenciaterülethez ad tájékoztatást az Ajánlás12
(→ 7–10. oldal).

A számolás, számlálás, mennyiségi következtetés, becslés, mérés, valószí-
nűségi következtetés, szöveges feladatok megoldása, problémamegoldás, me-
takogníció, rendszerezés, kombinatív gondolkodás, induktív, deduktív követ-
keztetés elsajátíttatása az → autista gyermek speciális információfeldolgozása
miatt – még rendszeres egyéni fejlesztéssel, utazó gyógypedagógusi segítség-
gel is – komoly szakmai bravúr! (→ 10–16. oldal)

Ehhez a sikerhez, a matematika kompetenciaterület műveléséhez kínál az
Ajánlás értékes tudásokat az autista gyermekek és fiatalok intelligenciastruktú-
rájáról, a matematika kultúrterülethez elengedhetetlen képességek és készsé-
gek fejlesztésének algoritmusairól és dinamikájáról, tanulásszervezési formák-
ról, alkalmazott módszerekről, eszközökről. (→ 19–29. oldal)

Bízvást hagyatkozhat a pedagógus a gyógypedagógiai gyakorlatban ki-
kristályosodott tér-idő szervezési ötlettárra, valamint az értő gonddal készült,
konkrét példákon prezentált folyamatleírásokra.

Lásd még autizmus témakörben
Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)

12  Szaffner Éva (szerk.): Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fejleszté-
séhez. Matematika. suliNova Kht., Budapest, 2006.

–

–

–

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

207

Autizmussal élô gyermek

Jó gyakorlatok
Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–
•

•

–

–

208

Kulcskompetenciához érkezett az integráló pedagógus. → Autista gyer-
mekek esetében a szociális kompetencia „az a bizonyos archimedesi pont”: a
sérülés tüneti epicentruma, ugyanakkor a fejlődés kiinduló helye is.

Az autizmussal élő gyermek fejlesztésének középpontjában a szociális és
kommunikációs készségek állnak. A szociális fejlődés minőségi károsodása
esetükben ugyanis alapvetően gátolja a tanulás folyamatát, a világ megismeré-
sét. Mindezek figyelembevételével készült a részletes, a pedagógiai gyakorlat
mindennapjaiban szinte kézikönyvként hasznosítható munka.

Az Ajánlás13 részletesen és igényesen taglalja az autizmus változatos tüne-
teit, a zavar spektrum jellegének ismérveit, az autista személyiség együttneve-
lésének mikéntjét, a képességfejlesztés részterületeit, a reális kimeneti elvárá-
sokat, a szociális kompetencia részterületeit és azok kialakításának módozait,
valamint eszközrendszerét. (→ 7–25. oldal).

Megalapozott lehet optimizmusunk, hogy a speciális tanulásszervezési el-
járások, az ajánlott mérési-értékelési rendszerek alkalmazásával mind a befo-
gadó, mind a befogadott gyermekek szociáliskompetencia-művelése hatékony
és élményszerű lesz – az integráló pedagógus érdemeként (→ 25–29. oldal).
Természetesen utazó gyógypedagógus segíti az inklúziós törekvéseket, ő ké-
szíti el az együttnevelődő gyermek egyéni fejlesztési tervét, valamit habilitáci-
ós/rehabilitációs fejlesztő foglalkozásokat tart számára, és szükség szerint kon-
zultál az integráló iskola pedagógusaival.

A munka e témakörben irodalmi és vonatkozó jogszabályi ajánlásokkal is
szolgál.

Lásd még autizmus témakörben
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (1. évfolyamra egy adaptált modul: Én és a világ – Játék a
szabadban) (→ 2. táblázat)

13  Őszi Tamásné (szerk.): Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fejleszté-
séhez. Szociális, életviteli és környezeti kompetenciák. suliNova Kht., Budapest, 2006.

–

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

209

Autizmussal élô gyermek

Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

•

•

–

–

210

Az → autizmusspektrum-zavarokkal élő gyermekek között kiváló nyel-
vi és intellektuális képességű tanulókat is találunk, ezért fontos, hogy a pedagó-
gusok felkészülhessenek fogadásukra. A programcsomagokhoz készült autiz-
musspecifikus ajánlások mindegyike tartalmazza a szindrómával kapcsolatos
legalapvetőbb tudnivalókat (a diagnózis alapja, a fejlődési zavar változatos tü-
netei, módszertani alapelvek), így a pedagógusok bármely kompetenciaterület
esetében megtalálják a fejlődési zavarral kapcsolatos alapfogalmakat egységes
szemléletben. Az idegen nyelv lexikális elsajátításában a jó képességű autista
tanulót segítheti kiváló mechanikus memóriája, hosszú távú megtartó emléke-
zete. Kommunikációs sajátosságai azonban nehezíthetik azt, többek között:
–  a beszélt nyelv elsajátításának késése vagy teljes hiánya alternatív kommuni-

kációs módok kompenzációs célú alkalmazása nélkül;
–  a társalgási készségek zavara miatt;
–  sztereotip, repetitív nyelvhasználat folytán;
–  az életkornak megfelelő spontán mintha-játék és társas utánzáson alapuló

játék hiánya folytán (→ 10. oldal).
Az idegen nyelvi kompetenciaterület általános oktatási-nevelési céljai, vezér-

motívumai a motiváció, a kreativitás, a nyitottság, a pozitív énkép, az együttmű-
ködés, az autonómia, a tanulás tanulása, a prezentáció és az internet használata
(→ 11–12. oldal). Az Ajánlásban14 részletes algoritmusok segítik – valameny-
nyi évfolyamra vonatkozóan – az autista gyermeket integráltan nevelő-oktató
pedagógus munkáját a szövegértés, a beszédfejlesztés (összefüggő beszéd és
interakciók), az írásbeliség kialakításában és fejlesztésében (→ 13–34. oldal),
valamint speciális módszertani (→ 35–36. oldal) és tanulásszervezési (→ 34.
oldal) kérdésekben.

14  Horvát Krisztina (szerk.): Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez. Idegen nyelv. suliNova Kht., Budapest, 2006.

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

211

Autizmussal élô gyermek

Lásd még autizmus témakörben
Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, kiadvá-
nyunk bibliográfiájában

–

–

–
–

•

•

–

–

212

Az autizmusspektrum-zavar esetében – többek között – a szociális, a kom-
munikációs, a gondolkodás- és viselkedésbeli készségek sérültek a legmarkán-
sabban. Ebből adódik, hogy az autizmussal élő emberek számára nagy nehézsé-
gekbe ütközik a mindennapokban való eligazodás, a hétköznapi élethelyzetek,
a kooperativitás, az emberi nexusok megértése és kapcsolatok kialakítása.
Mindez – a szociális kompetenciák defektusával korrelációt mutatva (→ Aján-
lások autizmussal élő gyermekek, tanulók kompetenciaalapú fejlesztéséhez.
Szociális, életviteli és környezeti kompetenciák) – beárnyékolja jövőképüket,
súlyosan nehezíti életpálya-építési stratégiájukat. Reálisan – értő segítség nél-
kül – ezek spontán megjelenésére nem számíthatunk (→ 11–15. oldal).

Az Ajánlás15 gyakorlatorientált formában, a mindennapok pedagógiai szük-
ségleteit követve gyarapítja az integráló pedagógus autizmusspecifikus mes-
terségbeli eszköztárát az 1–6. évfolyamra vonatkozóan, a következő témakörök
mentén:
–  Ön- és társismeret
–  Éljük az életet
–  A természet – a mi világunk
–  Egészséges életmód
–  Foglalkozások
–  Hősök, példaképek, nagy egyéniségek
–  Tanulásmódszertan (→ 19–24. oldal).

Segítséget jelent a tanulásszervezési formák, az értékelési metódusok
(→ 25–27., 32–34 oldal) és az integráció valamennyi résztvevőjétől elvárha-
tó magatartási formák ismertetése, továbbá az azok keretében felmerülő nehé-
zségek kezelésének javaslatai (→ 29–30. oldal).

A szerző – ismerve az autista gyermekek és fiatalok integrált nevelését válla-
ló kollégák nehéz, tiszteletet érdemlő, innovatív munkáját – az életpálya-építés
kompetenciaterület programcsomaghoz készített ajánlásához az irodalom- és
eszközjegyzéken (→ 34–36. oldal és 40. oldal) kívül négy varázsigét is mel-

15  Czibere Csilla – Vígh Katalin (szerk.): Ajánlások autizmussal élő gyermekek, tanulók kompeten-
cia alapú fejlesztéséhez. Életpálya-építés. suliNova Kht., Budapest, 2006.

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

213

Autizmussal élô gyermek

lékelt: empátia, tolerancia, emberismeret és humor. E kellékeknek Ön már bir-
tokában van, használja hát őket sikerrel!

Lásd még autizmus témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (Egy adaptált modul az 1. évfolyamra: A természet a mi
világunk – „Itt a farsang, áll a bál!”) (→ 2. táblázat)
Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában.

–

–

–

–
–

•

•

–

–

214

Az autizmusspecifikus fejlesztés alapja a rendkívül változatos tüneteket mu-
tató személyek közös szükségleteinek felismerése. Tudnia, kompenzálnia és
tolerálnia kell a befogadó közegnek, hogy minden autizmussal élő gyermek
esetében a megjelenő tünetek alapja: a szociális és kommunikációs készségek,
valamint a rugalmas viselkedésszervezés minőségi károsodása. Természetesen
legfontosabb az integrációs attitűd, de a speciális fejlesztés és habilitáció nem
nélkülözhető. Ehhez nyújt segítséget az Útmutató16.

Hasznos információkhoz juthat az érdeklődő az autizmusspecifikus ellátó-
rendszer fejlődésének magyar vonatkozásairól, az integrációs törekvésekről, az
autizmusspektrum-zavar pszichológiai és pedagógiai kritériumairól, az → au-
tista gyermekek integrációjának szükségességéről, céljáról, feladatairól és lehe-
tőségeiről. Megismerheti az integráció szereplőit és azok teendőit, optimális ma-
gatartásformáit. Követendő szempontokat ajánl az együttnevelés – valamennyi
résztvevő számára! – sikeres és pozitív megéléséhez (→ 13–16. oldal).

Segítségül rendelkezésre áll az Egységes Gyógypedagógiai Módszertani In-
tézmények és más speciális intézmények integrációs tevékenység- és feladat-
rendszerének ismertetése; többek között a Budapesti Korai Fejlesztő Központ,
az Autizmus Alapítvány Egységes Gyógypedagógiai Módszertani Intézmény
szolgáltatásainak és elérhetőségeinek leírása (→ 17–21. oldal). A szakanyagot
mellékletek teszik teljessé a vonatkozó jogszabályokról, a klasszikus (→ gyer-
mekkori autizmus) és az → Asperger-szindróma differenciáldiagnosz-
tikai kritériumairól (→ 23–24. oldal).

Lásd még autizmus témakörben:
Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez

Dokumentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)

16  Gájerné Balázs Gizella – Őszi Tamásné (szerk.): Módszertani intézményi útmutató autizmussal
élő gyermekek, tanulók együttneveléséhez. suliNova Kht., Budapest, 2007.

–

–
•

–

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

215

Autizmussal élô gyermek

Jó gyakorlatok
Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–
•

•

–

–

216

Az autizmusspektrum-zavarral élő kisgyermekek, fiatalok esetében a mi-
nőségi károsodás főképp a kommunikáció, a szociális viselkedésformák és a
szűkebb-tágabb környezet ingereire adott rugalmas reakciók deficitjében mu-
tatkozik meg. Az autizmus pervazív (→ pervazív fejlődési zavar), tehát a
személyiség egészét érintő állapotváltozás. Ennek megfelelően az autizmussal
élő gyermekeknek az élettér valamennyi szegmensét érintő speciális segítségre
van szükségük, olyan sajátos eszközökre, amelyek támogatják orientációjukat
és ebből adódóan biztonságérzetüket.

Ehhez ad segítséget az integráló pedagógusnak a gondosan kimunkált, te-
matikusan rendezett Eszközrendszer17, a funkció és felhasználás területe szerint
kategóriákba rendezett eszközök, illetve eszközcsoportok: tér-idő szervezés,
napirend (→ napirend autizmussal élők számára), óvodai csoportszo-
ba/iskolai tanterem és egyéb helyiségei, tanterem, a tanuló asztala, tágabb és
szűkebb környezet vizuális adaptációja, folyamatábrák, folyamatleírások, fog-
lalkozások és a gyermek helyének vizuális támogatásai.

Az eszközkatalógus jól használható, a gyakorlatban már bizonyítottan be-
vált orientációs segítségeket ajánl a szabad idő, az önálló tanulói tevékenység
szervezéséhez, színes ábrákon és fényképeken bemutatva a speciális tanköny-
veket és eszközöket. A saját szótár és a füzetvezetési segédletek jól egészítik ki
a személyi számítógép és egyéb audiovizuális eszközök adta lehetőségeket.

A szocializáció és a kommunikáció támogatásának értékes eszközei a Szociá-
lis történetek, az Én-könyv, a napló, valamint egyéb írott és rajzolt viselkedéssza-
bályok.

Képsorozatok, a fejlesztő eszközök képei, valamint részletes használati taná-
csok és szakszavak szótára (→ Inklúziós fogalomtár) teszi teljessé a sérülés-
specifikus eszközkatalógust.

17  Gosztonyi Nóra – Szaffner Éva (szerk.): Sérülésspecifikus eszköztár autizmussal élő gyermekek,
tanulók együttneveléséhez. Educatio Kht., Budapest, 2008.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

217

Autizmussal élô gyermek

Lásd még autizmus témakörben:
Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez
(→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
•

•

–

–

218

Az Útmutató18 áttekintést ad azokról a dokumentumokról, amelyek az au-
tizmusspektrum-zavarral élő gyermekek diagnosztizálása és ellátása során
leggyakrabban előfordulnak. Tájékoztat az autizmussal élő gyermek élethely-
zeteiről, a → pervazív fejlődési zavar jellegzetességeiről – bár ez általános-
ságban a széles skála és variabilitás miatt nehézkes.

Egy esetleírás kapcsán konkrét jellemzés is áll a pedagógus rendelkezésére.
(→ 6–9. oldal) Megtalálhatóak továbbá a gyermekkel érkező dokumentumok,
a szülői dokumentumok, esettanulmány és a befogadó iskola felelős döntése
utáni teendők. Részletes ismertetést kap a pedagógus a pedagógiai-pszicholó-
giai státusz szakanyagairól: a komplex pedagógiai-pszichológiai vizsgálatról, a
szakértői véleményről, szakértői javaslatról.

Témánk szempontjából elengedhetetlen az integráltan nevelődő autista
tanulókkal kapcsolatos intézményi dokumentumok – tanügyi, pedagógiai-
szakmai, gyermekvédelmi, fejlődési-fejlesztési (terápiák, egyéni fejlesztési terv,
mentesítés, felmentés, pedagógiai vélemény), a mérés-értékelés dokumentu-
mai (a befogadás sikerének méréséhez!), adatkezelési szabályzat – ismerete
(→ 13–20. oldal).

Az Útmutató mellékletei valódi empirikus segítséget jelentenek az integráló
pedagógusok munkájához. Többek között a komplex gyógypedagógiai-pszi-
chológiai vizsgálat, a gyermekpszichiátriai vélemény, a vonatkozó jogszabály-
gyűjtemény, a fejlesztési elvek rendszere, az egyéni fejlesztési terv, a szakértői
javaslat, az iskolalátogatási bizonyítvány, a felmentési kérelem, az értesítő, a fej-
lesztő eszközök és a szakszavak szótára témájában.

A dokumentumok közlése mellett megvilágítja azok tartalmát, jelentését és
a gyermek életében betöltött jelentőségüket.

18  Gosztonyi Nóra – Őszi Tamásné (szerk.): Útmutató autizmussal élő gyermekek, tanulók együtt-
neveléséhez. Dokumentációs útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

219

Autizmussal élô gyermek

Lásd még autizmus témakörben:
Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

•

•

–

–

220

A sajátos nevelési igényű gyermekek számára a kulcskompetenciáik fejlesz-
téséhez gondosan kimunkált, gyermekbarát, élménypedagógiai elemekkel gaz-
dagított foglalkozási modulok állnak az integráló pedagógusok rendelkezésére.
Az → autista gyermekek együttneveléséhez két moduladaptáció készült.
–  Szociális, életviteli és környezeti kompetenciák: Én és a világ – Játék a sza-

badban
–  Életpálya-építés: A természet: a mi világunk – Népszokások, „Itt a farsang,

áll a bál!”
A modulok céljának és az autista gyermek fejlesztési céljainak megfelelően

a következő területeken találhatóak kiegészítések, ajánlások:
–  A képességfejlesztés fókuszai.
–  Sérülésspecifikus ajánlások.
–  A modulvázlatban ajánlások a célcsoportra, a differenciálásra, a munkafor-

mákra, a módszerekre, az eszközökre vonatkozóan.
–  A feldolgozás menetében mind a tanári, mind a tanulói tevékenységek meg-

szervezésére, lebonyolítására, adaptálására találhatóak jó tanácsok, ötletek.
Itt olvashatóak azok a tartalmak is, amelyek megtanítása, illetve elhagyása
mindenképpen szükséges az autista gyermek integrált nevelésekor.

–  A feldolgozás menetében található ajánlásoknak, kiegészítéseknek megfele-
lően a modulvázlatok kiegészítése is megtörtént.

–  Az eszközök, feladatlapok módosítására, megfelelő használatára a modulok
végén találhatók javaslatok.
Valamennyi modul külön értéke az integrativitás, azaz a célzottakon kívül

valamennyi modul erősíti a többi kompetenciaterületet is.

Lásd még autizmus témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat)
Ajánlások autizmussal élő gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató (→ 1. táblázat)

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

221

Autizmussal élô gyermek

Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: Autizmussal élő gyermekek fejlesztésének komp-
lex módszertana
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: Együttműködés az integráció területén
többségi általános iskola és autizmusra specializálódott gyógypedagó-
giai intézmény között – Autizmus Alapítvány

Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–
–

•

•

–

–

222

Deák-Diák Általános Iskola19

Az iskola tartósan vállalta a szoros partneri együttműködést, megmentve
autista tanulóit a „kényszerű” magántanulói státusztól. Szakemberek, szülők
és integrációt vállaló intézmények egy-egy gyermek esetében az Autizmus Ku-
tatócsoporthoz fordulhattak szakmai tanácsokért. Az együttműködés komplex
rendszert alkot és 1–8. évfolyamra kidolgozott, de egyes elemei önmagukban is
használhatóak. A program alkalmazásának legfontosabb feltétele az autizmus-
ban képzett szakember folyamatos segítő jelenléte, az Autizmus Alapítvány
kapcsolódó akkreditált tanfolyamainak elvégzése és rendszeres szupervízió
igénybevétele. Tárgyi feltételként elengedhetetlen a protetikus környezet ki-
alakítása, speciális osztályterem berendezése.

Szivárvány Óvoda Montessori-módszere

Kiemelt területként kezeli a szociális-emocionális, valamint a társas kap-
csolatok és a kommunikációs képességek fejlesztését. A programban újszerű a
drámajáték, drámapedagógia alkalmazása, a ráhangoló gyakorlatok, amelyek
kineziológiai elemeket tartalmaznak. Ezek egyes részei mikrocsoportban és
egyéni fejlesztő foglalkozásokon is eredményesnek bizonyulnak. Noha a prog-
ram nem autizmusspecifikus, bizonyítottan alkalmazható körükben is, hiszen
→ Asperger-szindrómás kisgyermek is nevel a Szivárvány Óvoda.

19  A Jó gyakorlatokat az adatbankból érheti el. L. 4. sz. lábjegyzet.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

Ajánlások

Útmutatók

SNI-szempontú mintamodulok

Jó gyakorlatok

223

Autizmussal élô gyermek

Katica differenciált képesség- és készségfejlesztő program,
különös tekintettel az integrált nevelésre

Ajánlható a program mindazoknak az óvodáknak, ahol a pedagógusok elfo-
gadó környezetet tudnak teremteni, és az egyéni speciális fejlesztést legalább
utazótanárral meg tudják oldani.

A vegyes összetételű csoportokban a társas kapcsolatok pozitívan alakulnak,
a gyermekek egymáshoz való kapcsolatában tükröződik a tolerancia, türelmes,
segítőkész magatartás, erősödik az együttműködési készség. Speciális terápiák
– Montessori, Freinet, Sindelar, HRG, Ayres (→ Ayres-módszer) – prognosz-
tizálják az együttnevelés sikerét, az autista kisgyermekek kommunikációs, szo-
ciális és kognitív habilitációját.

A Gyermekek Háza integrációs gyakorlata…20

Az 1993–94-es tanév óta a Gyermekek Háza a megfelelő differenciált tanu-
lásszervezés, tananyagkiválasztás és -feldolgozás, a kooperatív, a tanulók tevé-
kenységére épülő módszerek, a drámapedagógia folyamatos alkalmazása és az
egész személyiségre figyelő szöveges értékelés által biztosítani tudja minden
tanulója számára a hatékony, inkluzív tanulási környezetet. A program 2004-
ben új képzést akkreditáltatott Hatékony iskolát mindenkinek, avagy integrált
nevelés a gyakorlatban címmel, amelyet teljes tantestületeknek és társult peda-
gógusközösségeknek ajánl. Az újítani kívánó pedagógusok munkáját segíti a
munkatankönyv jellegű Gyermekek Háza tankönyvcsalád. Egy-egy témakört több
szinten, differenciáltan dolgoznak fel, biztosítva az individualizált nevelést.

Lásd még autizmus témakörben:
Útmutatók autizmussal élő gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, autizmussal kapcsola-
tos fogalmak részletes felsorolását l. a 203. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

20 Teljes néven: A Gyermekek Háza integrációs gyakorlata, különös tekintettel a Hatékony
iskolát mindenkinek, avagy integrált nevelés a gyakorlatban című akkreditált képzésre a Gyermekek
Háza tankönyvcsalád könyveinek gyakorlati használatához.

–

–
–

–

224

A beszédfogyatékos gyermekek óvodai együttnevelése sok óvodában ter-
mészetszerűen megvalósul, hiszen a 3–7 éves korú beszédhibás gyermekek
nevelése az óvodai élet mindennapos része. Ebben a tevékenységben segíti az
óvónőt az óvoda logopédusa vagy az utazó logopédus. Ez az Ajánlás21 abban
nyújt segítséget, hogy az óvónő a beszédfogyatékos gyermekek csoporton be-
lüli beszédfejlesztését minden foglalkozáson, minden helyzetben meg tudja
valósítani.

Az Ajánlás bemutatja a beszédfogyatékosság legfontosabb jellemzőit, fajtáit.
Felhívja a figyelmet arra, hogy az élettani beszédhibák megjelenése egybeesik a
nyelv és a beszéd intenzív fejlődésének időszakával, ezért nehezíti a beszédfo-
gyatékosság korai felismerését. A beszédfolyamat összetett jellege miatt az egyes
tényezők érési elmaradásának gyakran hosszú ideig nincsenek egyértelmű jelei.
Az alaptüneteket a korai felismerés érdekében mutatja be. (→ 5–9. oldal)

A sérült beszédfejlődés nagyban befolyásolja a gondolkodás és az ismeret-
szerzés minőségét, aminek következménye lehet az egyenetlen értelmi fejlődés
és a diszharmonikus személyiség. Az óvónők az Ajánlásban szereplő tanácsok,
példák segítségével a gyermekek képességeit a játékon, a tevékenységeken ke-
resztüli képességfejlesztéssel komplex módon tudják megvalósítani. Így sokkal
szabadabban, kötetlenebbül történik az ismeretek átadása is. A kompetencia ala-
pú programcsomag komplex fejlesztési tervei ennek szellemében születtek, se-
gítséget és számtalan ötletet kínálva az óvodapedagógusoknak. (→ 10. oldal)

Az Ajánlásból megtudhatják az óvodapedagógusok, hogyan készíthetik elő a
sajátos nevelési igényű beszédfogyatékos gyermek együttnevelését. Olvashat-
nak a pedagógustól és a csoport nem sérült tagjaitól elvárható magatartásfor-
mákról, az elfogadás mint pedagógiai attitűd integrációt nagyban segítő szere-
péről, valamint az együttműködés lehetőségeiről – és ebben az óvónő fontos
szerepéről a szülővel, a gyermekkel, más szakemberekkel való megfelelő kap-
csolattartás érdekében. (→ 10–12. oldal)

21  Hernádi Krisztina (szerk.): Ajánlások beszédfogyatékos gyermekek kompetencia alapú fejleszté-
séhez. Óvodai nevelés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

225

Beszédfogyatékos gyermek

A beszédfogyatékos gyermekek csoporton belüli fejlesztését az általános
fejlesztési célok és a nyelvi fejlesztési célok határozzák meg. Ezekről részle-
tesen olvashatnak tevékenységi területenként. A beszédfogyatékos gyermek
speciális nevelési szükségletei miatt az óvodai nevelési kompetenciaterület
programcsomagjának komplex fejlesztési tervét, az ajánlott játékokat néhány
esetben módosítani szükséges (→ 12–14. oldal). Az irodalom, anyanyelv, vi-
zuális nevelés, zene, mozgásfejlesztés, matematika, élő és élettelen környezet
tevékenységi területein leírt tevékenységek, játékok közben is ösztönözzük
beszédre a gyermeket. A szókincs gazdagítása szervesen kapcsolódhat minden
fejlesztési területhez. Arra vonatkozóan, hogy ez hogyan valósítható meg, pél-
dák, tanácsok találhatóak a tevékenységet befolyásoló beszédfogyatékosságra
és tünetekre kiterjedően. A példák igen jól alkalmazhatóak arra, hogy az óvónő
ezek alapján új helyzetekben hasonló típusú fejlesztési lehetőségeket találjon
ki (→ 14–23. oldal).

Lásd még beszédfogyatékosság témakörben:
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutatók beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat) (egyéni fejlesztési terv
→ 13–14. oldal)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: Az SNI-gyermekek integrált nevelése
az óvodában
A tágabb társadalmi közeg támogatását célzó: Katica differenciált
képesség- és készségfejlesztő program, különös tekintettel az integrált
nevelésre

Inklúziós fogalomtár
anartria
auditív
auditív differenciálás
auditív diszkrimináció
beszédakadályozottság
beszédészlelés, ~ zavara
beszédfogyatékosság, beszédfogyatékos személy
beszédmotoros folyamat, ~ sérülése
diszfázia, ~ás
diszgráfia
diszkalkulia
diszlexia

–

–

–
–

•

•

–
•
•
•
•
•
•
•
•
•
•
•
•

226

2. rész  Adaptációs mátrix

diszlexia-reedukáció
diszlexia-prevenciós módszer
diszpraxia
dizartria
Frostig-terápia
grafomotoros fejlesztés
grafomotoros zavar
hallásfigyelem
kommunikációs zavar
laterális dominancia
lateralitás
logopédus
Meixner-módszer
mutizmus
organikus idegrendszeri sérülés
részképességzavar
vizuomotoros koordináció

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

–

227

Az Ajánlás22 ismereteket, információkat nyújt a beszédfogyatékos gyerme-
kek integrált nevelésének megkezdéséhez. Elegendő ahhoz, hogy a többségi
iskolában dolgozó integráló pedagógus alapvető ismeretekhez jusson a be-
szédfogyatékos gyermekek szövegértési-szövegalkotási kompetenciájának fej-
lesztéséhez, illetve kiindulópontja lehet a további tájékozódásnak, kutatásnak.
(→ 9–11. oldal) A pedagógus megismerheti a beszédfogyatékosság fogalmát
és a beszédfogyatékos tanuló jellemzőit. Alapvető információkat szerezhet a
beszédfogyatékosság fajtáiról, a megfelelő terápiás eljárások alapelveiről. Meg-
ismerheti azokat a fejlesztési feladatokat, amelyek kiemelten fontosak, ha be-
szédfogyatékos gyermek tanul az osztályban. (→ 11–16. oldal)

Megtudhatja, hogy melyek azok a beszédfogyatékosságok, amelyek nem
vagy csak kismértékben befolyásolják a szövegértési-szövegalkotási kompeten-
cia fejlesztését, és azt is, melyek azok a beszédsérülések, amelyek ezt a kompe-
tenciaterületet sokkal inkább érintik. → Beszédészlelés, ~ zavara, diszle-
xia, diszgráfia esetén részletes leírások olvashatóak a súlyosan beszédsérült
tanuló megváltozott tanulási készségeiről, képességeiről, tanuláshoz való vi-
szonyáról. (→ 16–19. oldal) Az Ajánlás a készségfejlesztés fontosságát hang-
súlyozza, kiemelt jelentőséggel a beszédfogyatékos gyermek szövegértésével,
szövegalkotásával kapcsolatban, hisz ez minden kompetenciaterület fejleszté-
sének elengedhetetlen alapja és az élethosszig tartó tanulás egyik előfeltétele.
A személyiség egészének komplex fejlesztése, a megfelelő motivációs bázis, a
tanuláshoz való pozitív viszony kialakítása a pedagógus feladata. Munkájának
hatékonyságát az utazó logopédus, a gyógypedagógus és más segítő szakem-
berek, valamint a szülők segítségével növelni tudja.

Az Ajánlás röviden bemutatja – a beszédfogyatékos gyermek olvasás- és
írástanulására legalkalmasabb – diszlexia-prevenciós olvasástanítási módszert.
(→ 23–24. oldal) (→ diszlexia-reedukáció, Meixner-módszer) Rész-
letesen foglalkozik a szövegértés, szövegalkotás fogalmával, nehézségeivel.

22  Jenei Andrea (szerk.): Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú fejleszté-
séhez. Szövegértés-szövegalkotás. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

228

2. rész  Adaptációs mátrix

Felhívja a figyelmet a beszédfogyatékosság, beszédértés, olvasás, szövegértés
összefüggéseire és egységben való kezelésére. (→ 24–27. oldal)

A pedagógus témaköröknek, évfolyamoknak megfelelően konkrét segítsé-
get talál, ami megkönnyítheti az integrált nevelésre-oktatásra való felkészülését.
(→ 28–31. oldal) Alapvető ismeretekhez juthat tanulásszervezési formákról,
a differenciálás fontosságáról, a módszerek megfelelő kiválasztásáról, a peda-
gógus felkészüléséről, a gyermekcsoport felkészítéséről, az integrált nevelés
során használt eszközökről és az értékelés alapelveiről is. (→ 33–40. oldal)

Lásd még beszédfogyatékosság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (az alapozó szakasz és a beszédfejlesztés szakaszának
moduljai 1–2. évolyamon, részletesen → 2. táblázat)
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutatók beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat) (egyéni fejlesztési terv
→ 13–14. oldal)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: Az SNI-gyermekek integrált nevelése
az óvodában
A tágabb társadalmi közeg támogatását célzó: Katica differenciált
képesség- és készségfejlesztő program, különös tekintettel az integrált
nevelésre

Inklúziós fogalomtár: a fogalomtárban szereplő, beszédfogyatékossággal
kapcsolatos fogalmak részletes felsorolását l. a 225–226. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

•

•

–

–

229

Az Ajánlás23 információkat nyújt a beszédfogyatékos gyermekek integrált
nevelésének megkezdéséhez, főként a matematikai kompetencia fejlesztésére
vonatkozóan. Elegendő ahhoz, hogy a többségi iskolában dolgozó integráló pe-
dagógus alapvető ismeretekhez jusson a beszédfogyatékos gyermekekről, illet-
ve kiindulópontja lehet a további tájékozódásnak, kutatásnak.

Meghatározza a beszédfogyatékosság és a beszédfogyatékos tanuló fogalmát.
Alapvető ismeretet ad a beszédfogyatékosság fajtáiról, a megfelelő terápiás el-
járások alapelveiről. Olyan fejlesztési feladatokat ismertet, amelyek kiemelten
fontosak, ha beszédfogyatékos gyermek tanul az osztályban. (→ 7–14. oldal)

Megtudhatjuk, hogy melyek azok a beszédfogyatékossági fajták, amelyek
nem vagy csak kismértékben befolyásolják a matematikai kompetencia fej-
lesztését, és azt is, mely beszédsérülések tünetei befolyásolják leginkább a
kompetenciaterület fejlesztését. → Beszédészlelés, ~ zavara, diszlexia,
diszgráfia esetén részletes leírások olvashatóak a súlyosan beszédsérült ta-
nuló megváltozott tanulási készségeiről, képességeiről, tanuláshoz való viszo-
nyáról. (→ 11–17. oldal) Bemutatja, van-e kapcsolat az anyanyelvi készségek
szintje és a matematikai készségek fejlődése között, ha igen, az befolyásolja-e
a matematika tanulását. (→ 17. oldal) Fontos gondolata ennek a résznek az
a megállapítás, hogy ugyan a számolási képesség elkülönülten szerveződött
rendszer, ugyanakkor számos kapcsolata van a beszéd, az olvasás és az írás
rendszereivel.

Az Ajánlás a készség-, képességfejlesztés fontosságát hangsúlyozza. A sze-
mélyiség egészének komplex fejlesztése, a megfelelő motivációs bázis, a tanu-
láshoz való pozitív viszony kialakítása a pedagógus feladata. Munkájának haté-
konyságát az utazó logopédus, a gyógypedagógus és más segítő szakemberek,
valamint a szülők segítségével növelni tudja.

Az Ajánlás a matematika programcsomaggal párhuzamosan olvasva a ma-
tematikatanítás és a matematikai kompetencia fejlesztésének minden lényeges
területéről ír. Elemzi a matematikai kompetencia elemeit a beszédfogyatékosság

23  Jenei Andrea (szerk.): Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú fejleszté-
séhez. Matematika. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

230

2. rész  Adaptációs mátrix

szempontjából. (→ 18–19. oldal) Az alsóbb évfolyamokra részletesebb ajánlá-
sokat fogalmaz meg, kiemelve, hogy az időben elkezdett terápiás eljárások, a
matematika tanulásakor jó időben kapott segítség a beszédfogyatékos gyermek
problémáit megelőzheti. A pedagógusok évfolyamonként és témakörökre le-
bontva képet kapnak arról, hogy beszédfogyatékos gyermek együttnevelése
esetén mit célszerű változtatniuk, mit, hogyan javasolt másképp tanítaniuk, és
melyek azok a követelmények, amelyek teljesítése a beszédfogyatékos gyer-
mektől nem elvárható. (→ 19–34. oldal)

A matematikát oktató tanító/tanár alapvető ismeretekhez juthat a külön-
böző tanulásszervezési formákról, a differenciálás fontosságáról, a módszerek
megfelelő kiválasztásáról, a felkészülésről, a gyermekcsoport felkészítéséről,
az integrált matematikatanítás során alkalmazható eszközökről és az értékelés
alapelveiről is. (→ 35–42. oldal)

Lásd még beszédfogyatékosság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (1. évfolyamra az 5. és a 49. modul adaptációi; 2. évfo-
lyamra a 33. és a 35. modul adaptációi, részletesebben l. → 2. táblázat)
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutatók beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat) (egyéni fejlesztési terv
→ 13–14. oldal)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: Az SNI-gyermekek integrált nevelése
az óvodában
A tágabb társadalmi közeg támogatását célzó: Katica differenciált
képesség- és készségfejlesztő program, különös tekintettel az integrált
nevelésre

Inklúziós fogalomtár: a fogalomtárban szereplő, beszédfogyatékossággal
kapcsolatos fogalmak részletes felsorolását l. a 225–226. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

•

•

–

–

231

Beszédfogyatékos gyermek

Az Ajánlás24 ismereteket, információkat nyújt a beszédfogyatékos gyerme-
kek integrált nevelésének megkezdéséhez. Elegendő ahhoz, hogy a többségi
iskolában dolgozó integráló pedagógus alapvető ismeretekhez jusson a be-
szédfogyatékos gyermekek szociális, életviteli és környezeti kompetenciájának
fejlesztéséhez, illetve kiindulópontja lehet a további tájékozódásnak, kutatás-
nak. (→ 8–9. oldal)

Az Ajánlásban hangsúlyozottan szerepel, hogy a beszédfogyatékos tanu-
lók fejlesztésében az ép beszélő környezet jelentős szempont, ezért integrált
keretek közt történő oktatásuk minden olyan esetben támogatandó, amikor
a gyermek különleges gondozási igényét a fogadó iskola biztosítani tudja.
A szociális, életviteli és környezeti kompetenciák fejlődését elősegítő program-
csomag szinte minden fejlesztési feladata segíti az integrációs tevékenységet.
Az Ajánlás szerkesztője éppen ezért a beszédfogyatékos gyermek pszichés, szo-
ciális, kommunikációs jellemzőinek bemutatásával, elemzésével ad tanácsokat
arra, hogy a szociális kompetenciák fejlesztése a beszédsérült gyermek életko-
ri, egyéni és sérülésből adódó sajátosságainak megfelelően történjen. (→ 9–11.
oldal) A programcsomag céljai és feladatai összhangban vannak a beszédfo-
gyatékos tanulók speciális szükségleteinek kielégítésével, ezért az egyéni sajá-
tosságok figyelembevételével az integrált nevelés megvalósításának szolgálatá-
ba állíthatóak. (→ 11–18. oldal)

Olvashatunk arról, hogy a szülőkkel való kapcsolattartás hogyan valósuljon
meg, témaköröknek megfelelően részletesen tájékozódhatunk minden beszéd-
hibára kiterjedően azokról a sajátosságokról, módosítási lehetőségekről, javas-
latokról, amelyek befolyásolják a szociális kompetencia fejlesztését. Röviden
bemutatja mindhárom típusú programcsomagban a várható kimeneti elvárá-
sokat is. (→ 19–25. oldal)

A programcsomag módszerei, tanulásszervezési formái, tartalmai kiválóan
alkalmasak a sajátos nevelési igényű tanulók fejlesztésére. A beszédfogyatékos
gyermekek együttnevelése során alkalmazott módszerekről, a helyes tanulási

24  Auer Mária Éva (szerk.): Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú fej-
lesztéséhez. Szociális, életviteli és környezeti kompetenciák. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

232

2. rész  Adaptációs mátrix

szokások kialakításáról szintén hasznos ismereteket olvashatunk. (→ 26–27.
oldal) Részletes ajánlások találhatóak a kompetenciaterület sajátosságából
fakadó speciális módszerek alkalmazására. (→ 27–31. oldal) Az eszközök
bemutatásánál megismerhetjük azokat a speciális, logopédiai terápiában hasz-
nált eszközöket, amelyek segíthetnek a szociális kompetencia fejlesztésében.
(→ 32. oldal) Olvashatunk az értékelés szempontjairól (→ 32–33. oldal),
hasznos, a mindennapi tanítási gyakorlatunkat segítő eljárásokról, és találunk
benne egy modulleírást sérülésspecifikus ajánlásokkal. (→ 33–35. oldal)

Lásd még beszédfogyatékosság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (1. évfolyamra Én és a világ – Étkezzünk egészségesen
modul adaptációja, részletesebben l. → 2. táblázat)
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok – Pedagógiai tárgyú

Csendgyakorlat alkalmazása habilitációs órákon (Bács-Kiskun megyei
Önkormányzat Óvodája, Általános Iskolája, Előkészítő Szakiskolája és
Egységes Pedagógiai Szakszolgálata)
A Lőrincz-féle fajátékrendszer alkalmazása a különböző fejlettségű
tanulók együttnevelésében és oktatásában

Inklúziós fogalomtár: a fogalomtárban szereplő, beszédfogyatékossággal
kapcsolatos fogalmak részletes felsorolását l. a 225–226. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

•

•

–

–

233

Beszédfogyatékos gyermek

Az Ajánlás25 azokat az idegen nyelvi kompetencia fejlesztéséhez szükséges
alapvető ismereteket, információkat tartalmazza, amelyek a beszédfogyatékos
gyermekek integrált nevelésének megkezdéséhez szükségesek. A többségi is-
kolában dolgozó nyelvtanár olyan tudáshoz juthat a beszédfogyatékosságról,
amely kiindulópontja lehet a további tájékozódásnak, kutatásnak. (→ 9–10. ol-
dal) Megismerheti a beszédfogyatékos tanulók jellemzőit, a beszédfogyatékos-
ság fajtáit, valamint a megfelelő terápiás eljárások alapelveit. (→ 10–13. oldal)
Az idegennyelv-tanítás, a megfelelő tartalmak, módszerek, munkaformák, esz-
közök kiválasztása felelősségteljes döntést igényel, hiszen a beszédfogyatékosok
e műveltségi területtől való megfosztása a gyermeket kizárhatja a későbbi felső-
oktatásból, beszűkítve ezzel további életlehetőségeit. (→ 14. oldal)

A szerkesztő a képességek, kompetenciák személyre szabott fejlesztését,
a sérülésspecifikus szükségletekhez igazodó differenciált foglalkoztatást és az
egyéni fejlődési ütemhez való rugalmas alkalmazkodást hangsúlyozza az ide-
gen nyelv tanításakor.

A nyelvi kompetenciák fejlesztését bemutató fejezetben a pedagógus több-
nyire olyan feladatokat talál, amelyek elsősorban az alapozó időszak fejlesz-
tési alkalmaira adnak példát. Számos olyan gyakorlattal, játékkal találkozhat,
amelyet eddig is használt a nyelvórákon. A kiadvány a feladatok bemutatásá-
val a bennük rejlő speciális fejlesztési lehetőségekre irányítja a figyelmet. Az
idegen nyelv elsajátítása mellett – azon keresztül – a nyelvi készségek, nyelvi
memória, figyelem, beszédmotoros ügyesség fejlesztése kiemelt szempontként
jelentkezik az Ajánlásban (→ 14–23. oldal).

Az idegen nyelvi programcsomagok lehetőséget biztosítanak arra, hogy a
nyelvoktatás személyre szabott és személyhez szóló legyen. Nyelvi szintekre
tesznek ajánlásokat, ezért a sajátos nevelési igényű beszédfogyatékos tanulók
számára is jól alkalmazhatóak, rugalmasan igazíthatóak a gyermek képesség-
struktúrájához. A programcsomagok moduláris rendszere remek lehetősé-
get nyújt a tanár számára, hogy a sajátos nevelési igényű beszédfogyatékos

25  Hernádi Krisztina (szerk.): Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Idegen nyelv. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

234

2. rész  Adaptációs mátrix

tanuló speciális nevelési szükségleteinek megfelelő anyagokat, módszereket
alkalmazzon. A komplex készségfejlesztés mellett fontos feladat a részképessé-
gek kibontakoztatása, fejlesztése. Különösen fontos, hogy a nyelvi kompetenci-
ák fejlesztése sérülésspecifikus módszerek, jól megválasztott feladatok segítsé-
gével történjen. (→ 24–26. oldal)

A csoportdinamikai tényezők az idegennyelv-tanulás esetében fontos mo-
tivációs források. Jól működő, összetartó, önszabályozó, egymásra kíváncsi
tagokból álló nyelvi csoportban a nyelvtanulás intenzívebb és könnyedebb
lehet; a csoportmunka, pármunka, kooperáció is gördülékenyebb (→ 26–30.
oldal).

Olvashatunk még a pedagógustól és a nem sérült tanulóktól elvárható ma-
gatartásformákról, a tanítás során használható eszközökről, az értékelés alap-
elveiről, a magyar mint idegen nyelv tanításáról, és találhatunk az Ajánlásban
egy óravázlatot is.

Lásd még beszédfogyatékosság témakörben:
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutatók beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat) (egyéni fejlesztési terv
→ 13–14. oldal; mentesítés, felmentés és tanulásszervezés következ-
ményei → 27–28. oldal)
Inklúziós fogalomtár: a fogalomtárban szereplő, beszédfogyatékossággal
kapcsolatos fogalmak részletes felsorolását l. a 225–226. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–

235

Beszédfogyatékos gyermek

Az életpálya-építés a beszédfogyatékos gyermekek nevelésében-oktatásá-
ban kiemelt fontosságú. Az időben elkezdett és tudatos, a tanuló egyéni sajá-
tosságait és a beszédfogyatékosság típusát, súlyosságát figyelembe vevő pálya-
orientáció, életpálya-építés lehetővé teszi a sikeres társadalmi integrációt és az
egyéni sikeresség, öröm, boldog élet megvalósítását. Mindezen célok megvaló-
sításához adnak az Ajánlás26 szerkesztői a mindennapokban a kompetenciafej-
lesztés során alkalmazható ismereteket, tanácsokat.

Ismertetik a beszédfogyatékosságok fajtáit, jellemzőit (→ 7–16. oldal).
Hangsúlyozzák, hogy a beszédfogyatékos tanulók életpálya-építési kompeten-
ciájának fejlesztésében ugyanazok a terápiás alapelvek érvényesülnek, mint a
logopédiai terápia során. Szükséges a tanulók intellektusának és mindenkori
osztályfokának megfelelő olvasás/írás jártasságának, készségének kialakítása;
az olvasott szöveg pontos megértésének, az írásbeli közlés helyességének, va-
lamint a tanuló kifejezőképességének fejlesztése; a kórképre épülő másodlagos
tünetek kialakulásának megelőzése, illetve meglétük esetén csökkentése.

A kiadvány tartalmazza a beszédfogyatékosok főbb képességfejlesztési elveit
és területeit 1–6. és 7–12. évfolyamon, meghatározza a kimeneti elvárásokat az
alapfok és a középfok végén, valamint azokat az oktatási többletfeladatokat,
amelyek az életpálya-építési kompetencia fejlesztési céljainak eléréséhez szük-
ségesek. (→ 16–22. oldal)

A témakörök ismertetése és kiegészítése során megállapítja, hogy ezek tartal-
ma nem sérti a beszédfogyatékos gyermekek érzékenységét, érdekeit. Javasol-
ja az egyes témaköröknél, ahová ez illeszkedik, a beszédfogyatékosságot mint
állapotot megismertetni az adott tanulóval és a befogadó osztályközösséggel.
(Természetesen mindig figyelembe véve az érintett tanuló személyiségi jogait,
a többi gyermek életkori sajátosságait.) Fontosnak tartja körbejárni az adott be-
szédfogyatékosságot, hangsúlyozva a fejlődés lehetőségeit és a segítségnyújtás
fontosságát és módjait. Témakörönként és évfolyamonként konkrét példákat
kínálva teszi gyakorlatcentrikussá ajánlásait. (→ 23–32. oldal)

26  Hernádi Krisztina – Tóth Lászlóné (szerk.): Ajánlások beszédfogyatékos gyermekek, tanulók
kompetencia alapú fejlesztéséhez. Életpálya-építés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

236

2. rész  Adaptációs mátrix

A beszédfogyatékos tanulók többsége hosszan tartó, intenzív, komplex te-
rápiában részesül az 1–6. évfolyamon, ennek ellenére az esetek többségében
a 7–12. évfolyamon mégis maradványtünetek gátolhatják a zökkenőmentes,
eredményes tanulási folyamatban. (Pl. a verbális kifejezőkészség akadályo-
zottsága, szövegértési-szövegalkotási problémák stb.) Ennek következtében
továbbra is szüksége van speciális, egyéni megsegítésre, segédeszközök biztosí-
tására, mint pl. a nyomtatott szöveg hanganyagváltozata, amit célszerű otthoni
gyakorlásra és tanulásra is biztosítani. (→ 32–36. oldal) Az Ajánlás a beszéd-
fogyatékosság fő tünetei alapján elemzi a kompetenciaterület témaköreit és fel-
hívja az olvasó figyelmét arra, hogy az adott tünet szempontjából melyek azok
az érintett témakörök, amelyeknek feldolgozása fokozott figyelmet vagy más
módszert, tanulásszervezési eljárást igényel.

Befejezésül ismerteti a beszédfogyatékos tanulók tanítása során alkalmazható
módszereket, munkaformákat, a pedagógustól elvárható magatartásformákat, va-
lamint az értékelés alapelveit is.

Lásd még beszédfogyatékosság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (1. évfolyamra Hősök, példaképek, nagy egyéniségek
témakör – Szülők és kicsinyeik az állatvilágban modul adaptációja, rész-
letesebben l. → 2. táblázat)
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutatók beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat) (egyéni fejlesztési terv
→ 13–14. oldal)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: Csendgyakorlat alkalmazása habilitációs órákon;
illetve a Gyermekek Háza integrációs gyakorlata, különös tekintettel a
Hatékony iskolát mindenkinek, avagy integrált nevelés a gyakorlatban című
akkreditált képzésre a Gyermekek Háza tankönyvcsalád könyveinek
gyakorlati használatához
A tágabb társadalmi közeg támogatását célzó: Katica differenciált
képesség- és készségfejlesztő program, különös tekintettel az integrált
nevelésre

Inklúziós fogalomtár: a fogalomtárban szereplő, beszédfogyatékossággal
kapcsolatos fogalmak részletes felsorolását l. a 225–226. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

•

•

–

–

237

Beszédfogyatékos gyermek

Az Útmutató27 a beszédfogyatékos gyermekek intézményi ellátásáról tájé-
koztatja az integrálás lehetőségeivel foglalkozó intézményvezetőket, a beszéd-
fogyatékos gyermekek együttnevelését vállaló többségi pedagógusokat, vala-
mint az érdeklődő szakembereket és szülőket.

Az Útmutatóból megismerhetik a magyar logopédiai élet fejlődését és azokat
a jogszabályok adta lehetőségeket, amelyek a mai közoktatási gyakorlat számá-
ra biztosítják a sajátos nevelési igényű gyermekek közül a beszédfogyatékosok
korszerű integrációját. Olvashatnak a logopédiai hálózat fejlődéséről, a logopé-
diai szolgáltatás speciális megjelenési formáiról, a logopédiai centrumok, de-
centrumok előnyeiről, hátrányairól.

A logopédia és a logopédusok feladatai az elmúlt évek oktatáspolitikai válto-
zásainak hatására módosultak. A szerzők kiemelt fontosságúnak tartják, hogy a
logopédia kompetenciahatárainak megtartásával megfelelően találja meg a he-
lyét a megváltozott, új szerepkörrel bíró általános pedagógia intézményeiben.
(→ 5–7. oldal) E rendszerben természetesen a logopédus legjelentősebb fel-
adata a terápiás munka szervezése, feltételeinek megteremtése és lebonyolítá-
sa. Ezen túlmenően az együttnevelés megkönnyítése érdekében diagnosztikus
tevékenységgel, tanácsadással segíti a többségi pedagógusokat és a szülőket
a beszédzavarok, a → diszlexia, diszgráfia leküzdésében. Koordináló tevé-
kenységükkel ezt a fontos munkát is segíthetik az egységes gyógypedagógiai
módszertani intézmények.

Olvashatnak a beszédfogyatékosságok súlyosság szerinti osztályozásáról, az
óvodás- és iskoláskorú gyermekek beszédbeli rendellenességeiről, az integráció
ról általában, valamint speciálisan a beszédfogyatékos gyermekek integrációjá-
ról is. (→ 7–20. oldal)

A szerzők ismertetik az egységes gyógypedagógiai módszertani intézmény
(EGYMI) létrehozásának törvényi hátterét és azokat a szakmai szolgáltatásokat,
amelyekkel segítségére lehetnek a befogadó intézményeknek, pedagógusoknak.

27  Ványi Ágnes – Róth Márta: Útmutató beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

238

2. rész  Adaptációs mátrix

A beszédfogyatékosok integrációját elősegítő Egységes Gyógypedagógiai Mód-
szertani Intézmények 2004 szeptemberétől működnek. (→ 21. oldal)

A kiadvány bemutatja azokat az utazótanári feladatokat, amelyek lehetősé-
get biztosítanak a többségi pedagógusok számára a beszédfogyatékos gyermek
együttneveléséhez szükséges feltételek megteremtésében. A fejezetben olvas-
ható kulcsszavak a gyógypedagógus és a többségi pedagógus együttműködé-
sének szükségességét hangsúlyozzák. (→ 23–25. oldal)

Az utolsó fejezet bemutatja az Egységes Gyógypedagógiai Módszertani In-
tézményként működő Fővárosi Beszédjavító Intézet munkáját, történetét, in-
tegrációt segítő elméleti és gyakorlati tevékenységét. (→ 25–26. oldal)

Lásd még beszédfogyatékosság témakörben:
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutatók beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, beszédfogyatékossággal
kapcsolatos fogalmak részletes felsorolását l. a 225–226. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

239

Beszédfogyatékos gyermek

Az Útmutatóból28 a pedagógusok megismerhetik azokat az eszközöket, se-
gédleteket, amelyek speciálisan a beszédfogyatékos gyermekek fejlesztésére
alkalmasak. Az eszközöket – játékokat, fejlesztő játékokat – a beszédfogyaté-
kosság tüneteinek megfelelően mutatja be. A mindennapi nevelés-oktatás so-
rán is alkalmazhatóak, a tanítási folyamatba beépíthetőek. Külön fejezet szól
azokról az eszközökről, kiadványokról, amelyeket a pedagógusok maguk is al-
kalmazhatnak, mert alapképzettségük és a fejlesztő eszköz jellege ezt lehetővé
teszi. Ezeket logopédusi tanácsadás mellett beépíthetik az oktatás folyamatába.
A speciális eszközök alkalmazása többek között lehetővé teszi a magas színvo-
nalú differenciálást is.

Az integráló pedagógusok megismerhetik a különböző beszédhibákat és ke-
zelésüket. Rövid, érthető definíció után a terápia tartalmáról, a speciális vizsgá-
ló eljárásokról, eszközökről, tanulói, tanári segédletekről olvashatnak. A leírá-
sok rövid magyarázatokkal, ismertetőkkel ellátottak, a leírt eszköz, segédanyag
fényképét is megtekinthetik. A szerzők olyan terápiás eljárásokkal, eszközökkel
is megismertetnek, amelyek csak a logopédiai terápia során alkalmazhatóak.
Felhívják a kollégák figyelmét arra, hogy a vizsgáló eljárásokat csak az arra fel-
készült, kiképzett gyógypedagógus és pszichológus szakember végezheti el.

A további fejezetekben a többségi pedagógusok által is használható játé-
kok és az ezekhez szükséges eszközök, tanulói, tanári segédletek bemutatása
történik meg. Megismerhetik a játék mint fejlesztő eszköz használatát, a fej-
lesztés elveit és lehetőségeit. A szerzők kiemelik, hogy „A játékon keresztül
tanulni kényelmes és sokkal eredményesebb, mint merev tanulási helyzetbe
vonni a gyermeket. A játék mulatságos, vidám dolog, és lehetőséget ad arra,
hogy fizikailag megragadjunk valamit, hogy ezáltal a gyermek teljes testével
tapasztalja meg azt. A gyermekkorban ez a legfontosabb.” Kiemelik a játékban
és a játékszerekben rejlő fejlesztési lehetőségek fontosságát. A játék kiválasz-
tásának és a fejlesztés hatékonyságának szempontjaira is ajánlásokat tesznek.
A beszéd-rendellenességek tüneteinek megfelelően olyan játékokkal, eszkö-

28  Ványi Ágnes (szerk.): Sérülésspecifikus eszköztár beszédfogyatékos gyermekek, tanulók együttne-
veléséhez. Educatio Kht., Budapest, 2008.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

240

2. rész  Adaptációs mátrix

zökkel ismerkedhetnek meg a többségi pedagógusok, amelyeket a logopédusok
nap mint nap használnak. A beszédfogyatékos gyermekek sikeres integrációja
érdekében az ismertetett eszközök használatára szüksége lehet az integráló pe-
dagógusnak is. Ehhez nyújt hasznos segítséget a kiadvány.

Lásd még beszédfogyatékosság témakörben:
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutatók beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató, Módszertani intézményi útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, beszédfogyatékossággal
kapcsolatos fogalmak részletes felsorolását l. a 225–226. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

241

Az Útmutatóból29 a többségi pedagógusok megismerhetik azokat a legfon-
tosabb dokumentumokat, amelyek a beszédfogyatékos gyermeket kísérik: az
orvosi-gyógypedagógiai-pszichológiai szakvéleményeket, a logopédiai fejlesz-
tő munkát kísérő adminisztrációt, a gyermekek integrációját elősegítő tanügyi
dokumentumokat, a felhasználható terápiás lehetőségeket és az ehhez alkal-
mazható eszközöket.

A dokumentáció megismerése minden, a gyermekkel foglalkozó pedagógus
számára hasznos lehet. Ennek ismeretében lehetséges a pontos diagnózis, dif-
ferenciáldiagnózis felállítása, a logopédiai kezelés megkezdése, illetve az osz-
tályban folyó differenciált együttnevelés megtervezése, megvalósítása.

Részletes leírás található a gyermekkel érkező orvosi, gyermekvédelmi és
egyéb dokumentumokról. Olvashatnak a komplex gyógypedagógiai-pszicholó-
giai vizsgálatról és annak részeiről. A vizsgálat eredményeit a szakértői bizottság
szakértői véleményben rögzíti. A beszédfogyatékos gyermekeket az Országos
Beszédvizsgáló Szakértői Bizottság vizsgálja. Az útmutatóban egy fiktív szakér-
tői vélemény és annak értelmezése is megtalálható (→ 11–13. oldal).

A szerzők bemutatják a sajátos nevelési igényű gyermekekre vonatkozó in-
tézményi dokumentumokat. Ismertetik a logopédiai terápia során használatos
dokumentációs rendszert: az egyéni fejlesztési tervet, a munkanaplót, a forgalmi
naplót és a nyilvántartási tasakot. (→ 13–15. oldal) A közoktatási intézmények-
ben nyilvántartott és kezelt személyes és különleges adatokat a közoktatási tör-
vény 40. §-ához szerkesztett 2. számú melléklet határozza meg. (→ 15–16. oldal)  
A nevelési-oktatási intézmény tartja nyilván azokat az adatokat, amelyek a jog-
szabályokban biztosított kedvezményekre való igényjogosultság elbírálásához
és igazolásához szükségesek. E célból azok az adatok kezelhetők, amelyekből
megállapítható a jogosult személye és a kedvezményre való jogosultsága.

Az Útmutatóban definíciókat, leírásokat találhatunk a közoktatási dokumen-
tumokról, valamint olvashatunk azokról a módosításokról, amelyeknek szere-

29  Róth Márta – Ványi Ágnes: Útmutató beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

242

2. rész  Adaptációs mátrix

pelniük kell ezekben, ha sajátos nevelési igényű gyermekek integrált nevelésé-
re vállalkozik az intézmény. (→ 17–19. oldal)

A gyermek fejlődésével, fejlesztésével összefüggő dokumentumok bemuta-
tása a lehetséges fejlesztési eljárások, terápiák bemutatásán keresztül történik.
A terápiás program a beszédterápiás munka számára tantervi funkciót lát el.
Az Útmutató beszédfogyatékossági típusokra lebontva részletesen ismerteti a
beszédfogyatékos gyermekek számára összeállított terápiás programokat. A lo-
gopédiai kezelés során megfogalmazott célokat, feladatokat, terápiás tartalma-
kat, eszközöket, műszereket is bemutatja. (→ 20–27. oldal)

Olvashatunk még az Útmutatóban a mentesítés és tanulásszervezés követ-
kezményeiről, a befogadás sikerének méréséről, a vonatkozó törvényekről és
rendeletekről, valamint a beszédfogyatékossághoz kapcsolódó BNO-kódok fel-
sorolását is megtalálhatjuk.

Lásd még beszédfogyatékosság témakörben:
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutatók beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok:

A tágabb társadalmi közeg támogatását célzó: Katica differenciált
képesség- és készségfejlesztő program, különös tekintettel az integrált
nevelésre

Inklúziós fogalomtár: a fogalomtárban szereplő, beszédfogyatékossággal
kapcsolatos fogalmak részletes felsorolását l. a 225–226. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

•

–

–

243

Beszédfogyatékos gyermek

A beszédfogyatékos gyermekek együttnevelését segítő adaptált modulok
konkrét, tanórán felhasználható segítséget jelentenek a többségi pedagógusok
számára. Olvasásuk közben olyan, a mindennapokban használható javaslato-
kat, módosító eljárásokat, ajánlásokat ismerhetnek meg, amelyek szükségesek
az integrált nevelés megvalósításához. A kiválasztott modulokat (4 matemati-
kai, 20 szövegértési–szövegalkotási, 1 életpálya-építési, 1 szociális) gyógypeda-
gógus-logopédusok látták el sérülésspecifikus ajánlásokkal, és tették ezzel al-
kalmassá őket arra, hogy a beszédfogyatékos gyermekek együttnevelése során
alkalmazhatóak legyenek.

A modulokban nem szerepelnek olyan általános tudnivalók, amelyeket az
Ajánlások tartalmaznak, ezért kívánatos a modulok és az Ajánlások együttes
használata. A modul céljának és a beszédfogyatékos gyermek fejlesztési céljai-
nak megfelelően a következő területeken találhatóak kiegészítések, ajánlások:
−	 A képességfejlesztés fókuszai (matematika moduladaptációk beszédfogyaté-

kos gyermekeknek)
−	 Sérülésspecifikus ajánlások (a beszédfogyatékos gyermekeknek készült min-

den moduladaptáció)
−	 Ajánlások a célcsoportra, differenciálásra, munkaformákra, módszerekre,

eszközökre vonatkozóan (a beszédfogyatékos gyermekeknek készült min-
den moduladaptáció)

−	 A feldolgozás menetében mind a tanári, mind a tanulói tevékenységek meg-
szervezésére, lebonyolítására, adaptálására találhatóak jó tanácsok, ötletek.
Itt olvashatóak azok a tartalmak is, amelyek megtanítása, illetve elhagyása
mindenképpen szükséges a beszédfogyatékos gyermek integrált nevelése-
kor (a beszédfogyatékos gyermekeknek készült minden moduladaptáció).

−	 A feldolgozás menetében található ajánlásoknak, kiegészítéseknek megfele-
lően a modulvázlatok kiegészítése is megtörtént (a beszédfogyatékos gyer-
mekeknek készült minden moduladaptáció).

−	 Az eszközök, feladatlapok módosítására, megfelelő használatára a modulok
végén találhatók javaslatok (a beszédfogyatékos gyermekeknek készült min-
den moduladaptáció).

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

244

2. rész  Adaptációs mátrix

Beszédfogyatékos szempontú mintamodulok (a modulok részletes áttekin-
tése a → 2. táblázatban):
−	 Szövegértés-szövegalkotás: 20 adaptált modul az 1–2. évfolyam alapozó és

beszédfejlesztô szakaszához
−	 Matematika: 2 adaptált modul az 1. évfolyamra (5. és 49. modul), 2 adaptált

modul a 2. évfolyamra (33. és 35. modul)
−	 Szociális, életviteli és környezeti kompetenciák: 1 adaptált modul az 1. évfo-

lyamra: Én és a világ – Étkezzünk egészségesen!
−	 Életpálya-építési kompetenciaterület: 1 adaptált modul az 1. évfolyamra:

Hősök, példaképek, nagy egyéniségek témakör – Szülők és kicsinyeik az ál-
latvilágban

Lásd még beszédfogyatékosság témakörben:
Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutatók beszédfogyatékos gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat) (egyéni fejlesztési terv
→ 13–14. oldal)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, beszédfogyatékossággal
kapcsolatos fogalmak részletes felsorolását l. a 225–226. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

245

Beszédfogyatékos gyermek

Óvodában

–  A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve
zetfejlesztéséhez kapcsolódók: SNI-gyermekek integrált nevelése az óvo-
dában
A nevelés során alkalmazott szemléltetés, speciális didaktikai eljárások,
módszerek, eszközök bemutatása. Olyan fejlesztő program, amely mikro-
csoportban és egyéni fejlesztő foglalkozásokon is eredményesen használ-
ható.

–  A tágabb társadalmi közeg támogatását célzó: Katica differenciált képesség-
és készségfejlesztő program, különös tekintettel az integrált nevelésre
A program célja a másságot elfogadó környezet megteremtése, az egész-
séges és az SNI-gyermekek kommunikációs készségének, részképessé-
geinek, önállóságuknak, alkalmazkodóképességüknek, együttműködé-
süknek fejlesztése, a szükséges speciális módszerek, terápiás eljárások,
technikák szakszerű megválasztása és alkalmazása a sérült funkciók diffe-
renciáltabb működésének tudatos fejlesztése érdekében.

Óvodában és iskolában

–	 Pedagógiai tárgyú
•	 Csendgyakorlat alkalmazása habilitációs órákon

A fejlesztés célja ezzel a gyakorlattal a nyugodt, békés légkör megterem-
tése, a feszültségek és problémák feloldása úgy, hogy a gyermek saját
irányítása alatt áll, a problémát maga keresi és oldja meg.

•	 „JÁTÉKA játék-, feladat- és eszközgyűjtemény” – Segédanyag a betűta-
nítást megelőző időszak fejlesztési területeihez
A program célja azoknak a részképességeknek a fejlesztése, melyek köny-
nyebbé teszik az alap-kultúrtechnikák sikeres elsajátítását. A program
részleteiben is alkalmazható, akár egy-egy feladatot, játékot, akár egyes
fejezeteket kiemelve.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

Ajánlások

Útmutatók

SNI-szempontú mintamodulok

Jó gyakorlatok

246

2. rész  Adaptációs mátrix

•	 A Lőrincz-féle fajátékrendszer alkalmazása a különböző fejlettségű ta-
nulók együttnevelésében és oktatásában.
A Lőrincz-féle fajátékrendszer a nevelő-oktató munkában és a habilitáci-
ós, rehabilitációs foglalkozásokon lehetőséget biztosít a részképességek,
a matematikai logika és a közösségfejlesztés területén a sajátos nevelési
igényű gyermekek fejlesztésében.

Iskolában

–	 „Mucsi palánták” – „Palánta” fejlesztő-felzárkóztató-integrációs-képesség-
kibontakoztató program Mucsiban

247

Az Ajánlásból30 az integráló pedagógus hasznos információkhoz jut a törvényi
vonatkozásokon túl az Óvodai nevelés irányelveiről, az együttnevelés valamennyi
szereplőjének (befogadó és integrált kisgyermekek, szülők, óvodapedagógusok,
gyógypedagógus és más segítő szakemberek) szerepéről, valamint a korai fej-
lesztés fontosságáról (→ 5–12. oldal és Útmutató értelmileg akadályozott gyer-
mekek, tanulók együttneveléséhez. Módszertani intézményi útmutató).

A szerző részletesen kimunkált foglalkozási formákat és tartalmakat tár
az olvasó elé a pszichomotoros és kognitív funkciók területeiről. Hangsúlyos
a nagymozgások, a finommotorika, a testséma, a vizuális percepció, a beszéd,
a kommunikáció, a szociabilitás és a szűkebb-tágabb környezet ismeretének
kiművelése. Kiemelt fejlesztési területek a kooperáció, a kommunikáció, a ma-
tematikai, az ének-zenei készségek (→ 12–38. oldal) .

A környezeti és egészségnevelési program a szokásos – testápolás, étke-
zés, öltözés-vetkőzés, WC-használat, szobatisztaság, testedzés –, amúgy igen
lényeges szegmensein kívül középpontba helyezi a közösségi élet szokásai-
nak megalapozását, a munka jellegű tevékenységek és hagyományok ápolását
(→ 36–38. oldal). Természetesen mindezt játéktevékenységbe ágyazottan,
gyermekcentrikus szemlélettel teszi.

Az Ajánlás tartalmazza az értelmileg akadályozott kisgyermekek sikeres in-
tegrációjának „receptgyűjteményét”, valamint az iskolába való átmenet segíté-
sét is.

Lásd még értelmi akadályozottság témakörben:
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)

30  Szabó Borbála (szerk.): Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Óvodai nevelés. suliNova Kht., Budapest, 2006.

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

248

2. rész  Adaptációs mátrix

Jó gyakorlatok:
A tágabb társadalmi közeg támogatását célzó: Katica differenciált
képesség- és készségfejlesztő program, különös tekintettel az integrált
nevelésre

Inklúziós fogalomtár
anartria
autoagresszió
bazális stimuláció
beszédterápia
Dévény-féle speciális manuális technika
echolália
epilepsziával élô gyermekek nevelése
értelmi akadályozottság
értelmi fogyatékosság
fejlesztô felkészítés
genopátia
halmozott fogyatékosság, halomozottan fogyatékos
korai fejlesztés és gondozás
kóros reflexek
oligofrénpedagógia, oligofrénpedagógus
organikus idegrendszeri sérülés
pszichomotoros fejlesztés
pszichomotoros zavarok
sztereotip túlmozgások
tanulásban akadályozottság
társuló fogyatékosság

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–
•

–
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

–

249

Értelmileg akadályozott gyermek

Mind a hazai, mind a külföldi elméletek hangsúlyozzák a speciális nevelési
szükségletű gyermekek integrációjának fontosságát, de többnyire ilyenkor ér-
zékszervi sérültekről és a tanulási, magatartászavarral küzdő vagy tanulásban
akadályozott gyermekekről beszélnek. Az értelmileg akadályozott (értelmi ké-
pességeikben középsúlyos fokban sérült) gyermekek integrációja kisgyermek-
korban, bölcsôdében és óvodában terjedt el, későbbi életkorban pedig tanulás-
ban akadályozottak (régen kisegítő) iskoláiban tanultak. Többségi iskolákban
történő együttnevelésük – a kevés vidéki példától eltekintve – napjainkban
még nem jellemző.

A szövegértés-szövegalkotás programcsomag Ajánlása31 a kimunkált elmé-
leti alapokon túl gyakorlatorientált ismereteket is kínál. Szeretettel, de kellő
realitásérzékkel mutatja be az értelmileg akadályozott gyermekek fejlődési és
tanulási sajátosságait. (→ 7–12. oldal)

A nyelvi kompetenciák kialakítása kis lépésekben, a fokozatosság elve men-
tén valósulhat meg. A nagy- és finommozgások koordinációján, a testséma és
percepció fejlesztésén át vezet az út a szóbeli szöveg megértéséig, az első önál-
ló verbális szövegalkotásokig, a valódi olvasásig és írásig. (→ 12–38. oldal)
Részletes, konkrét példákkal illusztrált módszertani, egyéni fejlesztési, vala-
mint tanulásszervezési leírást, eszköztárjavaslatot nyújt át a szerző az integráló
pedagógusnak. (→ 38–40. oldal)

Ezen a bizonyos úton Ön nem lesz egyedül, munkáját mindvégig segíti az
utazó gyógypedagógus.

Lásd még értelmi akadályozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsoma-
gok adaptálásához (9 adaptált modul az alapozás és a beszédfejlesztés
szakaszaihoz) (→ 2. táblázat)
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)

31  Szabó Borbála (szerk.): Ajánlások értelmileg akadályozott gyermekek, taunlók kompetencia alapú
fejlesztéséhez. Szövegértés-szövegalkotás. suliNova Kht., Budapest, 2006.

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

250

2. rész  Adaptációs mátrix

Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: a Gyermekek Háza integrációs gyakorlata, külö-
nös tekintettel a „Hatékony iskolát mindenkinek, avagy integrált ne-
velés a gyakorlatban” című akkreditált képzésre a Gyermekek Háza
tankönyvcsalád könyveinek gyakorlati használatához32

Inklúziós fogalomtár: a fogalomtárban szereplő, értelmi akadályozott-
sággal kapcsolatos fogalmak részletes felsorolását l. a 248. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

32  A Gyermekek Háza jó képességű Down-szindrómás gyermekeket is fogad.

–

–
–

•

–

–

251

Értelmileg akadályozott gyermek

Az Ajánlás33 jól használható segítsége Önnek az értelmileg akadályozott
gyermek – nemcsak – matematikai kompetenciájának fejlesztése során.

Az általános alapelveken, alapvetéseken, jellemzőkön és szempontrendsze-
reken túlmenően részletező és empirikus megközelítésű információkat kínál az
integráló pedagógusnak a tanítási-tanulási folyamat irányításához, az egyéni fej-
lesztési tervek készítéséhez és értelmezéséhez, a tankönyvek, taneszközök alkal-
mazásához és a „reálisan optimista” kimeneti elvárásokhoz. (→ Eszköztár)
A matematikai kompetencia fejlesztésének kulcsterületei:
–  elemi tapasztalatok gyűjtése a tárgyak kiterjedéséről, formai tulajdonságairól,
–  térbeli és időbeli tájékozódás,
–  mennyiségek felismerése, összehasonlítások, viszonyítások,
–  mennyiségekkel végzett műveletek (többnyire csak összeadás, kivonás),
–  mértékegységek, mérések,
–  pénzhasználat,
–  számolás, számlálás, számítás,
–  mennyiségi következtetés, becslés, mérés, valószínűségi szemlélet,
–  szöveges feladatok, metakogníció,
–  rendszerezés, kombinatív gondolkodás,
–  induktív, deduktív következtetés (→ 8–9. oldal).

Természetesen az Ön eszköztárából nem hiányozhat a fejlesztési feladatok
sora sem:
–  a szükséges alapkészségek kialakítása,
–  alapvető tér- és időbeli relációk alkalmazása, gyakorlása,
–  tárgyak mennyiségi, formai tulajdonságainak megismerése,
–  különbségek, változások érzékelése,
–  mennyiségfogalom kialakítása,
–  tárgyak tulajdonságok szerinti csoportosítása.

33  Kajáry Ildikó – Ruttkai Leventéné (szerk.): Ajánlások értelmileg akadályozott gyermekek, tanu-
lók kompetencia alapú fejlesztéséhez. Matematika. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

252

2. rész  Adaptációs mátrix

Mindezek megvalósításában Ön nem lesz egyedül, munkáját segíti az utazó
gyógypedagógus és ajánlott integrációs szakanyagaink.

Lásd még értelmi akadályozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához [egy adaptált modul az 1. évfolyamra (49.) és két adaptált
modul a 2. évfolyamra (33., 35.)] (→ 2. táblázat)
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: a Gyermekek Háza integrációs gyakorlata, külö-
nös tekintettel a Hatékony iskolát mindenkinek, avagy integrált nevelés a
gyakorlatban című akkreditált képzésre a Gyermekek Háza tankönyv-
család könyveinek gyakorlati használatához

Inklúziós fogalomtár: a fogalomtárban szereplő, értelmi akadályozott-
sággal kapcsolatos fogalmak részletes felsorolását l. a 248. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

•

–

–

253

Értelmileg akadályozott gyermek

Az értelmileg akadályozott gyermek személyiségfejlődését jelentősen módo-
sítja a kommunikáció, a beszéd fejlődésének sajátos útja, a megismerő funkciók
késleltetettsége, a lassú tanulási tempó, a figyelem ingadozása, az alacsony fokú
terhelhetőség, maga az értelmi sérülés mértéke és az értelmi fogyatékossághoz
társuló egyéb fogyatékosságok, betegségek. A szociális, életviteli és környezeti
kompetenciaterület alkalmas a szocializációs képességek kiemelt fejlesztésére,
az életvezetési technikák elsajátítására, gyakoroltatására, a személyiség gazda-
gítására, a toleráns magatartásra nevelésre és nem utolsósorban az eredményes
társadalmi integráció feltételeinek megteremtésére.

A sajátos nevelési igény szükségletre, problémára, a személyes vonásokra
utal, feltételezve a szociális-kulturális közeg meglétét. Az értelmileg akadályo-
zott gyermekeket ugyanazok a (pozitív és negatív) társadalmi hatások érik,
mint a többségi gyermekeket, de azok megélése, feldolgozása és a rájuk adott
válaszok speciálisak. (→ 7–8. oldal) Ezen specialitások kezeléséhez és az in-
tegráltan nevelődő értelmileg akadályozott gyermek eredményes habilitációjá-
hoz nagymértékben hozzájárul az Ajánlás34.

A kiadvány részletesen tárgyalja a felmerülő problémák megoldási lehető-
ségeit, a mozgás, a kommunikáció, az önkiszolgálás, a szociabilitás, a kognitív
funkciók és az általános tájékozottság fejlesztésének metódusait, színtereit, ta-
nulásszervezési formáit és eszközeit.

Átfogó képet kap az olvasó az egyes képességfejlesztési területek kimeneti
elvárásairól, a mérés-értékelés specifikumairól mind alap-, mind középfokon
(→ 16–19. és 25. oldal).

Jelentős adaptációs segítséget jelent az integráló pedagógus számára a prog-
ramtervben megjelenő témakörök, valamint egy konkrét modul szakmai elem-
zése.

34  Csákvári Judit (szerk.): Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Szociális, életviteli és környezeti kompetenciák. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

254

2. rész  Adaptációs mátrix

Lásd még értelmi akadályozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsoma-
gok adaptálásához (két adaptált modul az 1. évfolyamra: Én és a világ
– Étkezzünk egészségesen; A mozgás szerepe, fontossága az egészséges
életmód kialakításában) (→ 2. táblázat)
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, értelmi akadályozott-
sággal kapcsolatos fogalmak részletes felsorolását l. a 248. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

255

Az Ajánlás35 ismerteti az értelmi fogyatékosság kóroki tényezőit, fejlődési
anomáliáit, valamint – a szegregált és integrált nevelés adta lehetőségek felvá-
zolásával – azok korrekciós lehetőségeit. (→ 6–12. oldal)

Az életpálya-építési kompetencia szempontjából legrelevánsabb témák,
−	a szociabilitás, személyiség- és közösségfejlesztés,
−	a tehetséggondozás,
−	az „iskolapadon túli lehetőségek” alapos kimunkálás után kerültek az olva-

só elé. (→ 12–13. oldal)
A kiadvány számos információt tartalmaz az önálló életvitelre még felnőtt-

korban sem képes fiatalok megsegítésének intézményi hátteréről, többek kö-
zött az értelmi fogyatékosok napközi otthonáról, a szociális foglalkoztatójáról
és egyéb célszervezetekről (→ 13–14. oldal és Módszertani intézményi
útmutató).

Akár családban marad, akár intézményi elhelyezésben él majd felnőttként
az értelmileg akadályozott fiatal, az Ön segítségével mindenképpen hasznát
veszi a felkínált kompetenciafejlesztési lehetőségeknek.

Lásd még értelmi akadályozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (egy adaptált modul az 1. évfolyamra: Hősök, példaké-
pek, nagy egyéniségek: Szülők és kicsinyeik az állatvilágban)
(→ 2. táblázat)
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)

35  Ari Pálma Katalin – Czibere Csilla (szerk.): Ajánlások értelmileg akadályozott gyermekek, tanu-
lók kompetencia alapú fejlesztéséhez. Életpálya-építés. suliNova Kht., Budapest, 2006.

–

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

256

2. rész  Adaptációs mátrix

Inklúziós fogalomtár: a fogalomtárban szereplő, értelmi akadályozott-
sággal kapcsolatos fogalmak részletes felsorolását l. a 248. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

257

Az Útmutató36 információkat nyújt a sajátos nevelési igényű tanulók képzé-
sének történetéről, együttnevelésük lehetőségeiről és az integráció valamennyi
szereplőjének státuszáról, lehetőségeiről és teendőiről. Az inkluzív intézmény
pedagógusainak segítséget jelent az óvodai nevelés és az iskolai oktatás sajátos
alapelveinek, a segítő és nehezítő tényezők, illetve az integráció szereplőinek
ismerete. Komoly sikerkritérium a családok, a gyermekcsoport, a pedagógus-
közösség – befogadó és befogadott részről egyaránt – és az intézményfenntar-
tó segítő attitűdje. A befogadott gyermek/tanuló és pedagógusai azonban nem
nélkülözhetik az EGYMI-k segítségét (→ 13–23. oldal). Az egységes gyógy-
pedagógiai módszertani intézmények céljáról, szolgáltatásairól, „klienseiről”,
szervezeti felépítéséről, szak- és szakmai szolgáltatásairól teljes körű képet kap
az olvasó. Néhány, a befogadó intézményeknek kínált szolgáltatásra kiemelten
szeretnénk felhívni a figyelmet.
−	Pedagógiai Program – inklúziós módosítási javaslatok
−	Tantervek, tanmenetek, útmutatók javaslatai
−	Kapcsolattartás a befogadó intézmény vezetésével és pedagógusaival
−	Utazó gyógypedagógusi hálózat működtetése – egyéni fejlesztési terv készí-

tése
−	Az SNI-tanuló egyéni fejlesztése, a habilitáció-rehabilitáció megvalósítása
−	Módszertani segítségnyújtás, konzultációs lehetőségek
−	Speciális ellenőrzési-mérési-értékelési rendszerek felkínálása
−	Gyógypedagógiai metodikai és eszközrendszer frissítése
−	Az SNI-gyermekek reális pályaorientációjának és továbbtanulásának segítése
−	Továbbképzések, tréningek szervezése és tartása többségi pedagógusok ré-

szére
−	Vonatkozó szakirodalom-gyűjtemény gondozása
−	Szülői klub működtetése
−	Integráló intézmények felkutatása és regisztrálása

36  Kajáry Ildikó – Ruttkai Leventéné: Útmutató értelmileg akadályozott gyermekek, tanulók együtt-
neveléséhez. Módszertani intézményi útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

258

2. rész  Adaptációs mátrix

Az értelmileg akadályozott tanulók integrált nevelése többségi közoktatási
intézményekben elhivatottságot, pedagógiai optimizmust és – nem utolsósor-
ban – speciális tudásokat kíván a pedagógustól. Tiszteletre méltó vállalásához
kíván Önnek segítséget nyújtani ez a kiadvány.

Lásd még értelmi akadályozottság témakörben:
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Dokumentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, értelmi akadályozott-
sággal kapcsolatos fogalmak részletes felsorolását l. a 248. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

259

Az értelmileg akadályozott gyermekek, tanulók együttnevelését segítő
eszközrendszer37 több mint ötven színes ábra segítségével – képes melléklet-
ként – ad e témában átfogó képet az integráló pedagógusoknak.

Tájékoztat a sajátos nevelési igényű gyermek eszközhasználatának és já-
téktevékenységének sajátosságairól. Általában elmondható, hogy az értelmileg
akadályozott gyermekek fejlesztéséhez nagyon sok és gyakori eszközhasználat
szükséges. Ezek lehetnek a köznapi élet tárgyai, játékok, szemléltetőeszközök,
speciális taneszközök, audiovizuális és más technikai eszközök.

A regiszter funkció és használat helye szerint rendszerez: tantermi berende-
zések, taneszközök, munkafüzetek, tankönyvek, feladatgyűjtemények, füze-
tek, számítástechnikai eszközök, képességfejlesztő szoftverek.

Az ajánlott képességfejlesztő eszközök differenciált sora ad tájékoztatást a
lehetőségekről, illetve a használati módozatokról, kiemelten az alábbi fejlesz-
tendő képesség-, készség- és kompetenciaterületeket:
−	auditív figyelem,
−	ritmusérzék,
−	hangszín-differenciálás,
−	beszédhallás,
−	akusztikus ingerkeltés,
−	hallási diszkrimináció,
−	auditív észlelés,
−	taktilis észlelés,
−	szín-, forma-, térészlelés,
−	vizuális percepció,
−	komplex vizuális-akusztikus figyelem,
−	vizuomotoros koordináció,
−	alak-háttér konstancia,
−	szemmozgás,
−	szem-kéz koordináció,

37  Ruttkay Leventéné – Kajáry Ildikó (szerk.): Sérülésspecifikus eszköztár értelmileg akadályozott
gyermekek, tanulók együttneveléséhez. Educatio Kht., Budapest, 2008.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

260

2. rész  Adaptációs mátrix

−	testséma, lateralitás,
−	téri orientáció,
−	látás-, hallás-, íz-, szagérzékelés komplex finomítása,
−	időrelációban való tájékozódás,
−	reprodukciós képesség,
−	megfigyelőképesség, egyeztetések,
−	szín-, formakiterjedés,
−	ok-okozati kapcsolatok,
−	fogalmi gondolkodás,
−	rész–egész viszony,
−	analízis-szintézis,
−	szám- és mennyiségfogalom kialakítása.

Az alapkészségek fejlesztésén túl számos speciális eszköz segíti a gyermek
és pedagógus közös munkáját az egyes kompetenciaterületek, később „tantár-
gyak” művelésében.

Képsorozatok, fejlesztő eszközök képei, színes ábrái, valamint részletes
használati tanácsok és szakszótár teszi teljessé a sérülésspecifikus eszközkata-
lógust.

Lásd még értelmi akadályozottság témakörben:
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, értelmi akadályozott-
sággal kapcsolatos fogalmak részletes felsorolását l. a 248. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

261

Az Útmutató38 teljessége és dokumentummintái nélkülözhetetlen gyakorlati
segítséget nyújtanak az integráló pedagógusok számára. A gyűjtemény kiter-
jed az értelmileg akadályozott gyermek teljes tanulói életútjára, és intézményi
nevelésének minden területéhez szervesen illeszkedik, a teljes inklúziós doku-
mentációs rendszert tartalmazza:
−	jogszabályok (1993. évi LXXIX. törvény a közoktatásról és módosításai; Nat;

Irányelvek; Kerettanterv; 1993. évi LXXVI. többször módosított törvény a
szakképzésről);

−	az SNI-gyermekkel az intézménybe érkező dokumentumok (szülői doku-
mentumok; egészségügyi dokumentációk; gondozási, nevelési, oktatási in-
tézményektől származó dokumentumok; a pszichológiai-pedagógiai státusz
dokumentumai);

−	befogadó intézményi dokumentumok (alapító okirat; pedagógiai program;
SzMSz; munkaköri leírások; házirend; adatkezelési szabályzat; etikai kódex;
tantárgyfelosztás; órarend; napló; bizonyítvány; tanúsítvány; értesítő; szak-
értői bizottsági felülvizsgálatot kérő lap; helyi tanterv; egyéni fejlesztési terv;
egyéni tanulói órarend és terápia; felmentés; pedagógiai vélemény; a tanulói
mérés-értékelés dokumentumai; partneri elégedettség mérése);

−	a befogadó intézmény és a módszertani intézmény közötti dokumentumok
(intézmények közötti megállapodás; szakmai munkaterv; feljegyzések; jegy-
zőkönyvek; továbbképzések dokumentációja; értekezletek szakmai jegyző-
könyvei).

Mellékleteként jelennek meg:
−	Szülői nyilatkozat a gyermek adatairól
−	Anamnézis
−	Orvosi javaslat
−	Gyógyszerszedés rendje
−	Szakvélemény

38  Kajáry Ildikó – Ruttkai Leventéné: Útmutató értelmileg akadályozott gyermekek, tanulók együtt-
neveléséhez. Dokumentációs útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

262

2. rész  Adaptációs mátrix

−	Tanulócsoport felkészítése az új osztálytárs fogadására (osztályfőnöki óra ter-
vezete)

−	Az értelmileg akadályozott tanulók teljesítményének mérése és értékelése

Lásd még értelmi akadályozottság témakörben:
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, értelmi akadályozott-
sággal kapcsolatos fogalmak részletes felsorolását l. a 248. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

263

Az értelmileg akadályozott gyermekek együttnevelését segítő kompetencia
alapú modulok konkrét, tanórán felhasználható segítséget jelentenek a többsé-
gi pedagógusok számára. Olyan, a mindennapokban használható javaslatokat,
módosító eljárásokat, élménypedagógiai elemekkel gazdagított foglalkozási
modulokat ismerhetnek meg, amelyek szükségesek az integrált nevelés meg-
valósításához. A kiválasztott modulokat értelmileg akadályozott gyermekeket
tanító gyógypedagógusok látták el sérülésspecifikus ajánlásokkal, és ezzel tet-
ték alkalmassá az együttnevelés során történő alkalmazásra.

A modulokban nem szerepelnek azok az általános tudnivalók, amelyek az
Ajánlásokban találhatók meg. Ezért javasolt a támogató rendszerben feltüntetett
Ajánlások és a modulok együttes használata.

A modulok céljának és az értelmileg akadályozott gyermek fejlesztési céljai-
nak megfelelően a következő területeken találhatóak kiegészítések, ajánlások:
–  a képességfejlesztés fókuszai,
–  sérülésspecifikus ajánlások,
–  ajánlások a célcsoportra, differenciálásra, munkaformákra, módszerekre,

eszközökre vonatkozóan,
–  a feldolgozás menete mind a tanári, mind a tanulói tevékenységek megszer-

vezésére, lebonyolítására, adaptálására vonatkozóan; továbbá itt olvashatóak
azok a tartalmak is, amelyek megtanítása, illetve elhagyása mindenképpen
szükséges az értelmileg akadályozott gyermek integrált nevelésekor.

Lásd még értelmi akadályozottság témakörben:
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat)

Szövegértés-szövegalkotás: 5 adaptált modul az alapozó szakaszhoz
és 4 adaptált modul a beszédfejlesztés szakaszhoz
Matematika: egy adaptált modul az 1. évfolyamra (49.) és két adaptált
modul a 2. évfolyamra (33. és 35.)

–

–

•

•

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

264

2. rész  Adaptációs mátrix

Szociális, életviteli és környezeti kompetenciák: két adaptált modul
az 1. évfolyamra (Én és a világ – Étkezzünk egészségesen és A mozgás
szerepe, fontossága az egészséges életmód kialakításában)
Életpálya-építés: egy adaptált modul az 1. évfolyamra (Hősök, példa-
képek, nagy egyéniségek: Szülők és kicsinyeik az állatvilágban)

Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, értelmi akadályozott-
sággal kapcsolatos fogalmak részletes felsorolását l. a 248. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

•

•

–

–
–

–

265

A Gyermekek Háza integrációs gyakorlata39

Az 1993–94-es tanév óta a Gyermekek Háza a megfelelő differenciált tanulás-
szervezés, tananyag-kiválasztás és -feldolgozás, a kooperatív, a tanulók tevékeny-
ségére épülő módszerek, a drámapedagógia folyamatos alkalmazása és az egész
személyiségre figyelő szöveges értékelés által biztosítani tudja minden tanulója
számára a hatékony, inkluzív tanulási környezetet. A program 2004-ben új kép-
zést akkreditáltatott Hatékony iskolát mindenkinek, avagy integrált nevelés a gyakorlat-
ban címmel, amelyet teljes tantestületeknek és társult pedagógusközösségeknek
ajánl. Az újítani kívánó pedagógusok munkáját segíti a munkatankönyv jellegű
Gyermekek Háza tankönyvcsalád. Egy-egy témakört több szinten, differenciáltan
dolgoznak fel, biztosítva az individualizált nevelést.

Katica differenciált képesség- és készségfejlesztő program,
különös tekintettel az integrált nevelésre

Nevelési programjuk önálló, folyamatos napirendi struktúrát igényel, komp-
lexitásra törekszik, témakörökben gondolkodik. Fontosnak tartják a gyermeki
szabadságot, az aktivitás élményének szükségességét. Sikeresen alkalmazott
speciális terápiák segítik az SNI-kisgyermekek fejlődését: logopédia, Montes-
sori-, Freinet-, HRG, Frostig-terápia, szenzoros-integrációs terápia, Ayres-terá-
pia, diszlexia-diszkalkulia prevenció, Sindelar-program, preventív gyógytorna.
Mindazoknak az óvodáknak ajánljuk, ahol a pedagógusok elfogadó környe-
zetet tudnak teremteni, és az egyéni speciális fejlesztést legalább egy utazó
gyógypedagógus biztosítja.

39  Teljes néven: A Gyermekek Háza integrációs gyakorlata, különös tekintettel a Hatékony is-
kolát mindenkinek, avagy integrált nevelés a gyakorlatban című akkreditált képzésre a Gyermekek
Háza tankönyvcsalád könyveinek gyakorlati használatához

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

Ajánlások

Útmutatók

SNI-szempontú mintamodulok

Jó gyakorlatok

266

2. rész  Adaptációs mátrix

Önállóság, felkészülés az önálló életvitelre – Lakóotthon
program

A Budapesti Mozgásjavító Általános Iskola, Módszertani Intézmény és Diák-
otthon 7. és 8. évfolyamos diákjai külvilágról szerzett ismereteit széles körben,
közvetlen tapasztalatszerzés útján, kevés felnőtti megsegítéssel igyekszik pó-
toltatni e programmal. Alapelve: önállóság és önkéntesség a döntéshozataltól
a program zárásáig. Értelmileg akadályozott gyermekek, fiatalok és felnőttek
esetében lényegesen több felnőtti segítséggel – komoly értékeket képvisel.

Hétszínes Önfejlesztő Program

A Hétszínvirág Egységes Gyógypedagógiai Módszertani Intézmény (Marcali)
által kidolgozott pedagógiai és technikai innovációsor, valamint a mögötte felhal-
mozott tudás jelenti azt a szellemi biztonságot, amelyre alapozhat a Hétszínes
Centrum. Nem önálló intézmény, hanem humán szolgáltató rendszer. Nem
hét, hanem „ezerszínű kincsestárukban” szerepel a gyermekek által lektorált
Hétszínes program, Képességfejlesztő Doboz, Értékdoboz – Zsolnai József út-
mutatásai alapján –, a Kultúradoboz. Mindezeket integrálja magában saját fej-
lesztésű „Iskolamester” szoftverük.

Lásd még értelmi akadályozottság témakörben:
Ajánlások értelmileg akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, értelmi akadályozott-
sággal kapcsolatos fogalmak részletes felsorolását l. a 248. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

267

A megfelelő differenciálás csak akkor lehet sikeres, ha a látássérült gyer-
meket fogadó óvodapedagógusok elsajátítják a látássérültek pedagógiájának
alapismereteit. A programban részletesen kidolgozott fejlesztési tervek és té-
matervek megfelelő, sérülésspecifikus – a gyermek egyéni igényeit figyelembe
vevő és ahhoz igazodó – adaptációval jól használhatók a többségi óvodába be-
fogadott súlyosan látássérült gyermekek esetén is.

A gyengénlátó és az aliglátó gyermekek együttnevelése folyamatos fi-
gyelmet igényel a napi felkészülés során és a csoportban végzett munkában
egyaránt. A látássérült gyermekek minden tevékenységet együtt végezhetnek
társaikkal, ha megteremtjük számukra a szükséges biztonságos körülménye-
ket és célspecifikus játékeszközöket. A befogadó óvodapedagógus igazi kreatív
alkotómunka elé néz, hiszen célszerű naponta biztosítani a megfelelő eszkö-
zöket, újragondolni, a sajátos igényeikhez adaptálni a módszereket, a megva-
lósítás során elvégezni a szükséges korrekciókat, folyamatosan csökkenteni
a balesetveszélyt, segíteni a beilleszkedést a tapasztalatokat pedig felhasználni
a következő napok munkájában. Mindez nem kevés, de megvalósítható fel-
adat, szakmai kihívás.

A gyengénlátók iskolái módszertani központokat működtetve vesznek részt
az óvodapedagógusok tiflopedagógiai szempontú továbbképzésében, utazóta-
nárai közvetlen segítséget is nyújtanak.

Az Ajánlásnak40 az együttnevelés sikere szempontjából kiemelten fontos
részei:
−	A → látássérülésről szakvéleményből és a szülőktől kapott információk

alapján tájékozódhat az óvónő. A látássérülés gyanújeleit tartalmazó szem-
pontsorra érdemes odafigyelni (→ 7–8. oldal)!

−	A gyengénlátás – a vaksággal és → aliglátással ellentétben – részleges ér-
zékszervi fogyatékosság, amely semmiféle értelmi, mozgásos vagy egyéb ká-
rosodást nem von törvényszerűen maga után (→ 5–7. oldal).

40  Hegyiné Honyek Katalin (szerk.): Ajánlások látássérült gyermekek kompetencia alapú fejleszté-
séhez. Óvodai nevelés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

268

2. rész  Adaptációs mátrix

−	Az együttnevelés alapelve az egyénre szóló, differenciált bánásmód közép-
pontba helyezése. A gyengénlátó és az aliglátó gyermek fejlesztése szak-
maközi együttműködéssel, a fejlesztőpedagógiai, az óvodapedagógiai és a
gyógypedagógiai szaktudást ötvözve történik. (→ 10–11. oldal)

−	A sikeres integráció kulcsszereplője az óvodapedagógus. Az Ajánlás részletezi
a látássérült gyermek érkezése előtti felkészülés feladatait, a beilleszkedés segí-
tésének lehetőségeit és az akadálymentesítés szempontjait. (→ 9–10. oldal)

−	Beszoktatás idején kulcsfontosságú feladat a tárgyi környezet megismerteté-
sének és a társakkal való találkozásnak a megkönnyítése. (→ 11–12. oldal)

−	Az önkiszolgálás fejlesztése is egyéni segítést igényel. (→ 12. oldal)
−	A → látásnevelés a maradék látás kihasználásának képességére irányuló

fejlesztés. Az Ajánlás minden egyes fejlesztési területhez speciális szempon-
tok alapján összeállított, az óvónő munkáját segítő javaslatokat tartalmaz. Ez
a rész alkotja az ajánlás gerincét. (→ 13–22. oldal)

−	Óvodában az alábbi többletszolgáltatások javasolhatók egyénre szabott fej-
lesztési terv alapján, a látássérültek pedagógiája szakos gyógypedagógus
iránymutatásával: látásnevelés, mozgás-, tájékozódásfejlesztés, gyógytor-
na, logopédia, zeneterápia, vízhez szoktatás, szenzoros integrációs terápia,
gyógypedagógiai lovagoltatás, manuális technikák elsajátítása, „táncház” fog-
lalkozások (kiscsoportban).

Lásd még gyengénlátás témakörben:
Útmutató értelmileg akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár

adaptáció (látási)
adaptált környezet
akkomodáció
akuszto-taktilis módszer
alak-háttér észlelés
aliglátás
éleslátás közelre, ~ távolra
érzékszervi fogyatékosság
fényérzékelők
gyengénlátó
hangárnyék
hangos könyv
haptikus észlelés
képernyőnagyító programok
képernyőolvasó programok

–

–
–

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

269

Gyengénlátó gyermek

kontrasztérzékenység
közvetlen szemléltetés
látási funkciók
látásnevelés
látássérülés
látássérültek pedagógiája, ~ szakos tanár, ~ szakos terapeuta
letapogató olvasás
lupe l. nagyító
mozgástréner látássérült személyek számára
nagyító
nagytárgylátó
okulomotoros funkciók
olvasótelevízió
optikai segédeszközök
pedagógiai látásvizsgálat
pontírás
progrediáló szembetegség
súlyos fokban látássérült
szemüveg
színlátás
távcsőszemüveg
térlátás
tiflopedagógia, tiflopedagógus
tiflotechnika
ujjolvasók
vak
verbalizmus
veszélyeztetett látás
vízus

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

–

270

Az olvasás és az írás, az anyanyelvi képességek kialakítása, majd eszköz-
szintű használata minden más terület sikerességét alapvetően befolyásolja,
ugyanakkor a látássérülésből eredő szinte valamennyi hátrány terheli. A vizuá-
lis jellegű megismerőtevékenység sérült területei miatt e kompetenciaterületen
is tapasztalható akadályozottság – sérül a vizuális differenciálóképesség, a lá-
tás-mozgás koordináció, a grafomotoros képességek, a saját tapasztalatokon és
érzékleteken kialakuló ismeretszerző tevékenység. Az olvasás és az írás meg-
tanulása nem cél, hanem eszköz minden más ismeret és tantárgy megtanulá-
sához. Mint a művelődés még ma is egyik legfontosabb eszköze, hatással van a
kulturális szükségletek kielégítésére, végső soron az egyén egész életére.

A pedagógus tájékozódását segítő Ajánlás41 súlypontjai:
−	A sajátos nevelési igény azonosításához szükséges gyógypedagógiai szem-

pontú fogalmak magyarázata az okok részletezésével és a pedagógiai kon-
zekvenciák levonásával (→ 7–15. oldal)

−	A szövegértés, szóbeli szövegalkotás tanításának kulcskérdései: az olvasó-
könyv kiválasztása, az olvasástanítási módszer, a betűtanításra szánt kellő
idő, a szótagolás fontossága, az olvasástechnikai készség fejlesztése (→ 17–
18. oldal)

−	Íráshasználat és az írásbeli szövegalkotás tanítása – késleltetett írástanítás, az
írástanulás nehézségei, feltételei (→ 19–20. oldal)

−	A szövegértést fejlesztő pedagógiai módszerek. Az alap-kultúrtechnikák el-
sajátításának és művelésének nehézségeit kompenzáló praktikus fogások,
technikák; hanganyagok és a számítógép létjogosultsága a látássérültek okta-
tásában. (→ 20–21. oldal)

−	A cél: rendezett, a tanuló és mások számára olvasható íráskép. A másolás,
tollbamondás és diktálás tanítása (→ 21–22. oldal)

−	A képességfejlesztési és oktatási többletfeladatok a középfokban (→ 22–23.
oldal)

−	Témakörök – általános jellegű ajánlások, gondolatok (→ 23–24. oldal)

41  Dr. Horváthné Mészáros Márta (szerk.): Ajánlások gyengénlátó és aliglátó gyermekek, tanulók
kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

271

Gyengénlátó gyermek

−	Tanulásszervezési formák alkalmazása – elsődleges szempont a láthatóság
feltételeinek megteremtése (→ 24–26. oldal)

−	A tanulási folyamat keretében alkalmazott módszerek (→ 26–28. oldal)
−	A pedagógustól és a tanulócsoporttól elvárható magatartásformák

(→ 28–29. oldal)
−	Akadálymentesítés és az információhoz jutás megkönnyítésének apró

fogásai tanári demonstrációs eszközök esetén; adaptált és speciális tanulói
segédletek alkalmazása (→ 30–32. oldal)
Az értékelés kulcsszava lehet az „önmagához mért erőfeszítés”, a többlet-

energia elismerése, ugyanakkor a reális értékelés, amely a helyes önértékelés
és önbecsülés alapja (→ 32–33. oldal).

Lásd még gyengénlátás témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához – szövegértés-szövegalkotás kompetenciaterület
(14 adaptált modul az alapozó szakaszra és 1 adaptált modul beszédfej-
lesztés szakaszra) (részletesen → 2. táblázat)
Ajánlások gyengénlátó és aliglátó gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató gyengénlátó és aliglátó gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

272

Az Ajánlás42 mottója lehet: „tegyenek meg mindent érte, de semmit he-
lyette”. A befogadó pedagógus és tanulóközösség a látássérült tanuló sajátos
nevelési igényére mindig tekintettel van – nem túlkímélő és nem kíméletlen
következetességgel –, az önállóság kiteljesedése felé vezeti a látássérült gyer-
meket, fiatalt. Ez a törekvés tanulásszervezési alapelvként is megfogalmazódik,
tekintve, hogy a gyengénlátás az egész életvezetésre kiható tényező, a tanulót
a kompenzáló technikák megtanulásával lehet az önálló ismeretszerzés irányá-
ba fejleszteni. Ezt támogatja a differenciált és reális követelménytámasztáson
alapuló, igazságos értékelés, amely figyelembe veszi az objektív teljesítményt,
a fejlődésben bejárt utat és a befektetett energiát is.

Az Ajánlás szemészeti és pedagógiai megközelítésű leírása elegendő alapot
szolgáltat a befogadó pedagógusnak a sajátos nevelési igény azonosításához.
Leírja a gyengénlátást okozó leggyakoribb szembetegségeket, és értelmezi a
szakorvosi leletek jelzéseit. (→ 7–9. oldal) A látássérülés pedagógiai követ-
kezménye befolyásolja a tanuló elhelyezését a tanteremben, szükségessé teszi
az akadálymentesítést és a láthatóság biztosítását. (→ 9–12., 30. oldal)

A matematika oktatása során sokféle képesség fejlesztésére van lehetőség:
megfigyelőképesség, vizuális figyelem, memória, sorrendiség, alaklátás, a vizuá
lis emlékezet és képzelet, a kommunikációs készség. (→ 13–17. oldal)

A gyengénlátó és aliglátó tanulónak többletidőre van szüksége feladatainak
elvégzéséhez:
−	meg kell elégedni az alacsonyabb elemszámú rendszerekkel való feladatvég-

zéssel;
−	mérések végrehajtásánál megengedhető nagyobb eltérés;
−	geometriai rajzolásokhoz a vonalzó, a sablon és a körző használata segítség-

gel történhet, kisebb pontatlanságokat meg kell engedni. (→ 17–18. oldal)
Az Eredményes tanulásszervezési formák c. fejezetben fontos alapelveket emel

ki a szerző, úgymint a kompenzációs technikák tanítására törekvés; a látássérült
tanulónak nyújtott optimális egyéni tanári megsegítés vagy önállóságra neve-

42  Cseh Eleonóra (szerk.): Ajánlások gyengénlátó gyermekek, tanulók kompetencia alapú fejlesztésé-
hez. Matematika. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

273

Gyengénlátó gyermek

lés a megfelelően megválasztott tanulásszervezési formával. (→ 18–19. oldal)
A szerző ötleteket kínál páros és csoportos munkaformák szervezésére. (→ 19–
20. oldal)

A programcsomag sokféle játékot használ. A verbalitást igénylő játékok nem
okoznak gondot, de az eszközigényesek esetében a gyengénlátó tanulók szá-
mára az eszközök és szabályok adaptálására rendszerint szükség van. A szo-
kásos módszerek alkalmazása során a látássérült lassabb haladására és segítés-
igényére folyamatosan figyelemmel kell lennie a pedagógusnak. (→ 20–22.
oldal)

A befogadó pedagógus számára olyan elvárásokat fogalmaz meg az Ajánlás,
amelyek túlmutatnak a kompetenciaterületen: a befogadó szemlélet az iskola
minden programjára, az iskolai élet minden helyszínére és percére vonatkozik.
A közösség tapintatosan irányított önszabályozó szerepét meghagyó szélső-
ségmentes, jó légkörben a látássérült tanuló, ugyanúgy, mint a többiek, kapjon
lehetőséget, hogy megmutathassa, adni is képes, nemcsak kapni. (→ 22–24.
oldal)

A kiadvány a matematika taneszközeihez – mérőeszközök, jel- és számkár-
tyák, táblázatok, színes rúd, Dienes-készlet, zsebszámológép, kalkulátor, test-
és síkidomkészlet, sík- és térmértani modellező, egyéni szerkesztési eszközök,
térképek, koordináta-rendszer – adaptációs javaslatokat sorakoztat fel. (→ 25–
28. oldal)

Lásd még gyengénlátás témakörben:
Ajánlások gyengénlátó és aliglátó gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató gyengénlátó és aliglátó gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

274

Az Ajánlás43 a gyengénlátó tanulók fejlődését, a látássérülés hatásait, a ne-
velési hatásokra bekövetkező lehetséges változásokat elemzi az iskolai élet
szereplői közötti kölcsönhatások tükrében. A szerző a látássérülésből és követ-
kezményeiből általánosan érvényes megállapításokra nem vállalkozik, hiszen
mindig csak az egyedi esetet vizsgálva, folyamatában értelmezhető egy neve-
lési, viselkedési szituáció, konfliktushelyzet vagy magatartási tendencia. Mégis
mind az együttnevelés, mind a gyógypedagógiai nevelés tapasztalatai alapján
összegyűjtötte és leírta a személyiség fejlődése, a környezet megélése és hatá-
sai, valamint az iskolai nevelés soktényezős és -változós rendszerében azokat a
pszichológiai és nevelési szempontból a tanuló szociális közérzetét meghatáro-
zó elemeket és hatásokat, amelyeket a befogadó iskola pedagógusainak szem
előtt kell tartaniuk az együttnevelés során. A leírt helyzetek és viszonylatok a
mindennapi iskolai életre jellemzőek, könnyen azonosíthatóak: a pedagógu-
soknak szóló javaslatai praktikusak, teljesítésük fáradságot sem jelent.

A tematikus áttekintés segíti a feldolgozást:
−	A gyengénlátás határértékei között levőket a jellemzés érdekében három cso-

portra osztja: a gyengénlátás felső határán levők alig térnek el az ép látású
tanulótól; az átlagos gyengénlátó segítség nélkül nem tud a többségi isko-
lában boldogulni; az alacsony → vízusú, úgynevezett aliglátó tanuló pedig
rendszeres és szakirányú segítség nélkül nem képes a többségi iskola köve-
telményeinek megfelelni. (→ 7–9. oldal)

−	Alapkövetelmény az integrációra történő jó felkészítés. Fontos a kompenzálás
képességének fejlesztése, amely a reális énkép kialakulását is elősegíti. A más-
ság elfogadása, egyszerű, előítéletek nélküli tudomásulvétele nem elegendő, a
gyermeket egyenrangú partnernek kell tekinteni! (→ 9–17. oldal)

−	A sajátos nevelési igény alapján kinek-kinek a saját képességprofilja szerint lehet
kijelölni életkoronként a fejlesztésre szoruló területeket. (→ 18–19. oldal)

43  Paraszkay Sára (szerk.): Ajánlások gyengénlátó és aliglátó gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Szociális, életviteli és környezeti kompetenciák. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

275

Gyengénlátó gyermek

−	A programtantervben felsorolt témák között a gyengénlátás szempontjából
kiemelten fontos témakörök: az egészség és egészséges életmód, a megfelelő
életrend kialakítása, a szabadidő hasznos eltöltése. (→ 20. oldal)

−	A gyengénlátó gyermek számára nem a tanulásszervezési formák, hanem az
azokban alkalmazott tevékenységek jelentik a nehézséget. Minél több a lá-
tást, a pontos vizuális megkülönböztetést, írást és olvasást igénylő tevékeny-
ség, annál több hátrányt okoz a látássérülés. (→ 21. oldal)

−	Pedagógiai módszertanilag a differenciálás, a többoldalú érzékszervi megerő
sítés, az aktív részvétel és a motiváltság fenntartása elengedhetetlen. (→ 21–
23. oldal)

−	A látóképesség, a követelmények, a tanuló képességei és igényei folyamato-
san változhatnak, ennek megfelelően egyes eszközök később szükségtelen-
né, mások pedig szükségessé válhatnak. (→ 27–29. oldal)

−	Az egyetlen biztos mérce: a mindenkori optimális terhelés fenntartása.
(→ 29–31. oldal)

Lásd még gyengénlátás témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához – Szociális, életviteli és környezeti kompetenciák: két
adaptált modul az 1. évfolyamra (Én és a világ: Étkezzünk egészsége-
sen, Mozogni jó!) (→ 2. táblázat)
Ajánlások gyengénlátó és aliglátó gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató gyengénlátó és aliglátó gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

276

Az Ajánlás44 szerzője nyelvtanár, aki maga is látássérült. Példákkal érzékel-
teti, hogy a látó társadalom milyen nehezen azonosítja a gyengénlátás okozta
problémát, nehézséget.

Rendkívül fontosnak tartja az idegen nyelvek tanulása iránti érdeklődés fel-
keltését már kisiskolás korban. A legtöbb → gyengénlátó tanuló képes lépést
tartani ép látású társaival a nyelvtanulás során. A második idegen nyelv tanítá-
sa történhet az első idegen nyelvhez kapcsolódó ajánlások alapján.

A tanár számára a látássérült tanuló nyelvoktatása többletmunkát, plusz-
feladatokat jelent, kreativitást, rugalmasságot igényel, de ugyanakkor sok örö-
met és sikerélményt is okozhat. Nagyon fontos, hogy a sikeres együttműködés
érdekében tájékozódjon a gyermek látássérülésének mértékéről, a felmerülő
szakmai kérdések esetén és a segédeszközök kiválasztásánál mindig forduljon
gyógypedagógushoz. Alsóbb évfolyamokon különösen fontos a szoros és rend-
szeres kapcsolattartás a pedagógus, a szülő és az utazótanár között.

Az ajánlás súlypontjai a következők:
−	A látássérülés következményeként az olvasáshoz, az íráshoz hasonlóan a sa-

ját kézírás olvasása is nehézséggel jár. A szöveg elrendezése, tagolása, a be-
kezdések, címek, oszlopok egymástól való világos elkülönülése segít a gyen-
génlátó tanulónak a papíron, a szövegben történő gyorsabb tájékozódásban.
A számítógép nagy segítséget nyújthat. (→ 9–10. oldal)

−	A programcsomagok minden érzékszervet bekapcsolnak a nyelvtanításba,
számos feladat képekre, rajzokra, drámajátékra, azaz a vizuális kultúrára
épül. Vannak olyan feladatok, amelyek nem alkalmazhatók látássérült tanu-
lók esetében, de a feladatok nagy része adaptálható. (→ 11. oldal)

−	A nyelvtanulás közben a különböző képességek fejlesztése kapcsán számos
ötletet kap a befogadó pedagógus a látássérült tanulók bevonására. (→ 11–18.
oldal)

−	A nyelvi fejlesztés három szintjének nyelvi fejlesztési céljait szolgáló képes-
ségfejlesztési gyakorlatokat mély empátiával, egészen részletekbe menő ap-

44  Hoffmann Rita (szerk.): Ajánlások gyengénlátó és aliglátó gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Idegen nyelv. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

277

Gyengénlátó gyermek

rólékossággal gondolja át, és maximálisan figyelembe véve a látássérült sajá-
tos nevelési igényét tűzdeli meg a szerző praktikus javaslatokkal. Rendkívüli
fontosságú ez a fejezet! (→ 18–29. oldal)

−	Az idegen nyelvi programcsomagok nagy hangsúlyt fektetnek a kooperatív
tanulási formákra, a pár- és csoportmunkára. (→ 29. oldal)

−	Az értékelés alapelvei azonosak a látókéval, az egyéni különbségeket figye-
lembe vevő értékelés megfelel a látássérült tanulók igényeinek. (→ 31–33.
oldal)

−	A feladatlapok készítésénél tartsuk szem előtt, hogy a gyengénlátó tanulónak
legalább 14-16 pontos, félkövér betűkkel nyomtatott feladatlapra van szüksé-
ge! Egy oldalra kevés feladatot tegyünk, amelyeket világosan válasszunk el
egymástól! Nagyon fontos, hogy a lap ne legyen zsúfolt. (→ 33–34. oldal)

Lásd még gyengénlátás témakörben:
Ajánlások gyengénlátó, aliglátó gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató gyengénlátó, aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

278

A látássérülés a szem, a látóideg vagy az agykérgi látóközpont sérülése kö-
vetkeztében kialakult állapot, amely megváltoztatja a tanuló megismerőtevé-
kenységét, alkalmazkodóképességét, személyiségét.

Az iskolába kerülő gyengénlátó tanuló fejlődésének sok területén küzd le-
maradásokkal. Az Ajánlás45 a gyengénlátó és a látásmaradványukat praktiku-
san használó látó-halló módon tanuló aliglátó gyermekek együttnevelését, a
befogadó pedagógus munkáját segíti. Segítségére lesz abban, hogy jobban meg-
értse a látássérülés miatt sajátos nevelési igényű tanulót és szüleit, s a javaslatok
nyomán gazdagítsa pedagógiai módszertani kultúráját.

Mindvégig szem előtt kell tartani, hogy a látássérült tanuló a látást igénylő
feladatvégzés során mindig teljesítőképessége felső határa közelében dolgozik
– ennek hatékonyságát fokozza a motiváció, a változatosság, a kiszámíthatóság,
a differenciálással biztosítható siker.

Az osztály, a sérült tanuló és az Ön közös munkája első megközelítésre talán
nehéznek tűnik, de a látássérült tanuló fejlődése egyre több pedagógiai sikert
és örömöt szerez a tanár számára is.

Az igazi boldogság az életpálya-építési kompetenciák fejlesztésében az lesz,
amikor látássérült tanítványa meghívja a diplomaosztó ünnepségére vagy szem-
betalálkozik vele pl. az uszodában, ahol elégedett, megbecsült gyógymasszőr-
ként dolgozik.

A pedagógusnak minél több információval kell rendelkeznie az SNI-tanu-
lóról – szembetegsége, látóképességének mértéke, két- vagy egyszeműség,
színérzékelés, → térlátás, intelligenciája, személyiségvonásai stb. Különösen
fontos a szembetegséggel járó veszélyeztetettség ismerete. A látásteljesítmény-
ről tájékoztat a szakvélemény, ám a szülőtől is sok praktikus ismeretet szerez-
hetünk, és nevelési elveik megismerése is hasznos lehet a pedagógiai munka
szempontjából. (→ 7–12. oldal)

A látássérülés következtében a stratégiaalkotás, a hatékony kommunikáció,
a gondolkodási képességek, a szociális kompetenciák és a látássérüléssel kap-

45  Czibere Csilla – Hódi Marianna (szerk.): Ajánlások gyengénlátó és aliglátó gyermekek, tanulók
kompetencia alapú fejlesztéséhez. Életpálya-építés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

279

Gyengénlátó gyermek

csolatos kompetenciák, képességterületének fejlesztése átível az alapfoktól a
középfok végéig. A kiadvány az egyes részterületekhez sérülésspecifikus fej-
lesztési javaslatokat és eljárásokat, habilitációs és rehabilitációs szempontokat
sorakoztat fel. Differenciált követelménytámasztás javasolt az irreális (meta-
kommunikációs képesség) vagy veszélyeztető területeken. (→ 2–20. oldal)

A programtervek egyes témaköreivel kapcsolatos kiegészítések, módszerta-
ni ajánlások figyelembevétele javasolt a látássérült tanuló eredményes részvé-
tele érdekében. (→ 20–28. oldal) Az egyéni segítés és a feltételek biztosítása
szükséges ahhoz, hogy a látássérült tanuló sikeresen oldja meg feladatait bár-
mely tanulásszervezési forma választása esetén. (→ 28–29. oldal)

A modulokban megjelenő tanulási módszerek mindegyike alkalmas arra,
hogy a gyengénlátó tanuló részt vegyen az osztály munkájában, sikerélmény-
hez jusson. Egyes területek témaköreihez speciális módszerek ajánlottak.
(→ 30–31. oldal) A sajátos nevelési igény meghatározó a tanári szemlélte-
tőeszközök megválasztásában is. (→ 33–37. oldal) Egyénre szabott, sérülés
indokolta módosítások, engedmények a tanuló értékelése során is meg kell,
hogy jelenjenek. (→ 37–38. oldal)

Lásd még gyengénlátás témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához – életpálya-építés: egy adaptált modul az 1. évfolyamra
(Hősök, példaképek, nagy egyéniségek: Szülők és kicsinyeik az állatvi-
lágban) és egy adaptált modul a 2. évfolyamra (Mindennapjaink – Népi
gyerekjátékok – Ügyességi játékok: „Kelj fel, Jancsi!”) (→ 2. táblázat)
Ajánlások gyengénlátó, aliglátó gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató gyengénlátó, aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

280

Az Útmutató46 sérülésspecifikus szempontú áttekintést ad az együttnevelést
alapvetően meghatározó tudnivalókról, az integrációt segítő egységes gyógy-
pedagógiai módszertani intézményről és a többségi iskolák pedagógusai szá-
mára elérhető szakmai segítségnyújtásról.

A befogadó pedagógus támpontokat talál a gyengénlátás, → aliglátás azo-
nosításához, megismerheti a látássérülés pedagógiai következményeit.

Pedagógusok és látássérült gyermeket nevelő szülők is hasznos ismereteket
szerezhetnek a látássérült gyermek fejlesztéséről és az ebben közreműködők
tennivalóiról. A kiadvány – a szerzők szándéka szerint – szemléletformáló is:
hangsúlyozza, hogy a látássérült gyermeket fejlesztő minden pedagógiai mun-
ka alapja és a sikeres együttnevelés kiindulópontja a sajátos nevelési igény fi-
gyelembevétele, amely a fejlesztés speciális szempontjait is meghatározza.

Az útmutatóban az alábbi témákban tájékozódhat:
−	A fogyatékossági terület első Egységes Gyógypedagógiai Módszertani Intéz-

ménye fejlődésének bemutatása, amely a napjainkban jellemző szerepkörök
kialakulásához vezetett: az ép gyermekekkel, tanulókkal együtt nevelhető,
oktatható, gyengénlátó gyermekek, tanulók integrációjának, együttnevelésé-
nek segítése és a gyógypedagógiai intézményt választó szülők gyermekeinek
nevelése-oktatása. (→ 5–6. oldal)

−	A látássérülés szemészeti és pedagógiai szempontú értelmezése és az ebből
következő sajátos nevelési igény meghatározása (→ 6–7. oldal)

−	Az integráló oktatással kapcsolatos alapfogalmak magyarázata, az integráció
jogszabályi hátterének és a pedagógiai többletszolgáltatásoknak a felvázolása
(→ 7–10. oldal)

−	Az integráltan oktatott látássérült tanuló, a befogadó iskola pedagógusai a
gyermek- és tanulóközösség, a család és az osztálytársak szüleinek fogadó-
készsége, valamint a többségi iskola pedagógusainak felkészültsége és a segí-
tők tevékenysége – alapvető tudnivalók az integrációról (→ 10–14. oldal)

46  Jankó-Brezovay Pálné – Mándi Tiborné: Útmutató gyengénlátó és aliglátó gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

281

Gyengénlátó gyermek

−	A gyengénlátó tanuló speciális habilitációs, rehabilitációs fejlesztésének és a
befogadó pedagógusok szakmai segítésének kulcsszereplői

−	Az egységes gyógypedagógiai módszertani intézmények kialakulása, sze-
repe, célja és feladatai, a nyújtott pedagógiai szakszolgáltatások, valamint a
szakmai pedagógiai szolgáltatások, az Egységes Gyógypedagógiai Módszer-
tani Intézmény elérhetősége, ellátó és fejlesztő tevékenysége, a szakemberek
kompetenciája (→ 15–26. oldal)

Lásd még gyengénlátás témakörben:
Útmutató gyengénlátó, aliglátó gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok: A szakmai és szakszolgáltatók, illetve a befogadó intéz-
mények szervezetfejlesztéséhez kapcsolódó

Szakmai nyílt napok (Gyengénlátók Általános Iskolája, Módszertani
Intézménye és Diákotthona)
Integrációs tanácsadó tanárok iskolalátogatásának szempontjai
(Gyengénlátók Általános Iskolája, Módszertani Intézménye és Diák-
otthona)

Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–
–

•

•

–

–

282

A gyengénlátó és az aliglátó tanulók, gyermekek fejlesztése során és életvi-
telében hangsúlyt kap a speciális eszközök használata. Kívánatos, hogy a speci-
ális eszközök ne csak a gyógypedagógusnak álljanak rendelkezésére, szükség
van rájuk az integráló nevelésre, oktatásra vállalkozó intézményekben is. Az
Útmutató47 célja, hogy bemutassa ezeket az eszközöket, segítve Önt a megfelelő
eszköz kiválasztásában és használatában.

A kiadvány a speciális fejlesztő eszközöket tematikus csoportokba sorolja.
Az eszköz kiválasztását és gyakorlati használatát megkönnyíti a lényegre törő,
praktikus szempontokat előtérbe helyező bemutatás. A szerzők ennek során
kitérnek az alkalmazás indokoltságára, s az eszköz lényeges jegyeinek rövid le-
írása után a gyakorlati használatot segítő ajánlásokat fogalmaznak meg, utalva
a fejlesztendő problématerületre vagy életkorra és az elérhetőségre is.

Saját tapasztalataik átadásával ötleteket adnak az eszközöknek, fejlesztő já-
tékoknak a szokásostól gyakran eltérő alkalmazására és sokoldalú felhasználási
lehetőségére – így válik egy-egy szokványos eszköz, játék a felhasználás során
a fejlesztés szolgálatában speciális eszközzé. A taneszközök és a játékboltokban
kapható fejlesztő játékok mellett számos egyedi tervezésű és kialakítású esz-
köz, adaptáció is megtalálható az eszköztárban.

A gyűjtemény eszközeihez fűzött tartalmi összefoglalók közvetlenül segíthe-
tik a speciális fejlesztési tervek összeállítását és az egyéni vagy csoportos nevelő,
oktató munkát. Kiemelik az együttnevelés szempontjainak megfelelő alkalmazá-
sokat, és nagy segítséget nyújtanak a differenciált egyéni fejlesztéshez a tanuló-
nak, tanítónak egyaránt. Az eszközöket és a használatot érintő lényegi elemeik,
tulajdonságaik azonosítását, megértését a leírást kiegészítő fotók segítik.

Támpontok az eszköztárban való tájékozódás segítésére:
–  A sajátos nevelési igényű gyermekek, tanulók akadálymentesítésének eszkö-

zei és megoldásai
–  Speciális füzetek, domború felületű szemléltetőábrák, feladatgyűjtemények

47  Hegyiné Honyek Katalin – Mándi Tibroné – Paraszkay Sára: Sérülésspecifikus eszköztár gyen-
génlátó és aliglátó gyermekek, tanulók együttneveléséhez. Educatio Kht., Budapest, 2008.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

283

Gyengénlátó gyermek

–  A speciális eszközök műveltségi területek szerint csoportosítottak. Segítik a
speciális fejlesztési tervek összeállítását és az egyéni vagy csoportos nevelő,
oktató munkát az együttnevelés viszonyai között is.
Az információhoz jutást segítő modern technológiák és megoldások a funk-

cionális korlátok leküzdése révén segítik elő a sérült gyermek részvételét szű-
kebb és tágabb környezete mindennapjaiban. A megfelelő eszköz növeli a fej-
lesztő tevékenység hatékonyságát.

Lásd még gyengénlátás témakörben:
Ajánlások gyengénlátó, aliglátó gyermekek, tanulók kompetencia alapú
fejlesztéséhez: az Eszközök című fejezetek (→ 1. táblázat)
Útmutató gyengénlátó, aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–

284

Az együttnevelésre való felkészülés során, illetve a napi pedagógiai munká-
ban a befogadó intézmények felelőssége a dokumentumok ismerete és figyelem-
bevétele vagy kiegészítése. Az Útmutató48 célja a tájékoztatás, valamint – a sajá-
tos nevelési igényhez kapcsolódó dokumentumrendszer bemutatása révén – az
együttnevelés megkönnyítése a többségi pedagógusok számára.

A kiadvány eligazítja Önt a gyengénlátás miatt sajátos nevelési igényű gyer-
mekek, tanulók befogadásával és az együttneveléssel kapcsolatos jogszabályok
között. Bemutatja az együttnevelés sérülésspecifikus feltételeit, a bekerülés kö-
rülményeit, a tervezést meghatározó speciális szempontokat, a befogadó isko-
lák, pedagógusok kötelezettségeit.

A sajátos nevelési igény következtében számos írásos anyag készül az évek
során. Egyrészt külső, másrészt a közoktatási intézményben keletkező doku-
mentumokról van szó. A különböző orvosi, pszichológiai és pedagógiai vizs-
gálatok dokumentumai követik a gyermeket az óvodába, iskolába, és az okta-
tási-nevelési folyamatra is hatással vannak. Ezeket a befogadó intézményben
létrehozott, vezetett, kiállított dokumentumokkal együtt a gyengénlátó gyer-
mek, tanuló személyi anyagaként érdemes külön gyűjteni.

Az útmutatót mellékletek – szemészeti szakkifejezések glosszáriuma, Beteg-
ségek Nemzetközi Osztályozása (BNO-kódok), jogszabálygyűjtemény, esetis-
mertetések – gazdagítják.
A dokumentációs útmutató részletezőbb tematikus bemutatása:
–  A szerző él a különböző, egészségügyi ellátásról vagy veszélyeztetettségről

szóló iratok nyújtotta értelmezési lehetőségekkel (→ 5–7. oldal).
–  Az útmutató részletesen foglalkozik a gyengénlátó, aliglátó gyermek, tanuló

fejlődésével, fejlesztésével kapcsolatos pedagógiai és pszichológiai szakvéle-
mények, javaslatok értelmezésével, bemutatja a szakértői bizottság munká-
ját. Részletezi a látássérülés miatt kialakuló sajátos nevelési igényt (→ 7–10.
oldal).

48  Mándi Tiborné: Útmutató gyengénlátó és aliglátó gyermekek, tanulók együttneveléséhez. Doku-
mentációs útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

285

Gyengénlátó gyermek

–  A kórokokról a pedagógiai folyamatban hasznosítható tudásokat közöl.
(→ 10–14. oldal)

–  A közoktatási intézményben keletkező szakmai, tanügyi és gyermekvédelmi
dokumentumok vezetése, számontartása és figyelembevétele az együttneve-
lés során a befogadó iskola, a befogadó pedagógus kötelezettsége.

	 (→ 14–18. oldal)
–  Kitér a gyengénlátó gyermek, tanuló fejlesztésében fontos eljárások és a fej-

lődés, fejlesztés, a mérés-értékelés dokumentumainak bemutatására is. Pél-
dát nyújt az utazótanárral való együttműködés dokumentálására.

	 (→ 18–25. oldal)
–  A pedagógiai munkához szükséges dokumentumokhoz való hozzáférést jog-

szabályok és intézményi belső szabályzatok írják elő. A kiadványban megje-
lennek az adatkezelés szempontjából leglényegesebb ismérvek.

	 (→ 25–26. oldal)

Lásd még gyengénlátás témakörben:
Útmutató gyengénlátó, aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–
–

–

286

A segédlet mintagyűjtemény a befogadó pedagógusok számára. A látássé-
rült gyermekek oktatásával, nevelésével foglalkozó szerzők a differenciált tevé-
kenykedtetést lehetővé tevő változtatási javaslatokban rövid, érthető, konkrét
megoldásokat fogalmaznak meg. Befogadó pedagógusként jó mintára lelhet a
látássérült tanulók együttneveléséhez, s osztályában Ön is választhat hasonló
megoldásokat, kialakíthat hasonló feltételeket és tárgyi környezetet a napi pe-
dagógiai munkában.

A legfontosabb adaptációs szempontok – példákkal:
–  A szerzők a támogató rendszert kiegészítve eredményre vezető megoldáso-

kat tartalmazó szakírásokkal bővítették az ajánlott irodalmak sorát, ezenkí-
vül a gyengénlátók számára készített korrekciós feladatlap-gyűjteményeket
ajánlanak, amelyekből mintalapot is mellékelnek.

–  Felhívják a figyelmet a veszélyeztetettség helyzeteire, s példákat nyújtanak
adekvát megoldások kialakítására pl. a látóképesség egyéni feltérképezésé-
nek szükségessége, nagyítás optimális mértéke, színhatás, kontraszt.

–  Ötletet adnak az olvasás-írás tanítást alapozó képességek pl. vizuális megfi-
gyelés, vizuális emlékezet fejlesztésére.

–  Megismerhető a szemléltető-, manipulációs és demonstrációs eszközök, se-
gédletek készítésének és célszerű használatának módja, pl. a feladatlap-ké-
szítés kritériumai, az írásvetítő használata, táblázatokkal történő munkák.

–  Hangsúlyozottan szükséges a teljesítőképessége felső határán teljesítő látás-
sérült gyermek motivációjának a fenntartása.

–  A csoportos tevékenykedés nehézségeire is praktikus megoldások találha
tóak.

–  A szóbeliség a gyengénlátó számára kompenzáló tényező, amit a tanulásban
önmagától is kiemelten alkalmaz, tehát gyakorlása szintén fontos.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

287

Gyengénlátó gyermek

Lásd még gyengénlátás témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat)

Szövegértés-szövegalkotás: 14 adaptált modul az alapozó szakasz
moduljaihoz, 1 adaptált modul a beszédfejlesztés szakaszához
Szociális, életviteli és környezeti kompetenciák: két adaptált modul az
1. évfolyamra – Én és a világ: Étkezzünk egészségesen, Mozogni jó!
Életpálya-építés: 1 adaptált modul az 1. évfolyamra – Hősök, példa-
képek, nagy egyéniségek: Szülők és kicsinyeik az állatvilágban és egy
adaptált modul a 2. évfolyamra (Mindennapjaink – Népi gyerekjáté-
kok – Ügyességi játékok: „Kelj fel, Jancsi!”)

Ajánlások gyengénlátó, aliglátó gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató gyengénlátó, aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

•

•

•

–

–

–
–

–

288

A Gyengénlátók Általános Iskolája Módszertani
Intézményének jó gyakorlatai

Az integráló oktatás, nevelés segítésében harmincéves tapasztalattal ren-
delkező módszertani intézmény hat jó gyakorlata minden Egységes Gyógy-
pedagógiai Módszertani Intézménynek ajánlható. A jó gyakorlatok között
van olyan, amely az integrált tanulónak, illetve a szülőknek nyújt közvetlen
segítséget, van olyan, amely a pedagógust támogatja elsősorban, négy pedig
az együttnevelés minőségét hivatott javítani nem egy célcsoportra fókuszálva,
hanem komplex módon minden résztvevőt támogatva.

A szakmai és szakszolgáltatók, illetve a befogadó
intézmények szervezetfejlesztéséhez kapcsolódó

Szakmai nyílt napok

A program célja gyógypedagógiai kompetencia nyújtása az együttnevelés-
ben részt vevő intézmények pedagógusai számára bemutatóórák, szimuláci-
ós gyakorlat, előadás, egyéni konzultáció és csoportos beszélgetés keretében.
A pedagógusok tapasztalatot szerezhetnek a gyengénlátás, aliglátás mibenlé-
térôl és a megsegítés módjáról a speciális eljárások, módszerek, eszközök be-
mutatásán keresztül, s lehetőség nyílik konzultációra is.

Integrációs tanácsadó tanárok iskolalátogatásának szempontjai

A jó gyakorlat célja az integrált oktatásban részt vevő gyengénlátó tanuló
helyzetének minél alaposabb megismerése, a sikeres integrációt segítő szakmai
tanácshoz konkrét tapasztalati bázis teremtése, valamint a gyógypedagógus
munkájának hatékonyabbá tétele. A szempontsor eszköz az integráció nyomon
követésére a sérülésspecifikus sajátosságok, eszközök, feltételek figyelembevé-
telével.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

Ajánlások

Útmutatók

SNI-szempontú mintamodulok

Jó gyakorlatok

289

Gyengénlátó gyermek

Kérdőív befogadó pedagógusoknak, látássérült tanulóknak

Egy-egy iskolalátogatás alkalmával a módszer alkalmazása lehetővé teszi
a tanuló egyéni szükségleteinek, a tanulással, a beilleszkedéssel kapcsolatos
problémáknak a felderítését, közös megbeszélését, valamint a sikerekre, ne-
hézségekre, az alkalmazott tanulási technikákra, a segédeszközökre, az önálló
tanulás fokára irányuló kérdések nyomán a sérülésspecifikus, tanulási folya-
mathoz igazodó tanárnak, tanulónak szóló tanácsadást.

A befogadó iskolák pedagógusa és az integrációt segítő gyógypedagógus
együttműködésének dokumentuma, a „Ne felejts! dosszié”

Az integrációval kapcsolatos hatékony szakmaközi együttműködés eszköze
az általános iskolai tanulmányok alatt használható, szükség szerint bővíthető
dokumentumgyűjtemény, amely a szakmai kapcsolattartás alapja. Tartalma:
általános információk, a tanuló sajátos nevelési igényéről szóló információk,
valamint a befogadó pedagógusnak és az utazótanárnak az integráló oktatás,
nevelés minőségét javító megállapodásai és ajánlásai. Alkalmas az integráció
során a sajátos nevelési igényből fakadó különleges bánásmód megvalósulásá-
nak nyomon követésére.

Pedagógiai tárgyú

Útmutató és gyakorlóanyag a telepített olvasókészülék használatának
elsajátításához

Az alacsony látásteljesítményű gyengénlátó gyerekek számára a vizuális is-
meretszerzést, a sík írás-olvasás elsajátítását egy korszerű technikai eszköz teszi
lehetővé: képernyőből, kamerából és mozgatható asztallapból álló elektronikus
nagyító készülék. A tanuláshoz, íráshoz, olvasáshoz, szemléltetéshez, szerkesz-
téshez és a mindennapi technikák elsajátításához használható készülék beál-
lításait, a kereső funkciók és a „szem-képernyő-kéz” koordináció elsajátítását
segíti a tanulónak szóló gyakorlóanyag és a pedagógusnak szóló módszertani
ajánlás.

290

2. rész  Adaptációs mátrix

Csoportos iskola-előkészítő foglalkozás és a szülők iskolája komplex
programja

A komplex egyéni fejlesztést kiegészítő csoportos fejlesztés a → látásneve-
lés mellett elsősorban a látássérülés miatt lassabban fejlődő képességek fejlesz-
tésére irányul. Egyidejűleg a program keretében a gyermekek szülei klubszerű
foglalkozásokon vesznek részt, ahol választ kapnak kérdéseikre, szemészeti,
pszichológiai előadásokat hallgathatnak, és nevelési témákról beszélgethetnek.

Lásd még gyengénlátás témakörben:
Ajánlások gyengénlátó, aliglátó gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató gyengénlátó, aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, gyengénlátással kap-
csolatos fogalmak részletes felsorolását l. a 268–269. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

291

Mozgáskorlátozott gyermek

Az Ajánlás49 bevezeti az olvasót a mozgás idegrendszeri szervezésébe, fi-
ziológiájába (→ 5–6. oldal), illetve a mozgás korlátozottsága okán kialakult
funkcionális alkalmazkodás akadályozottságába. (→ 6–7. oldal) A szerző a
leggyakrabban előforduló kórformák szerint részletesen jellemzi és a mozgás-
korlátozott gyermeket (→ 8–11. oldal), és az együttnevelést végző pedagógus
számára gyakorlati tanácsokat ad.

Megfogalmazza a sajátos nevelési igényű kisgyermek sikeres óvodai együtt-
neveléséhez szükséges személyi (→ 12–16. oldal) és tárgyi feltételeket (→ 16.
oldal), külön felhívja a figyelmet az óvodapedagógus és a → szomatopeda-
gógus együttműködésének alapelveire és tartalmára. Hangsúlyozza, hogy a
környezeti adaptáció a gyermek függőségének csökkentését szolgálja.

Az Ajánlásban megjelennek azok a speciális szempontok, amelyeket a moz-
gáskorlátozott gyermek fejlesztési tervének elkészítésénél figyelembe kell ven-
ni. Problémákat és ezek megoldására vonatkozó javaslatokat tartalmaz a játék,
az anyanyelv, a zene, a vizuális nevelés, a matematika, illetve a mozgásfejlesz-
tés területén (→ 16–26. oldal).

Módszertani ajánlást is kap az olvasó (→ 26–27. oldal), amely egyrészt a
mozgáskorlátozott kisgyermek fejlődését szolgálja, másrészt nagyobb bizton-
ságot ad a többségi pedagógusnak. E célokat szolgálja az óvoda–iskola átmenet
(→ 27–29. oldal) témakörének e fogyatékossági terület specifikumaival való
kiegészítése, amelyben konkrét javaslatok fogalmazódnak meg.

A mérés-értékelés sajátos szempontjainak kifejtése, illetve a speciális esz-
közök felsorolása – megjelölve a használat módját és a fejlesztendő terüle-
tet – nagyban segítik a sajátos nevelési igényű gyermek sikeres integrációját
(→ 29–31. oldal).

49  Dr. Bernolák Béláné: Ajánlások mozgáskorlátozott gyermekek kompetencia alapú fejlesz-
téséhez. Óvodai nevelés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

292

2. rész  Adaptációs mátrix

Lásd még mozgáskorlátozottság témakörben:
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A szakmai és szakszolgáltatók, illetve a befogadó intézmények szerve-
zetfejlesztéséhez kapcsolódó: A szakmai együttműködés (teammunka)
gyakorlata az egységes nevelési, oktatási elvek megvalósításában (Moz-
gásjavító Általános Iskola, Módszertani Intézmény és Diákotthon)

Inklúziós fogalomtár
adaptált környezet
augmentatív kommunikáció
Ayres-mószer
beszédterápia
Bobath-módszer
boccsa
Dévény-féle speciális manuális technika
diplégia spasztika l. Little-kór
ergoterápia l. rehabilitációs foglalkoztató terápia
evésterápia
fizioterapeuta l. gyógytornász
fizioterápia
funkciósérülés, funkciózavar mozgáskorlátozottaknál
gyógyászati segédeszközök
gyógytorna, ~ász
hidroterápia
izomsorvadás
járógép(ek)
konduktív pedagógia
konduktor
kontraktúra
koordinációs zavarok
korai fejlesztés és gondozás
kóros reflexek
könnyített testnevelés
kutyás terápia
Little-kór
lovas (hippo-) terápia
mindennapos tevékenység

–

–

–
–

•

–
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

293

Mozgáskorlátozott gyermek

motoros zavar
mozgáskorlátozott, ~ság
mozgásnevelés
mozgásnevelő
mozgásterápia
mozgászavar
munkatevékenység mozgáskorlátozott gyermek esetén
ortézis
PCS képkommunikációs rendszer
petyhüdt jellegû bénulás
protézis
reflexgátló helyzetek
rehabilitációs eszközök és segítô megoldások
spasztikus (görcsös) bénulás
subaquális torna
szomatopedagógia
szomatopedagógus
tartáshiba
testi fogyatékos
testközeli segédeszközök
testtávoli segédeszközök
törpenövés
túlmozgás
végtagdeformitás
végtaghiány

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint ki-
adványunk bibliográfiájában (különösen: Bernolák Béláné: Együtt a töb-
biekkel – egy-másért. Előadás-gyűjtemény a mozgáskorlátozott gyermekek integ-
rált neveléséről. Budapest, Bicebóca Alapítvány, 2001.)

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

–

294

Az Ajánlás50 elején azok a kórformaleírások szerepelnek, amelyek az együtt-
nevelésben részt vevő mozgáskorlátozott tanulóknál leggyakrabban előfor-
dulnak. A felsorolást a pedagógiai szükségletek szervezik (→ 7–10. oldal), és
segítségére van az integráló pedagógusnak a sérülésből fakadó sajátos pedagó-
giai feladatok ellátásában.

A szerző részletesen bemutatja a mozgáskorlátozott gyermek megismerő-
tevékenységének speciális jellemzőit. Részletesen kifejti a képességfejlesztés
területeit, külön kiemelve a fejlesztésükhöz szükséges alapelveket (→ 10–17.
oldal), a szövegértés és szövegalkotás témaköreit, amelyeket hasznos gyakor-
lati tanácsokkal egészít ki. (→ 18–20. oldal)

Az együttnevelésben dolgozó többségi pedagógus a különböző tanulásszer-
vezési formákról, illetve a pedagógiai módszerekről (→ 20–27. oldal) meglé-
vő ismereteit kiegészítheti az integráltan tanuló mozgáskorlátozott gyermekkel
kapcsolatos speciális tudnivalókkal.

Az együttnevelésben a pedagógustól (→ 27–28. oldal) és a csoport nem
sérült tagjaitól (→ 28–30. oldal) elvárható magatartásformák megjelölése, a
speciális eszközök bemutatása (→ 31–33. oldal), az értékelés elveinek meg-
fogalmazása (→ 34–35. oldal) az iskolai munkát, illetve a mindennapos tevé-
kenységeket segítik eredményesebbé tenni.

Lásd még mozgáskorlátozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (11 adaptált modul a szövegértés-szövegalkotás kom-
petenciaterület alapozó szakasz moduljaihoz, nyolc adaptált modul a
beszédfejlesztés szakaszához, részletesen → 2. táblázat)
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)

50  Ágoston Gabriella: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Szövegértés-szövegalkotás. suliNova Kht., Budapest, 2006.

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

295

Mozgáskorlátozott gyermek

Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató  
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: A szakmai együttműködés (team-
munka) gyakorlata az egységes nevelési, oktatási elvek megvalósí-
tásában (Mozgásjavító Általános Iskola, Módszertani Intézmény és
Diákotthon)

Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában (különösen: Rosta Katalin – Sósné Pintye
Mária: A mozgás- és testsémafejlesztés összefüggései és szerepük a
diszlexia-prevencióban. Gyógypedagógiai Szemle, XXIII. évf. 4. szám,
279–288.)

–

–
–

•

–

–

296

Az Ajánlás51 az együttnevelésben részt vevő mozgáskorlátozott tanulóknál
leggyakrabban előforduló diagnózisok ismertetésével kezdődik. E felsorolás a
pedagógiai szükségletek alapján áll össze (→ 7–10. oldal). Segítséget nyújt az
integráló pedagógusnak a sérülésből fakadó sajátos pedagógiai feladatok ellá-
tásában.

A szerző nagy hangsúlyt fektet a képességfejlesztés területeinek ismerte-
tésére, külön elemezve a mozgáskorlátozott tanulók matematikai kompe-
tenciáinak összetevőit, a fejlesztésükhöz szükséges alapelveket alap- és kö-
zépfokon egyaránt. Ezeket hasznos gyakorlati tanácsokkal egészíti ki. Külön
kitér a kimeneti elvárásokra, az elvárható és a nem elvárható teljesítményekre
(→ 11–21. oldal).

Az együttnevelésben dolgozó többségi pedagógus a különböző tanulásszer-
vezési formákról és módszerekről meglévő ismereteit kiegészítheti az integ-
ráltan tanuló mozgáskorlátozott gyermekkel kapcsolatos speciális tudnivalók-
kal. (→ 22–24. oldal). A mindennapi osztálymunkát segíti a pedagógustól
(→ 24–25. oldal) és a csoport nem sérült tagjaitól (→ 26–27. oldal) elvár-
ható magatartásformák megfogalmazása, az értékelési módszerek bemutatása
(→ 28–29. oldal), illetve azok az egyéb hasznos tudnivalók, amelyek kitérnek
a környezet kialakításán túl például a helyes ülés vagy a munkaszervezés sérü-
lésspecifikus követelményeire.

Lásd még mozgáskorlátozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához a matematikai kompetenciaterületen [két adaptált modul
az 1. évfolyamra (5. és 49.); két adaptált modul a 2. évfolyamra (33. és
35.)] (→ 2. táblázat)
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)

51  Nagyné Fatalin Andrea: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez. Matematika. suliNova Kht., Budapest, 2006.

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

297

Mozgáskorlátozott gyermek

Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: A szakmai együttműködés (team-
munka) gyakorlata az egységes nevelési, oktatási elvek megvalósí-
tásában (Mozgásjavító Általános Iskola, Módszertani Intézmény és
Diákotthon)

Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában (különösen: Horváth Dezsőné: Gondola-
tok az integrációról mozgássérültek esetében. Fejlesztő Pedagógia, 2000.
6. szám, 24–27.)

–

–
–

•

–

–

298

Az Ajánlás52 részletesen bemutatja a leggyakrabban előforduló kórformákat
(→ 7–9. oldal); a mozgáskorlátozott gyermekek kognitív sajátosságait (→ 9–
10. oldal); kommunikációját (→ 10–11. oldal); személyiségét (→ 11–13. ol-
dal) és fejlesztésük alapelveit (→ 13–15. oldal); képességfejlesztésük sajátos-
ságait, az alap- és középszint kimeneti elvárásait az „A” (→ 15–18. oldal), a
„B” (→ 19–21. oldal), illetve a „C” (→ 21–23. oldal) típusú programcsoma-
gokra vonatkoztatva.

Pontról pontra végigvezeti az olvasót a programcsomag témakörein, átszőve
azokat a fogyatékossági terület speciális ismereteivel (→ 23–27. oldal). Össze-
foglalja az ajánlott tanulásszervezési formákat (→ 28–29. oldal) és a pedagó-
giai módszereket (→ 29–33. oldal), kiegészítve az integráltan tanuló mozgás-
korlátozott gyermekkel kapcsolatos speciális eljárásokkal, tudnivalókkal.

A pedagógiai eredményesség érdekében jelöli meg az Ajánlás a pedagógus-
tól elvárható magatartásformákat, szerepeket (→ 33–35. oldal). Külön foglal-
kozik a csoport nem sérült tagjainak felkészítésével, a segítségnyújtás, illetve
a kommunikáció lehetőségeivel (→ 36. oldal). A mozgáskorlátozott tanuló
önálló életvitelét segítő speciális eszközök bemutatása (→ 37–41. oldal), az
értékelés elveinek megfogalmazása (→ 42. oldal) eredményesebbé teszik a
sajátos nevelési igényű gyermek együttnevelését.

Lásd még mozgáskorlátozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához a szociális, életviteli és környezeti kompetenciaterületen
(egy adaptált modul az 1. évfolyamra – Én és a világ – Étkezzünk egész-
ségesen) (→ 2. táblázat)
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)

52  Dombainé Esztergomi Anna: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia ala-
pú fejlesztéséhez. Szociális, életviteli és környezeti kompetenciák. suliNova Kht., Budapest, 2006.

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

299

Mozgáskorlátozott gyermek

Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: A szakmai együttműködés (team-
munka) gyakorlata az egységes nevelési, oktatási elvek megvalósí-
tásában (Mozgásjavító Általános Iskola, Módszertani Intézmény és
Diákotthon)

Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában (különösen: Benczúr Miklósné: Moz-
gásfogyatékosok integrált oktatásának helyzete egy felmérés tükrében.
Gyógypedagógiai Szemle, 1991. 1. szám, 25–33.)

–

–
–

•

–

–

300

2. rész  Adaptációs mátrix

A szerzők a mozgáskorlátozott gyermek sérülésspecifikus bemutatásával
kezdik az idegen nyelvi kompetenciák fejlesztéséhez írt Ajánlásukat53 (→ 7–13.
oldal). A képességfejlesztés kifejtésénél a vezérlő elv az, hogy a károsodás egy
igen összetett következményrendszerben hat, így nagyon részletesen jelennek
meg mind az 1–6. évfolyam (→ 13–17. oldal), mind a 7–12. évfolyam (→ 17–19.
oldal) nyelvi tevékenységeinek sajátosságai. A programcsomag korszerűségét
mutatja, hogy a multikulturális környezet iskolai megjelenése miatt szerepet
kap a magyar mint idegen nyelv, amelyet a fogyatékossági terület sajátosságai-
val kiegészített Ajánlás is tartalmaz (→ 19–20. oldal).

A bemutatott tanulásszervezési formák a mozgáskorlátozott tanulók számá-
ra az idegen nyelv hatékony elsajátítását segítik (→ 20–22. oldal), az együtt-
nevelésben dolgozó pedagógustól (→ 22–23. oldal), illetve a csoport nem sé-
rült tagjaitól elvárható magatartásformák (→ 23–24. oldal) áttekintése pedig
gyakorlati segítséget nyújt az integráló pedagógusnak.

Az eszközök felsorolása (→ 24–26. oldal), a különböző kórformákból fa-
kadó pedagógiai problémák gyakorlati megoldásai (→ 26–30. oldal), az ér-
tékelés alapelveinek megjelenítése (→ 30. oldal), illetve egy minta óraváz-
lat (→ 31–32. oldal) jelentősen hozzájárulhatnak a programcsomag sikeres
adaptálásához.

Lásd még mozgáskorlátozottság témakörben:
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató  
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)

53  Bán Éva – Sebők Zsuzsa: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez. Idegen nyelv. suliNova Kht., Budapest, 2006.

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

301

Mozgáskorlátozott gyermek

Jó gyakorlatok
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: A szakmai együttműködés (team-
munka) gyakorlata az egységes nevelési, oktatási elvek megvalósí-
tásában (Mozgásjavító Általános Iskola, Módszertani Intézmény és
Diákotthon)

Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában [különösen: Papp Gabriella: Válogatás az
integrált nevelés szakirodalmából (fordításgyűjtemény). Budapest, Nemzeti
Tankönyvkiadó, 1994.]

–
•

–

–

302

Az Ajánlás54 a leggyakrabban előforduló kórformák, diagnózisok ismerteté-
sével, majd a rehabilitációs feladatok megfogalmazásával vezeti be az olvasót a
mozgáskorlátozott tanulók életpálya-építésébe (→ 8–14. oldal). Mindezekre
azért van szüksége az együttnevelésben dolgozó pedagógusnak, mert a sérülés
a tanulási folyamat akadályozója is lehet, tehát pedagógiai következményei is
vannak (→ 14–15. oldal).

A szerzők külön kitérnek a mozgáskorlátozott gyermekek személyiségének
jellemzésére (→ 15–16. oldal), családjuk különleges szerepére (→ 17–18. ol-
dal) és nevelésük-oktatásuk kiemelt feladataira (→ 20–22. oldal).

A mozgáskorlátozott tanulók képességfejlesztésének sajátosságai általáno-
san, de szemléletesen kerülnek bemutatásra (→ 22–24. oldal). Kitér a moz-
gássérülés-specifikus fejlesztési javaslatokra (→ 24–28. oldal) és a fontosabb
témakörökre is az életpálya-építés kompetenciaterületen belül (→ 30–32. ol-
dal), és összefoglalja azokat a pedagógiai alapelveket (→ 32–33. oldal), ame-
lyek az integráltan tanuló mozgáskorlátozott gyermek nevelésével-oktatásával
kapcsolatosak.

Az együttnevelés sikeressége érdekében tekinti át a pedagógustól (→ 34–
36. oldal) és a csoport nem sérült tagjaitól (→ 36–37. oldal) elvárható maga-
tartásformákat, illetve az értékelési alapelveket (→ 38. oldal).

Lásd még mozgáskorlátozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához a életpálya-építési kompetenciaterületen (egy adap-
tált modul a 2. évfolyam számára – Foglalkozások, népi mesterségek
– Agyagozás 2.) (→ 2. táblázat)
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)

54  Czibere Csilla – Zsbánné Forrai Judit: Ajánlások mozgáskorlátozott gyermekek, tanu-
lók kompetencia alapú fejlesztéséhez. Életpálya-építés. suliNova Kht., Budapest, 2006.

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

303

Mozgáskorlátozott gyermek

Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: A szakmai együttműködés (team-
munka) gyakorlata az egységes nevelési, oktatási elvek megvalósí-
tásában (Mozgásjavító Általános Iskola, Módszertani Intézmény és
Diákotthon)

Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában [különösen: Illyés Sándor: Együtt vagy
külön? Kihívás a fogyatékos gyermekek intézményes nevelésében,
kihívás a közoktatásban. In Hoffmann Rózsa (szerk.): Évkönyv a magyar
köznevelésről. Oktatási Minisztérium, Budapest, 1999. 29–35.]

–

–
–

•

–

–

304

Az Útmutató55 segítséget, támogatást kíván nyújtani egyrészt azoknak az in-
tézményeknek, amelyek a mozgáskorlátozott gyermekek együttnevelését vál-
lalják, másrészt maguknak az integráció szereplőinek.

A kiadvány részletesen bemutatja a Mozgásjavító Általános Iskola, Mód-
szertani Intézmény és Diákotthon száz évre visszatekintő múltját (→ 18–19.
oldal) és a jelenkor speciális intézményét. Kiemelik az alaptevékenységek
mellett a speciális szolgáltatásokat (→ 19–23. oldal), illetve az iskola két ta-
gozatát. Bevezetik az olvasót a mozgáskorlátozottak nevelésének-oktatásának
sajátosságaiba, megmagyarázzák a speciális fogalmakat (→ 5–11. oldal), reha-
bilitációs feladatokat fogalmaznak meg a leggyakrabban előforduló diagnózi-
sok, kórformák esetén (→ 11–14. oldal).

Az integráció elméleti összefoglalását a gyakorlati támogatás elemzése köve-
ti (→ 14–15. oldal), melyhez szervesen csatlakozik az együttnevelés szerep-
lőinek felsorolása és optimális magatartásuk leírása (→ 15–18. oldal). Az egy-
séges gyógypedagógiai módszertani intézmény (EGYMI) egyre gyakrabban
felmerülő fogalom. A szerzők bemutatják az EGYMI szolgáltatásait (→ 23–28.
oldal), illetve felépítését (→ 28–31. oldal), grafikonokkal és táblázatokkal alá-
támasztva az intézmény jelentőségét.

Lásd még mozgáskorlátozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat)
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)

55  Ágoston Gabriella – Kis Erika – Zsbánné Forrai Judit: Útmutató mozgáskorlátozott
gyermekek, tanulók együttneveléséhez. Módszertani intézményi útmutató. Educatio Kht.,
Budapest, 2007.

–

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

305

Mozgáskorlátozott gyermek

Jó gyakorlatok: A szakmai és szakszolgáltatók, illetve a befogadó intéz-
mények szervezetfejlesztéséhez kapcsolódó

A szakmai együttműködés (teammunka) gyakorlata az egységes
nevelési, oktatási elvek megvalósításában (Mozgásjavító Általános
Iskola, Módszertani Intézmény és Diákotthon)
Súlyosan és halmozottan fogyatékos, mozgás- és értelmileg akadá-
lyozott gyermekek iskolai keretek között történő „terápiás fejlesztő
programja”
Önállóság, felkészülés az önálló életvitelre – lakóotthon program

Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

•

•

•
–

–

306

Az akadályozott ember életvitelét környezete nem határozhatja meg, élet-
minőségét nem befolyásolhatja, szabadságát nem korlátozhatja. Ezt az elvet
képviselve az Útmutató56 gyakorlati segítséget nyújt a mozgáskorlátozott gyer-
mekeket nevelő többségi intézmények számára.

Az eszközgyűjteményben a környezeti adaptációt megkönnyítő eszközök
algoritmikus rendszerben, képekkel illusztrálva követik egymást a közlekedés,
az udvar és az épület témakörökben.

A szerzők gyakorló gyógypedagógusként mutatják be és ajánlják azokat az
asztalokat, taneszközöket, melyek a tantermi folyamatok sikerességét növelik.
Külön fejezetet szentelnek azoknak a sérülésspecifikus technikai segédeszkö-
zöknek, amelyek nélkül a mozgáskorlátozott gyermek tanulása, kommuniká
ciója, élete elképzelhetetlen.

Az iskolai fejlesztő munkát segítik azok az eszközök, amelyek sokoldalú fel-
használhatóságuk révén hozzájárulnak a nagymozgások, illetve a finommoto-
rika fejlesztéséhez.

Az Útmutató támpontokat és ötleteket ad a mozgáskorlátozott tanuló önki-
szolgálásának megkönnyítéséhez is. A szerzők azt hangsúlyozzák, hogy ezen a
területen minden megoldás, anyag, adaptáció alkalmazható, amely az érintett
személy számára megfelel.

Lásd még mozgáskorlátozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat)
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)

56  Dombainé Esztergomi Anna – Szöllősyné Juhász Csilla: Sérülésspecifikus eszköztár
mozgáskorlátozott gyermekek, tanulók együttneveléséhez. Educatio Kht., Budapest, 2008.

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

307

Mozgáskorlátozott gyermek

Jó gyakorlatok: A szakmai és szakszolgáltatók, illetve a befogadó intéz-
mények szervezetfejlesztéséhez kapcsolódó

A szakmai együttműködés (teammunka) gyakorlata az egységes
nevelési, oktatási elvek megvalósításában (Mozgásjavító Általános
Iskola, Módszertani Intézmény és Diákotthon)

Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

•

–

–

308

Az Útmutató57 eligazítást nyújt a gyermek mozgáskorlátozottságával kapcso-
latban készülő dokumentumok rendszeréről.

Megjelöl olyan kulcsszavakat, amelyek e dokumentumok tanulmányozása
kapcsán gyakran felmerülnek (→ 5. oldal). Az Útmutató eligazítja az olvasót
a mozgáskorlátozott gyermekkel érkező egészségügyi, orvosi, illetve pedagó-
giai, pszichológiai dokumentumok között (→ 6–7. oldal). Részletesen ismer-
teti a szakértői vizsgálat menetét, az alkalmazott eljárásokat, a javaslat tartal-
mát (→ 8–9. oldal), felhívja a figyelmet a mozgáskorlátozott gyermek/tanuló
együttnevelésében a tanügyi dokumentumok vezetése kapcsán megjelenő
specifikumokra (→ 10–13. oldal).

A szerzők összegyűjtötték azokat a fejlesztési eljárásokat, terápiákat, ame-
lyeket a mozgáskorlátozott gyermekek sikeres integrációja érdekében külön-
böző szakemberek végeznek (→ 13–15. oldal). Mintát adnak a pedagógiai vé-
lemény (→ 16. oldal) és a mérés-értékelés sajátos szempontjainak (→ 16–17.
oldal) megfogalmazásához.

A mellékletekben megtalálhatóak az együttnevelést támogató jogszabályok
(→ 19. oldal), a mozgáskorlátozottsággal összefüggő BNO-kódok (→ 20–23.
oldal), a gyakran előforduló kórformák (→ 24–31. oldal), a szakszavak jegy-
zéke magyarázatokkal (→ 32–37. oldal), illetve egy szakértői javaslat mintája
is (→ 38–39. oldal).

Lásd még mozgáskorlátozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat)
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)

57  Kiss Erika – Kollár Katalin – Ursu Zsuzsa: Útmutató mozgáskorlátozott gyermekek,
tanulók együttneveléséhez. Dokumentációs útmutató. suliNova Kht., Budapest, 2007.

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

309

Mozgáskorlátozott gyermek

Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok: A szakmai és szakszolgáltatók, illetve a befogadó intéz-
mények szervezetfejlesztéséhez kapcsolódó

A szakmai együttműködés (teammunka) gyakorlata az egységes
nevelési, oktatási elvek megvalósításában (Mozgásjavító Általános
Iskola, Módszertani Intézmény és Diákotthon)

Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–
–

•

–

–

310

A mozgáskorlátozott tanulók együttnevelésében dolgozó pedagógusok szá-
mára 25 kompetencia alapú adaptált modul áll rendelkezésre az életpálya-épí-
tési, a számolási és matematikai, szociális, életviteli és környezeti, valamint a
szövegértési és szövegalkotási területeken.

Az adaptálók – Dombainé Esztergomi Anna és Kiss Erika – gyakorló gyógy-
pedagógusként sérülésspecifikus módszerek, testhelyzetek, speciális vagy
adaptált eszközök ajánlásával, típusproblémák megjelölésével, illetve a foglal-
kozás menetébe illesztett ötletekkel hathatós segítséget nyújtanak a konkrét
tanulási-tanítási folyamatok végrehajtásában. Javaslatokat tesznek a differenci-
álásra – szervesen kapcsolódva a különböző kompetenciaterületekhez készült
Ajánlásokhoz.

Felhívják a figyelmet a mozgáskorlátozott gyermek ismeretszerzési, kom-
munikációs nehézségeire, illetve a csoport nem sérült tagjai számára szóló inst-
rukciókra.

Végigvezetik az olvasót azokon a változtatási pontokon, amelyek a modul
alkalmazásának hatékonyságát biztosítják, és ezáltal járulnak hozzá a mozgás-
korlátozott tanulók együttnevelésének sikeréhez.

Mozgáskorlátozott gyermekek együttneveléséhez az alábbi mintamodulok
készültek (→ 2. táblázat)

Szövegértés-szövegalkotás: 11 adaptált modul a kompetenciaterület ala-
pozó szakaszához és 8 adaptált modul a beszédfejlesztés szakaszához
Matematika: 2 adaptált modul az 1. évfolyamra (5. és 49. modul) és 2
adaptált modul a 2. évfolyamra (33. és 35. modul)
Szociális, életviteli és környezeti kompetenciák: 1 adaptált modul az 1.
évfolyamra (Én és a világ – Étkezzünk egészségesen)
1 adaptált modul a 2. évfolyamra (Foglalkozások, népi mesterségek
– Agyagozás 2.)

–

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

311

Mozgáskorlátozott gyermek

Lásd még mozgáskorlátozottság témakörben:
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok: A szakmai és szakszolgáltatók, illetve a befogadó intéz-
mények szervezetfejlesztéséhez kapcsolódó

A szakmai együttműködés (teammunka) gyakorlata az egységes
nevelési, oktatási elvek megvalósításában (Mozgásjavító Általános
Iskola, Módszertani Intézmény és Diákotthon)

Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

•

–

–

312

A szakmai együttműködés (teammunka) gyakorlata
az egységes nevelési, oktatási elvek megvalósításában

A mozgáskorlátozott gyermeket (együtt)nevelő intézmények számára a jó
gyakorlat bevezetése abban segíthet, hogy felmerülő nevelési, oktatási, gondo-
zási, ellátási kérdésekben – a hatékony fejlesztés érdekében – a gyermekkel
foglalkozó minden szakember (pl. pedagógus, gyógypedagógus, orvos, pszi-
chológus, pedagógiai asszisztens, gyógyászatisegédeszköz-ügyintéző) és a szü-
lő tájékozott legyen.

Komplex művészeti nevelés

Ez a jó gyakorlat azt az alapelvet teljesíti ki, amely szerint a mozgáskorláto-
zott gyermekeket sem zárhatja ki sérülésük a kreatív, önkifejező alkotók világá-
ból. Ezért kínálja azokat a megjelenítési formákat, eszközrendszert – a hozzájuk
kapcsolódó technikai megoldásokkal –, amelyek lehetővé teszik a személyiség
megnyilvánulásait, a környezettel való kommunikációt.

Önállóság, felkészülés az önálló életvitelre – lakóotthon
program

Az önálló életvitel kipróbálásának lehetőségével az intézmény megteremti
az esélyegyenlőség alapjait a 7–8. osztályos mozgáskorlátozott tanulóknál.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

Ajánlások

Útmutatók

SNI-szempontú mintamodulok

Jó gyakorlatok

313

Mozgáskorlátozott gyermek

Súlyosan és halmozottan fogyatékos, mozgás- és értelmileg
akadályozott gyermekek iskolai keretek között történő
„terápiás fejlesztő programja”

Ebben a programban a súlyosan és halmozottan sérült tanulók olyan fejlesz-
tést kapnak iskolai keretek között, amely arra törekszik, hogy képessé tegye
őket környezetük egyre bővülő megismerésére, a saját életük mindennapjai-
ban való tevékenyebb részvételre, továbbá egyszerű társas kapcsolatok kialakí-
tására, aminek eredményeképpen jobb minőségű életet élhetnek.

Lásd még mozgáskorlátozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat)
Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató mozgáskorlátozott gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, mozgáskorlátozottság-
gal kapcsolatos fogalmak részletes felsorolását l. a 292–293. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

314

Az Ajánlás58 összefoglalja mindazokat az ismereteket, melyek szükségesek a
hallássérült gyermekek fogadásához a többségi óvodákban. Közérthető módon
leírja, mi a → hallássérülés (→ 5–7. oldal), milyen következményei vannak
a gyermekek beszédfejlődésére, kognitív funkcióira, milyen speciális eszkö-
zöket használnak a hallássérült gyermekek (→ 7–8. oldal). A hallássérülés-
rôl lásd még: Útmutató nagyothalló gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató 8–14. oldal; Ajánlások nagyothalló gyer-
mekek, tanulók kompetencia alapú fejlesztéséhez – Szövegértés-szövegalkotás
(10–16. oldal). Tárgyalja az óvodai kompetenciaterület és az integráció kap-
csolatát (→ 9–10. oldal).

Részletesen bemutatja a megfelelő intézmény kiválasztásának szempontjait,
a befogadáshoz szükséges feltételek megteremtésének lehetőségét, a szükséges
kapcsolatrendszer kialakítását, hiszen az integrált nevelés olyan komplex kap-
csolatrendszer optimális működését feltételezi, melynek során a hallássérült
gyermek, a szülő, a fogadó pedagógus és az integrációt segítő gyógypedagógus
egymással együttműködve tevékenykedik (→ 10–16. oldal).

Nagy segítséget jelent a befogadók óvodák számára a speciális szempontok-
kal történő megismerkedés nevelési területenként. Kompetenciaterületenként
kapunk részletes módszertani segítséget. A vizuális nevelés, a mozgásfejlesztés
és a matematika azon területek közé tartozik, amelyekben a hallássérült gyer-
mekek jó vagy akár jobb teljesítmény elérésére képesek halló csoporttársaiknál.
A játékajánló fejlesztési terület nagyon sok jó, a hallássérült gyermek számára
is változtatás nélkül játszható tevékenységet tartalmaz. A hagyomány fejlesz-
tési tervei szinte kivétel nélkül alkalmasak arra, hogy e tevékenységekben a
hallássérült gyermekek is teljes értékűen részt vegyenek, különösen a manu-
ális tevékenység és a gyűjtőmunka során. Az irodalom, anyanyelv fejleszté-
si terület az egyik legproblematikusabb, mivel a versek, a mesék hallás utáni
megértése nehézséget jelent a hallássérült gyermekek számára, ugyanakkor
előzetes feldolgozással, illusztrációval és többszöri ismétléssel közel hozhatjuk

58  Dr. Perlusz Andrea: Ajánlások nagyothalló gyermekek kompetencia alapú fejlesztéséhez.
Óvodai nevelés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

315

Nagyothalló gyermek

hozzájuk e foglalkozások tartalmát is. A zene fejlesztési terület témái és felada-
tai sem állnak túl messze tőlük. Bár tisztán énekelni valószínűleg nem tudnak,
és a zenehallgatásból is csak többet-kevesebbet hallhatnak, ugyanakkor a ze-
nedarabok ritmusát képesek érzékelni. A környezetismeret fejlesztési terület
témái nagyon sok lehetőséget kínálnak a hallássérült kisgyermekek számára.
A tevékenységek legnagyobb részébe változtatás nélkül be tudnak kapcsolód-
ni, bár nagyon fontos számukra a megfelelő szemléltetés, az előzetes informá-
ciógyűjtés (→ 16–19. oldal).

A szerző a mérés, értékelés témakörnél részletesen kitér mindazokra a
sajátos szempontokra, amelyeket figyelembe kell venni az értékelés során
(→ 20–21. oldal).

Gyakorlati tanácsaival a hallássérült gyermekek befogadását segíti, a részle-
tes módszertani tanácsok megkönnyítik az óvónők mindennapi tevékenységét
az integráció során.

Lásd még nagyothallás témakörben:
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)

–

–

–
Inklúziós fogalomtár

adó-vevő készülék
audiogram
audiológia
audiométer
auditív
auditív differenciálás
auditív diszkrimináció
auditív verbális terápia
beszédérthetőség
beszédmegértés
érzékszervi fogyatékosság
hallásfigyelem
hallásmérés
hallásnevelés
hallássérülés

–
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

hallókészülék
jelnyelv
nagyothalló
pedoaudiológia
posztlinguális hallássérülés
prelinguális hallássérülés
siket
szájról olvasás
szurdologopédia
szurdopedagógia
szurdopedagógus
ujjábécé

•
•
•
•
•
•
•
•
•
•
•
•

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

316

Az Ajánlásban59 olvashatunk a nagyothalló tanulók szövegértési, szövegalko
tási sajátosságairól, különösen a hallásveszteség és a szövegértési, szövegal
kotási képesség összefüggéseinek vonatkozásában (→ 10–16. oldal). Bemu-
tatja a → hallássérülés következtében megjelenő nyelvi rendellenességeket,
és mindezek kapcsán szó esik a beszéd kialakulásáról és fejlődéséről is, mint-
egy kiindulópontként a sajátos nevelési igényű gyermekek eltérő fejlődésének
megértéséhez.

A nagyothalló gyermekeknél a hallás hiánya vagy tökéletlen volta a nyelvi
kifejezőképesség területeit, a szövegalkotást és a szövegértést érinti leginkább,
ezért a tartalmak elemzésével és a szövegértési-szövegalkotási kompetenciák
fejlesztési sajátosságainak feltárásával nyújt segítséget az Ajánlás készítője a
mindennapi pedagógiai munkához.

Felhívja a figyelmet arra is, hogy vannak olyan pedagógiai eljárások, módsze-
rek, ismeretszerzési módok, amelyek nem alkalmazhatók hallássérült gyerme-
kek esetében, és a differenciált tananyagfeldolgozáson kívül a tanulásszervezési
módokat és a feladatok megoldását segítő módszereket, módszeres eljárásokat
is meg kell változtatni.

Megfogalmazza azt is, hogy a várható nehézségek ellenére fontos a hallás-
sérült gyermekek integrált nevelése, oktatása, mert a halló környezet gazda-
gabb beszédpéldája fejleszti a gyermek kommunikációját. A beszélő környezet
a gyermeket erősen készteti a beszédre, és erőfeszítésekre sarkallja, ami által
beszédkésztetése jobb lesz. A halló társakkal való együttlét magasabb beszéd-
szintet eredményez, s mindez hozzásegíti a nagyothalló gyermekeket, hogy fel-
nőttkorukban teljes értékű életet élhessenek.

59  Urbánné Deres Judit: Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fej-
lesztéséhez. Szövegértés-szövegalkotás. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

317

Nagyothalló gyermek

Lásd még nagyothallás témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat) – 25 adaptált modul a szövegértési-
szövegalkotási kompetenciaterület alapozó és beszédfejlesztési szaka-
szához
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, nagyothallással kapcso-
latos fogalmak részletes felsorolását l. a 315. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

318

Az Ajánlásban60 olvashatunk a → hallássérülés legfontosabb jellemzőiről
és hatásukról a matematika tanulására. Megismerkedhetünk a hallássérült ta-
nulók matematikaoktatása során alkalmazott általános módszertani alapelvek-
kel és – részletesen – a hallássérült gyermekek matematikaoktatása során hasz-
nálható speciális módszerekkel.

A hallássérültek matematikaoktatásakor az emlékezeti teljesítmény növelé-
se érdekében törekednünk kell arra, hogy minden fogalom, szöveg, szabály
jelentést kapjon a gyermek számára. Hangsúlyossá kell válnia a konkrét él-
ménynek, a többi érzékszerv lehetőség szerinti bevonásának, a matematikai
tartalmak motoros, kinesztéziás, taktilis megtapasztalásának.

A szerzô felhívja a figyelmet arra, hogy számolnunk kell a nyelvi hátrányból
és a mindennapi tapasztalatok hiányosságából fakadó megértési zavarokkal.
A nyelvi nehézségek és az absztrakt gondolkodás nehézségei miatt gondot
okozhat számukra – még felsőbb osztályokban is – a metakogníció, a tudásról
való tudás, a feladat- és problémamegoldó gondolatmenet előzetes vagy utóla-
gos megfogalmazása.

Ugyanakkor – mint ahogy a kiadvány is megfogalmazza – sok hallássérült
gyermek számára vonzó terület lehet a számok világa, ahol a nyelv nélkül is
sikereket érhetnek el és kiteljesedhetnek.

A hallássérült gyermekek matematikaoktatása során valamennyi képesség-
fejlesztési részterületen kettős feladatot kell teljesíteni. Egyrészt a halló gyerme-
kek általános iskolájának tantervében előírt tananyag elsajátíttatását, az abban
benne foglalt képességek fejlesztését, valamint az ahhoz kapcsolódó követel-
mények teljesítését. Másrészt a hallássérülés miatt kialakult nyelvi, kommuni-
kációs, gondolkodásbeli tapasztalati hátrány csökkentését.

Első olvasásra talán ijesztőnek tűnik a befogadó pedagógus számára az a sok
új információ, amely a hallássérült gyermekek oktatásához, neveléséhez szük-
séges. A valóságban, a gyakorlatban azonban hamar kiderül, hogy ez a szép fel-
adat nem kíván sokkal többet egy empatikus, hivatását szerető pedagógustól,

60  Mészáros Judit (szerk.): Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Matematika. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

319

Nagyothalló gyermek

mint gondoskodást és gondolkodást a gyermek életének megkönnyítéséről a
befogadó közösségben.

Lásd még nagyothallás témakörben:
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, nagyothallással kapcso-
latos fogalmak részletes felsorolását l. a 315. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

320

Az új kihívások a pedagógiában a sajátos nevelési igényű gyermekek integ-
rált nevelését támogatják és segítik, azonban ennek a fejlesztőmunkának a leg-
fontosabb kompetenciája a szociális és életviteli képességek fejlesztése. Tudjuk,
hogy ezeknek a képességeknek állandó, az életkori sajátosságokhoz igazodó
fejlesztése elengedhetetlen és a legfontosabb, mert meghatározza a nagyothalló
gyermek életpályáját és az integráció sikerességét.

A nagyothalló tanulóknál a szociális kompetenciák fejlődése már a kezde-
tekben zavart szenved, mert nem éri elegendő külső inger (pl. hang), nem ér-
tik az őket érő ingerek jelentését vagy nem tudják megítélni azok fontosságát.
Ez az információfelvételi és -értelmezési nehézség magatartási problémákat
vagy beilleszkedési nehézséget okozhat. Ezért lényeges egyik oldalról a közös-
ségi szokások, magatartásformák, másik oldalról az elfogadás és a proszociális
viselkedésformák tanítása pl. mintanyújtással.

A szociális, életviteli képességek fejlesztése, a tevékenység és tevékenyke-
dés (szóbeli, cselekvéses, írásbeli), az ezekből levont tapasztalatok, az ismeret-
szerzés és a képességfejlesztés új lehetőségét nyitják meg a gyermek fejlesztője
előtt. Az Ajánlásban61 olvashatunk a hallássérülés következményeiről a szociális
alkalmazkodás területén (→ 7–10. oldal). A szerzők életkori sajátosságokhoz
igazodva fejtik ki véleményüket, tesznek javaslatot a módszerek kiválasztására,
alkalmazására (→ 12–18. oldal).

Felhívják a figyelmet arra, hogy sok múlik azon, hogy a → nagyothallás
következményeivel mennyire van tisztában, mennyire „fogadóképes” a gyer-
meket körülvevő felnőtt- és a kortárs csoport, érvényesül-e a szociális tanulás
kölcsönössége. Tudják-e, hogy a nagyothalló gyermeknek az → auditív csa-
tornák mellett más, elsősorban vizuális csatornákat is igénybe kell venni az in-
terakcióhoz. Használnak-e más kommunikációs utakat, tisztában vannak-e a
metakommunikációs lehetőségekkel.

61  Urbánné Deres Judit – Dr. Váry Ágnes (szerk.): Ajánlások nagyothalló gyermekek,
tanulók kompetencia alapú fejlesztéséhez. Szociális, életviteli és környezeti kompetenciák. suli-
Nova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

321

Nagyothalló gyermek

A nagyothalló gyermek szociális kompetenciáinak fejlesztése során a támo-
gató, elfogadó és befogadó környezet nagymértékben befolyásolja a társadal-
mi, tanulási és emocionális integráció sikerességét.

Lásd még nagyothallás témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához – szociális, életviteli és környezeti kompetenciaterület:
két adaptált modul az 1. évfolyamra (Én és a világ – Játék a szabadban;
A mozgás szerepe, fontossága az egészséges életmód kialakításában
– Mozogni jó!) (→ 2. táblázat)
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, nagyothallással kapcso-
latos fogalmak részletes felsorolását l. a 315. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

322

Az Ajánlás62 együtt tárgyalja az enyhe fokban nagyothallótól a középsúlyo-
son át a súlyos hallássérült gyermekek idegennyelv-tanításának sérülésspecifi-
kus sajátosságait. Mivel a Kreatív kommunikációs programcsomag figyelembe
veszi az egyéni nyelvelsajátítás jellemzőit (pl. auditív, vizuális, kinesztetikus,
nyomtatottszöveg- és csoportorientált tanulók), valamint a különböző intelli-
genciafajtákat (nyelvi, térbeli, testi-kinesztetikus, zenei, inter- és intraperszoná-
lis, logikai-matematikai), ezzel nemcsak a halló gyerekeknek biztosít lehetősé-
get az egyéni differenciálásra. Így a – különböző fokban – hallássérült tanulók
is lehetőséget kapnak olyan tevékenység végzésére, amely viszonylag keve-
sebb nehézséget jelent számukra, és sikerélményhez juttatja őket. Ezzel növeli
a tanulók motivációját, érdeklődését.

Azonban → hallássérülésük miatt az órán kívüli nyelvtudás bővítésének
lehetőségei korlátozottabbak számukra, mint a halló társaiknak. A hallássérült
gyermekeknél az anyanyelvi fejlettség jelentősen meghatározza az elérhető
idegen nyelvi szintet.

Az Ajánlás készítője bemutatja a hallássérülés fokozatait, hatásukat a nyelv-
re és a nyelvelsajátításra. Kifejti, hogy az enyhe fokban nagyothalló integrált
gyermekek képesek az idegen nyelv elsajátítására a többi gyermekkel együtt,
ha a megfelelő feltételeket biztosítják nekik az osztályban. A közepes fokú hal-
lássérült gyermekeknél az idegen nyelv tanulása is nehezített. Csak akkor ké-
pesek követni a társalgást, ha a szavak, kifejezések túlnyomó többsége ismert
számukra, és a megértést segíti a szituáció.

A súlyos fokú → nagyothallás esetében az idegen nyelv tanulásánál döntő
szerepe van az írott, illetve vizualizálható nyelvi bemenetnek.

A súlyos fokú hallássérülés esetében fontos, hogy a tanulók – ha anyanyelvi
szintjük engedi – lehetőséget kaphassanak az idegen nyelv elsajátítására. Eb-
ben az esetben kiemelten fontos a hallássérültekkel foglalkozó gyógypedagó-
gus tanácsadó munkája, az egyéni fejlesztési terv alapján történő fejlesztés és
az egyéni megsegítés.

62  Urbán Emese: Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejlesztésé-
hez. Idegen nyelv. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

323

Nagyothalló gyermek

Cochlea implantált gyermekek idegennyelv-tanítása során a vizuális csator-
nák bevonása mellett fontos a hallás és a → hallásfigyelem fejlesztése, hogy
a készülék által nyújtott lehetőségeket minél jobban ki tudják használni, és ké-
pesek legyenek a beszélt idegen nyelv jó megértésére és használatára. Egyéni
megsegítés és fejlesztés mellett felhasználhatók az ép hallású tanulók idegen-
nyelv-elsajátítása során alkalmazott módszerek és eszközök.

Az ép hallású gyermekek idegennyelv-oktatása során megfogalmazott álta-
lános fejlesztési célok vonatkoznak a hallássérült tanulókra is, de a kompetenci-
ák fejlesztési lehetőségei némileg módosulnak az auditív input korlátozottsága
vagy hiánya miatt.

Az enyhe vagy középsúlyos nagyothallónál a vizuális megerősítés mellett
hatékony lehet a főleg verbális előkészítő szakasz, azonban a súlyos nagyothal-
lóknál és siketeknél fontos az olvasás és írás aránylag korábbi használata.

A hallássérültek hatékony idegennyelv-tanításának egyik fontos feltétele az
osztálykeretben folyó fejlesztés során a hallásállapot és a képességstruktúra fi-
gyelembevétele, illetve a hallássérült egyéni megsegítése. A módszertani aján-
lásokat részletesen kidolgozott minta óravázlatok is alátámasztják.

Lásd még nagyothallás témakörben:
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, nagyothallással kapcso-
latos fogalmak részletes felsorolását l. a 315. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

324

A programcsomag egész szemléletével, kidolgozott moduljaival, módszerei-
vel, az iskolai tevékenységek hosszú távú és egymásra épülő tevékenységrend-
szerével, az eltérő fejlődési utak és szükségletek figyelembevételével, a sokszí-
nű tanulói tevékenységek szervezésével hozzájárul a sajátos nevelési igényű
gyermekek integrációjának támogatásához. Olyan módszertani sokszínűséget
kínál, amely alkalmas a hallássérült gyermekek befogadására, a tanulási-taní-
tási folyamat átszervezésével pedig biztosítja számukra az inkluzív nevelkedés
lehetőségét.

A hallássérült gyermekek életpálya-építési képességfejlesztésének éppúgy
az a célja, mint halló kortársaikénak: alkalmassá váljanak egy élhető életre,
egészséges életmódra, az egészség megőrzésére, a jövő tervezésének képessé-
gére, munkaerő-piaci felkészültségre tegyenek szert, képesek legyenek adott-
ságaiknak, képességeiknek megfelelő pálya választására. Az iskolai fejlesztés
kiemelt feladata a felnőtt élet szerepeire való felkészítés, amelyet önállóságra
neveléssel lehet megoldani. Tehát a pedagógus legfontosabb feladata azok-
nak a módszereknek, tevékenységeknek, eljárásoknak a megtalálása, amelyek
hozzájárulnak az önálló életvitel mind teljesebb eléréséhez. E folyamat során
megismerhetjük a gyermekek személyiségét és azokat a tényezőket, amelyek a
gyermekek felnőtt életének meghatározói lehetnek.

A hallássérült gyermekek esetében a pályaválasztásnak szubjektív és objek-
tív feltételei is vannak. A szubjektív tényezők közé a beszédszint, a hallásfok,
a személyiség és a készségek szintje sorolható. Az objektív feltételek a korláto-
zott szakmatanulás és az elhelyezkedési lehetőség.

A pályaalkalmasságot tekintve a hallássérültek esetében elsősorban azok
a pályák jöhetnek számításba, amelyeknél nem játszik meghatározó, lényegi
szerepet a közvetlen kommunikáció, a verbálisan bonyolított teammunka, ahol
az információk írásosan is elérhetőek, s a koncentrált, önálló feladatmegoldás
a döntő.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

325

Nagyothalló gyermek

Mindezeknek a kérdéseknek a részletes kifejtését olvashatjuk ebben az
Ajánlásban63, és még alaposabban megismerhetjük a nagyothalló gyermekek
sajátos igényeit.

Lásd még nagyothallás témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához – életpálya-építési kompetenciaterület: egy adaptált mo-
dul az 1. évfolyam számára (A természet: a mi világunk – Népszokások.
„Itt a farsang, áll a bál!”) és egy adaptált modul a 2. évfolyamra (A termé-
szet: a mi világunk. Minden hónap valakié. „Elvégeztük az aratást…”)
(→ 2. táblázat)
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, nagyothallással kapcso-
latos fogalmak részletes felsorolását l. a 315. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

63  Czibere Csilla – Köntösné Lőrincz Eszter: Ajánlások nagyothalló gyermekek, tanulók
kompetencia alapú fejlesztéséhez. Életpálya-építés. suliNova Kht., Budapest, 2006.

–

–

–

–
–

–

326

Az Útmutató64 segítséget, támogatást, szolgáltatást nyújt egyrészt azoknak az
intézményeknek, amelyek a nagyothalló gyermekek együttnevelését vállalják,
másrészt maguknak az integráció szereplőinek: óvodapedagógusoknak, álta-
lános iskolai és középiskolai pedagógusoknak, nevelőtanároknak, pedagógiai
asszisztenseknek, terapeutáknak és szülőknek, családtagoknak. Támpontokat
találhatunk a → hallássérülés, → nagyothallás azonosításához, megismer-
hetjük a hallássérülés pedagógiai következményeit.

Az Útmutató átláthatóvá és érthetővé teszi az integráció céljait, feladatrend-
szerét, az integrációt segítő módszereket és alkalmazott technikákat, amelyek
folyamatosan segítik az együttnevelést, szinte végigkísérik a többségi iskolák-
ban nevelkedő, tanuló gyermekek életét. Feltárják az évszázadokra visszatekin-
tő orvosi, neveléstörténeti, gyógyító pedagógiai hátteret, azokat az interdisz-
ciplínákat, amelyek a hallássérült gyermekek sorsának, jövőjének meghatározó
tudományos alapot teremtettek.

A befogadott gyermek/tanuló és pedagógusai azonban nem nélkülözhetik
az egységes gyógypedagógiai módszertani intézmények segítségét. A Dr. Tö-
rök Béla Óvoda, Általános Iskola, Speciális Szakiskola, Módszertani Intézmény,
Diákotthon és Gyermekotthon szolgáltatásainak és elérhetőségeinek bemu-
tatásán keresztül az olvasó teljes körű képet kap ezen intézmények céljáról,
szolgáltatásairól, „klienseiről”, szervezeti felépítéséről, szak- és szakmai szol-
gáltatásairól.

Az → egységes gyógypedagógiai módszertani intézmények tanács-
adással, az integráló munka egyes elemeinek megerősítésével, a halló gyer-
mekközösségben élő hallássérült gyermekek pedagógiai útjának mindenre ki-
terjedő támogatásával szeretnének közreműködni abban a munkában, amelyre
a nehéz, a családokat és pedagógusokat felelősséggel terhelő kihívás kötelezi.
Fontos feladatuknak tekintik, hogy együtt vállalt céljaik megvalósításához az
integráció teljes feladatrendszerét, folyamatát és gyakorlatát feltárják az integ-
ráció szereplőinek.

64  Köntösné Lőrincz Eszter – Dr. Váry Ágnes: Útmutató hallássérült gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

327

Nagyothalló gyermek

Lásd még nagyothallás témakörben:
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Doku-
mentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, nagyothallással kapcso-
latos fogalmak részletes felsorolását l. a 315. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

328

A súlyos hallássérült gyermekeknél jelentkező nyelvi nehézségek, kommu-
nikációs zavarok miatt nagyon fontos a megfelelő speciális segédeszközök, az
életvitelt segítő eszközök gyógyászati segédeszközök használata, illetve a szó-
kincsfejlesztést, a tanulást, a nyelvfejlődést, a kommunikációt elősegítő játé-
kok, tankönyvek, taneszközök ismerete, alkalmazása.

Az Útmutatóból65 megismerhetjük, hogy melyek a pedagógiai tevékenysé-
günk eredményes támogatását szolgáló legszükségesebb eszközök. A választás
és a kiválasztás nehéz, bonyolult munkáját könnyíti meg az eszközrendszer
bemutatása és a módszertani ajánlások.

Az eszközcsoportok jellemzése, bemutatása a funkció, a felhasználási terület
és a sérülésspecifikus használat szerint történik: speciális segédeszközök, tan-
eszközök, fejlesztő és terápiás eszközök, játékok.

A speciális eszközök bemutatása a mindennapi életben való alkalmazáshoz
nyújt ismereteket mindazoknak, akik a hallássérültek pedagógiájában eddig
még nem voltak járatosak. A gazdag játékválasztékban olyan játékok szere-
pelnek, amelyek sokoldalú felhasználást tesznek lehetővé, esztétikusak, jól
tárolhatók, tisztíthatók, és alkalmasak a gyermekek tevékenykedtetésére is.
A bemutatott eszközök megismerését, alkalmazását ajánljuk mindenkinek, aki
hallássérült gyermekekkel foglalkozik, a többségi óvodák, iskolák pedagógusai
nak, szülőknek, gyógypedagógusoknak.

Lásd még nagyothallás témakörben:
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)

65  Köntösné Lôrincz Eszter – Nagyné Tóth Ibolya – Urbánné Deres Judit: Sérülésspe-
cifikus eszköztár hallássérült gyermekek, tanulók együttneveléséhez. Educatio Kht., Budapest,
2008.

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

329

Nagyothalló gyermek

Inklúziós fogalomtár: a fogalomtárban szereplő, nagyothallással kapcso-
latos fogalmak részletes felsorolását l. a 315. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

330

A hallássérült gyermekeket a diagnózis megállapításától végigkísérik mind-
azok a dokumentumok, amelyek egészségügyi és pedagógiai ellátásuk során
keletkeznek. A gyermekkel foglalkozó szakembereknek munkájuk során tisz-
tában kell lenni ezek szerepével, tudniuk kell azokat helyesen értelmezni, fel-
használni.

Az Úmutató66 készítői arra vállalkoznak, hogy a dokumentumok megismer-
tetésével, értelmezésével az általánoshoz képest mélyebb, speciálisabb, jól hasz-
nálható információkat adjanak át. Milyen dokumentumokról van szó?

A → hallássérüléssel kapcsolatos egészségügyi dokumentumokról, ame-
lyek tartalmazzák a hallásvizsgálati eredményeket, a → hallókészülékkel
vagy cochleáris implanttal történő ellátást, azok használatának pedagógiai vo-
natkozásait.

A pedagógiai-pszichológiai státusz dokumentuma többek között a szakértői
vélemény, amelyet hallássérült gyermekek esetében a Hallásvizsgáló Országos
Szakértői és Rehabilitációs Bizottság és Gyógypedagógiai Szolgáltató Központ
készít el (→ 9–10. oldal). A komplex pszichológiai-pedagógiai vizsgálat alap-
ján készült szakvélemény biztosítja a hallássérült gyermek számára a különle-
ges gondozásra való jogot (→ 10–12. oldal).

A kiadvány részletesen bemutatja a sajátos nevelési igényű gyermekek foga-
dásával megváltoztatandó intézményi dokumentumokat, úgymint Együttmű-
ködési megállapodás, Alapító okirat, Pedagógiai program, Szervezeti és Műkö-
dési Szabályzat, s ezekkel kapcsolatban hasznos gyakorlati tanácsokat fogalmaz
meg (→ 12–17. oldal).

A következő nagy témakör a hallássérült gyermekek fejlődésével, fejleszté-
sével foglalkozó dokumentumok csoportja. Itt ismerkedhetünk meg az egyéni
fejlesztési tervek készítésével, a különböző terápiákkal, a vizsgáló eljárásokkal
és a pedagógiai vélemény megírásának szempontjaival is. Ezen dokumentu-

66  Köntösné Lőrincz Eszter – Nagyné Heidenwolf Erzsébet – Pintér Beatrix – Urbán
né Deres Judit – Dr. Váry Ágnes: Útmutató nagyothalló gyermekek, tanulók együttnevelésé-
hez. Dokumentációs útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

331

Nagyothalló gyermek

mokat számos, a mindennapi pedagógiai munka során használható példával is
illusztrálják a szerzők (→ 17–27. oldal).

Foglalkozik az anyag a pedagógiai mérés-értékelés kérdéskörével is, mód-
szertani ajánlásokat is megfogalmazva a befogadó intézmények számára
(→ 28–29. oldal).

Végezetül áttekinti a a sikeres együttnevelés megvalósítását biztosító jogi és
szakmai garanciákat (→ 31–34. oldal).

A mellékletek remek kiegészítői az ismertetett dokumentumoknak.

Lásd még nagyothallás témakörben:
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, nagyothallással kapcso-
latos fogalmak részletes felsorolását l. a 315. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

332

A szociális, életviteli és környezeti kompetencia, a szövegértés-szövegalkotás
és az életpálya-építés területéről készített, 6–9 éves gyermekek számára készült
moduladaptációk áttanulmányozását azért javasoljuk, mert többféle feladat
differenciált megvalósításához adnak támpontokat, és részletes módszertani
segítséget nyújtanak a nagyothalló gyermekek különböző feladatokba történő
bevonására. Felhívják a figyelmet a segítségadás fontosságára és a lehetséges
megoldásokra. A felsorakoztatott példák alkalmazása biztosítja a hallássérült
tanulók tanulási folyamatban való aktív közreműködését és ismeretszerzését.

A különböző tananyagtartalmak feldolgozásának menetében olyan ajánlá-
sokat fogalmaznak meg, amelyek a tanórára való felkészülésben, az óra veze-
tésében, a tanulásszervezési mód kiválasztásában segítik a befogadó pedagó-
gusokat.

A sajátos nevelési igény figyelembevétele a pedagógus rendszeres, előzetes
(többlet) felkészülését jelenti – ám ennek eredményeként a hallássérült tanuló
is aktív részese lehet a tanórák minden mozzanatának.

Nagyothalló gyermekek együttneveléséhez az alábbi mintamodulok készül-
tek:
–	 Szövegértés–szövegalkotás: 24 adaptált modul az alapozó és a beszédfejlesz-

tés szakaszához (részletesen → 2. táblázat)
–	 Szociális, életviteli és környezeti kompetenciák: két adaptált modul az 1. év-

folyamra (Én és a világ – Játék a szabadban; A mozgás szerepe, fontossága az
egészséges életmód kialakításában – Mozogni jó!)

–	 Életpálya-építés: egy adaptált modul az 1. évfolyam számára (A természet: a
mi világunk – Népszokások. „Itt a farsang, áll a bál!”) és egy adaptált modul a
2. évfolyamra (A természet: a mi világunk. Minden hónap valakié. „Elvégez-
tük az aratást…”)

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

333

Nagyothalló gyermek

Lásd még nagyothallás témakörben:
Ajánlások nagyothalló gyermekek, tanulók kompetencia alapú fejleszté-
séhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, nagyothallással kapcso-
latos fogalmak részletes felsorolását l. a 315. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

334

E csoportba67 nagyon sokféle kórkép tartozik. A sajátos nevelési igényű óvo-
dáskorú gyermekeket integráló pedagógusok számára e területre vonatkozóan
két Ajánlás68 is készült: az egyik a magatartászavarok, a másik a → részképes-
ségzavarok miatt a nevelési folyamatban tartósan és súlyosan akadályozott
gyermekek együttneveléséhez. Mindkét ajánlás tisztázza az alapfogalmakat, a
zavarok megnyilvánulási formáit, tüneteit, kritériumait, és felsorolja kialakulá-
sának okait (→ I. 5–10. oldal; II. 5–6. oldal).

A kiadvány fontos szempontokat és tanácsokat fogalmaz meg hiperaktív
gyermekek fogadásához, a befogadás előkészítéséhez. Ismerteti a pedagógus-
tól és a csoport nem sérült tagjaitól elvárható magatartásformákat. Hangsúlyoz-
za, hogy a gyermek számára az óvónő a minta, akit az óvodás gondolkodás
nélkül követ. Az ő attitűdje sugárzik a többi gyermekre is; ha ő természetesen
elfogadó, akkor a gyermekek is azok lesznek (→ I. 11–13. oldal).

Az óvodai nevelés kompetenciaterület programcsomagjának komplex fej-
lesztési tervében található, ajánlott játékok számos esetben adaptálásra, módo-
sításra szorulnak, ha az integrációban magatartászavarral küzdő gyermek vesz
részt. A kötet a különböző tevékenységi területeken belül az adaptációs lehe-
tőségekre hívja fel a figyelmet néhány lehetőség bemutatásával. Mennyiségi és
minőségi változtatásokat javasol, ezeket példákkal is szemlélteti (→ I. 13–22.
oldal).

Részképességzavarral küzdő gyermekek együttnevelésére vállalkozó óvodape-
dagógus számára az Ajánlás hasznos információkat nyújt a részképességzavarok
rendszeréről és a zavarok tüneteiről. A tünetekhez kapcsolva „Ő az, …” kezdetű
mondatokkal bemutatja, hogy az adott tünet hogyan jelentkezhet az óvodáskorú
gyermek mindennapos tevékenységeiben (→ II. 8–18. oldal). A szerző a befoga-

67  L. a pszichés fejlôdés zavaraival kapcsolatban a 195. oldalon írtakat.
68  Venterné Balogh Angelika: Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek kompetencia

alapú fejlesztéséhez I. (magatartászavar esetén). Óvodai nevelés; Dr. László Zoltánné: Ajánlások a pszi-
chés fejlődés zavaraival küzdő gyermekek kompetencia alapú fejlesztéséhez II. (részképességzavar esetén).
Óvodai nevelés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

335

Pszichés fejlôdés zavaraival küzdô gyermek

dás előkészítése és eredményessége alapjaként az együttműködést írja le. Részle-
tesen ismerteti az együttműködő felek feladatait, szerepét.

Az óvodai nevelés kompetenciaterület programcsomagjának komplex fej-
lesztési tervének játékait a részképességzavarral küzdő gyermek szükségle-
teihez igazítva alkalmazhatják a pedagógusok. A szerkesztő javasolja, hogy
hagyjanak több időt a gyakorlásra, ismétlések beiktatására. Egy-egy előkészítő
részben a tervezett foglalkozáshoz, játékhoz szükséges ismeretek, készségek
megalapozása történhet, ezzel segítve azt, hogy a részképességzavarral küzdő
gyermek is gond nélkül, örömmel, sikeresen vegyen részt a játékban. A kü-
lönböző tevékenységi területeken belül az adaptációs lehetőségekre hívja fel a
figyelmet néhány példa bemutatásával. A fejlesztési területek ismertetése után
a játékgyűjteményből kiemeli azokat a játékokat, amelyek alkalmazása külö
nösen eredményes lehet a → részképességzavarral küzdő gyerekek fejlesz-
tése során (→ II. 20–33. oldal).

Célszerű a pszichés fejlődés zavaraival küzdő gyermekeket nevelő óvónők-
nek mindkét Ajánlást megismerni. Gyakran előfordul, hogy a magatartászavar-
ral küzdő vagy hiperaktív gyermekek másodlagos tünetként részképességza-
varokat produkálnak, és fordítva.

Lásd még a pszichés fejlődés zavarai témakörben:
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató, Dokumentációs
útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A tágabb társadalmi közeg támogatását célzó: Katica differenciált
képesség- és készségfejlesztő program, különös tekintettel az integrált
nevelésre
 A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: Az SNI-gyermekek integrált nevelése
az óvodában
Pedagógiai tárgyú: A Lőrincz-féle fajátékrendszer alkalmazása a kü-
lönböző fejlettségű tanulók együttnevelésében és oktatásában

Inklúziós fogalomtár
alak-háttér észlelés
autoagresszió
Ayres-módszer
borderline
diszgráfia
diszkalkulia

–

–

–
–

•

•

•

–
•
•
•
•
•
•

336

2. rész  Adaptációs mátrix

diszlexia
diszlexia-prevenció
diszlexia-prevenciós módszer
fejlesztô osztály
Frostig-terápia
grafomotoros fejlesztés
grafomotoros zavar
hiperaktivitás (hiperkinézis)
kognitívviselkedés-módosítás
laterális dominancia
lateralitás
MCD (minimális cerebrális diszfunkció), POS (pszichoorganikus
szindróma)
Meixner-módszer
motoros zavarok
pszeudodebilitás
pszichés fejlôdés zavarai miatt a nevelési-tanulási folyamatban tartó-
san és súlyosan akadályozott gyermek
pszichomotoros fejlesztés
pszichomotoros zavarok
pszichopedagógia, pszichopedagógus
részképességzavarok
szociális nevelés
szociális tanulás
szociopátia
tanulási zavarban szenvedô gyermek
vizuális percepciós zavarok
vizuomotoros koordináció

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

•
•
•
•
•
•
•
•
•
•
•
•

•
•
•
•

•
•
•
•
•
•
•
•
•
•

–

337

E csoportba nagyon sokféle kórkép tartozik. Az Ajánlásból69 a hiperkineti-
kus zavarral és a magatartászavarral küzdő tanulók szövegértési-szövegalkotási
kompetenciájának fejlesztéséhez kaphat az olvasó hasznos ismereteket, kéz-
zelfogható, a tanítási gyakorlatban alkalmazható tanácsokat.

Megismerhetjük az alapfogalmakat, a gyermekek különböző funkciói-
nak jellemzőit és azt, hogy ezek eltérései hogyan befolyásolják őket a tanu-
lási folyamatban. Mivel a magyar terminológia nem egységes, a kiadvány a
Betegségek Nemzetközi Osztályozásában szereplő elnevezéseket használja
(→ 6–9. oldal).

A kompetencia alapú program legnagyobb pozitívuma, hogy bőségesen és
személyre szabottan hagy időt a készségek automatizálódására, amely alap-
feltétele az olvasás-írás készségszintű elsajátításának. Nem azt hangsúlyozza,
hogy mihamarabb el kell érni bizonyos szinteket, hanem a minőségi előrejutás-
ra törekszik. Ez azért fontos a hiperkinetikus zavarral és a magatartászavarral
küzdő tanulók fejlesztésénél, mert az egyes részterületeken belül is hullámzó
teljesítményt mutató gyermekek esetében nehezen prognosztizálható, hogy
adott időtartamon belül milyen eredményt hoz a fejlesztés. Az egyéni eltéré-
sek figyelembevétele nagyon fontos. A szerkesztők ismertetik a speciális kész-
ségfejlesztés területeit, illetve azokat az alapfok végére várható eredménye-
ket, amelyeket a sajátos nevelési igényű gyermek teljesíthet (→ 9–12. oldal).
A tanítás során alkalmazható hasznos tanácsokat olvashatunk arról, hogy ag
resszív vagy regresszív magatartásformák esetén mi a teendő, milyenek legyenek
a pedagógus viselkedési és magatartásformái (→ 12–15. és 25–31. oldal).

A programcsomag témaköreinek feldolgozása ajánlott az adott csoport min-
den tanulója számára. A szerkesztők azonban felhívják a figyelmet a lehetséges
nehézségekre, és javaslatokkal segítik a feldolgozást. Speciális fejlesztési lehető-
ségeket mutatnak be a napi készségfejlesztő tevékenységek – pl. a beszélgető-
kör, a mesehallgatás, a ritmikus mozgások – és az általános alapozás során. Gya-

69  Henger Krisztina – Juhász Sarolta – Nagy Krisztina: Ajánlások a pszichés fejlődés zavaraival
küzdő gyermekek, tanulók kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás. suliNova Kht.,
Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

338

2. rész  Adaptációs mátrix

korlati tanácsokat adnak a beszédkészség fejlesztéséhez, a szóbeli és írásbeli
szöveg megértéséhez és alkotásához, az íráskép kialakításához, a betűírás elő-
készítéséhez, az írás jelrendszerének megtanításához stb (→ 15–20. oldal).

Olvashatunk a hiperkinetikus zavarral és a magatartászavarral küzdő tanu-
lók együttnevelése során legalkalmasabb tanulásszervezési formákról, részle-
tesen a kooperatív tanulás fogalmáról és alapelveiről, módszereiről (→ 20–25.
oldal). Mivel a magatartás-terápiának, a hiperaktív és magatartás-zavaros
gyermekek kezelésének alapvető kérdése a jutalmazás és a büntetés, a kiad-
vány kitér a jutalmazás és büntetés technikáira is (30–31. oldal).

Lásd még a pszichés fejlődés zavarai témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat): 1 adaptált modul a szövegértés-szö-
vegalkotás beszédfejlesztő szakaszához és 1 adaptált modul a beszédfej-
lesztő szakaszhoz
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató, Dokumentációs
útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

339

E csoportba nagyon sokféle kórkép tartozik. Az Ajánlás70 részletesen mutatja
be ezt a tanulócsoportot, alcsoportok és típusok szerint tisztázza a fogalmakat
(→ 7–15. oldal).

A tanulási zavarok típusai szerint három alcsoportot különböztet meg.
A részképességzavar a komplex teljesítmények – olvasás, írás, számolás – el-
sajátítását és kivitelezését lehetővé tevő megismerő- és mozgásos funkciók te-
rületén mutatkozó deficit, amely az intelligenciaszinttől független. A komplex
tanulási zavarok speciális tanulási nehézségek, amelyek az alap-kultúrtechni-
kák elsajátítása során jelentkeznek. Az Ajánlás tisztázza a viselkedés, énkép,
önértékelés területén mutatkozó zavarok fogalmait, és a pedagógusok számára
fontos nevelési konzekvenciák áttekintésével ad hasznos tanácsokat. A komp-
lex tanulási zavarok között részletesen foglalkozik a matematikai kompetenciát
leginkább befolyásoló → diszkalkuliával.

A képességfejlesztésre vonatkozó általános megállapítások mellett olvas-
hatunk gyakorlati tanácsokat is. Az Ajánlás abban is segítséget nyújt, hogy a
képességfejlesztés során milyen részképességek fejlesztésére hogyan nyílik
lehetőségünk (→ 16–17. oldal). A személyiség és a társas kompetenciák fej-
lesztésére a „Komplex személyiség- és magatartás-fejlesztő program” gyakorla-
tait ajánlja (→ 17–18. oldal). A Képességfejlesztés c. fejezetben a matematikai
kompetenciaterületek fejlesztésével, a képességfejlesztési és kimeneti rendszer
ismertetésével segíti a gyakorló pedagógusokat (→ 18–24. oldal).

Témakörönként bemutatja a kívánt tartalmakat, amelyek általános megfo-
galmazását nehezíti, hogy a gyermek kognitív készségeinek fejlődése nagyban
függ a fogyatékosság fajtájától, kezelésétől, a terápia intenzitásától és a gyermek
egyéni fejlődési tempójától. Emiatt nagyon nehéz egyértelműen megfogalmaz-
ni azokat a várható tudástartalmakat, amelyekig a gyermek a 4. évfolyam vé-
gére eljut. Felsorolja a különös pedagógiai odafigyelést igénylő témaköröket,
javaslatokat tesz ezek megtanítására. Évfolyamokra lebontva bemutatja az el-
várható és a nem elvárható teljesítményeket (→ 24–43. oldal).

70  Megyeri Józsefné (szerk.): Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek,
tanulók kompetencia alapú fejlesztéséhez. Matematika. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

340

2. rész  Adaptációs mátrix

A matematikát tanító pedagógus alapvető ismeretekhez juthat a különböző
tanulásszervezési formákról, a differenciálás fontosságáról, a módszerek meg-
felelő kiválasztásáról, a pedagógus felkészüléséről, a gyermekcsoport felkészí-
téséről, az integrált matematikatanítás során használt eszközökről és az értéke-
lés alapelveiről is.

Lásd még a pszichés fejlődés zavarai témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához. A matematikai kompetenciaterületen 1 adaptált modul
az 1. évfolyam számára (49. modul) és 1 adaptált modul a 2. évfolyam
számára (33. modul) (→ 2. táblázat)
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató, Dokumentációs
útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: A Lőrincz-féle fajátékrendszer alkalmazása a kü-
lönböző fejlettségű tanulók együttnevelésében és oktatásában

Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

•

–

–

341

Az Ajánlás71 a tanulók közül a hiperkinetikus zavarral és figyelemzavarral élő
tanulók együttneveléséhez ad hasznos tanácsokat. Szükséges azonban az ebbe
a fogyatékossági típusba tartozó gyermekek szélesebb körű megismerése és a
fogalmak alaposabb tisztázása (→ Ajánlások… Matematika, 7–15. oldal).

A szerkesztő bemutatja a magatartás-zavaros gyermekek csoportjait, defi-
niálja a → hiperaktivitás és a figyelemzavar fogalmát. Leírja a fenti csopor-
tokba tartozó tanulók általános jellemzőit, felsorolja pozitív tulajdonságaikat.
Hangsúlyozza, hogy a hiperkinetikus zavarral és figyelemzavarral élő tanulók
együttneveléséhez mindig szükséges szakemberek bevonása (→ 7–11. oldal).
Leszögezi, hogy a magatartászavarok és a hiperkinetikus zavarok két külön-
böző területet ölelnek fel. Külön BNO-kóddal rendelkeznek, különböző diag-
nosztikai eljárások kapcsolhatóak hozzájuk, és más-más terápiás megközelítés-
ben kell foglalkozni velük.

A társas készségek és képességek fejlesztését, azaz a szociális kompeten-
cia kialakítását a magatartási problémával küzdő gyermekek esetében is társa-
ikhoz hasonló mértékben kell megvalósítani. Szükséges azonban az időkeret
szétválasztása a többségi iskolás populáció, valamint a hiperaktív gyermekek
esetében. Táblázattal szemlélteti a szerkesztő, hogy az egyes kompetenciate-
rületek egységesek, a pedagógusnak mindössze az adott kompetencia kialakí-
tására fordított időkeret esetében szükséges differenciálnia (→ 11–13. oldal).
Az elérendő attitűd- és képességcsoportok sérülésspecifikus leírásai alkalmával
ismerteti a lehetséges problémákat, erősségeket, a pedagógus feladatait – mit
várhat el, hogyan viselkedjen az attitűdök kialakításakor, formálásakor, a szo-
ciális képességek fejlesztésekor. Megfogalmazza a szakaszok végén elvárható
követelményeket. (→ 16–19. oldal)

A programcsomagok témakörei a mindennapi élet színtereit, feladatait és
felelősségeit bemutató, szemléletformáló ismereteket nyújtanak, ezért kiin-
dulópontjai lehetnek a speciális nevelési szükségletű gyermekek későbbi,
zökkenőmentes társadalmi beilleszkedésének, társas életének. Az egyes prog-

71  Rózsa Mária (szerk.): Ajánlások a pszichés fejlôdés zavaraival küzdô gyermekek, tanulók kompeten-
cia alapú fejlesztéséhez. Szociális, életviteli és környezeti kompetenciák. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

342

2. rész  Adaptációs mátrix

ramcsomagok esetében azokat a témaköröket emeli ki, amelyek feldolgozása
során valamilyen speciális szempont figyelembevétele szükséges a magatartási
zavarral, valamint a → hiperaktivitással küzdő gyermekek nevelése során.
A speciális vonatkozásokat egy-egy nagyobb témakörben összegyűjtve javasol
módosítási lehetőségeket (→ 19–30. oldal). Magatartási zavarral, valamint hi-
peraktivitással küzdő gyermekek esetében jól alkalmazható tanulásszervezési
formákat, módszereket, eredményes pedagógiai attitűdöket mutat be (→ 33–
34. oldal).

Lásd még a pszichés fejlődés zavarai témakörben:
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató, Dokumentációs
útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

343

Az Ajánlás72 a hiperkinetikus zavar és a magatartászavar fogalmait tisztáz-
za szemléletes példával, mely szerint „…a közúti forgalomban az autót vezető
hiperkinetikus szindrómás gyermek száguldozik, nem használja a féket azért,
mert az ő autójában nincs fék. A magatartás-zavaros gyermek pedig azért süvít
az autójával, azért nem használja a féket, mert ugyan neki van, de nem lép rá.”
(Dr. Gyarmathy Éva) A pszichés fejlődés zavarainak további formáit nem mu-
tatja be (→ Irányelv, valamint Ajánlások… Matematika. 7–18. oldal).
Részletesen elemzi viszont azokat a pszichés jellemzőket, amelyek befolyásol-
ják a hiperkinetikus zavarral és magatartászavarral küzdő gyermekek tanulá-
sát, tanítását, idegennyelv-oktatását (→ 8–13. oldal).

E tanulók sokfélesége miatt az egyéni különbségek számottevőek. A kompe-
tencia alapú programcsomag legnagyobb pozitívuma, hogy bőségesen és sze-
mélyre szabottan hagy időt a készségek automatizálódására, ami alapfeltétele
a készségszintű idegen nyelvi kommunikáció elsajátításának. Egymásra építi
az általános fejlesztési folyamatokat, célokat és a specifikus nyelvi fejlesztési
célokat (→ 13–17. oldal). Az általános fejlesztési célok ismertetéséből megtud-
hatjuk, hogy hiperkinetikus zavar és magatartászavar esetén milyen fejlesztési
lehetőségek adódnak a mozgás, a testtudat, a figyelem és a személyiség fej-
lesztésében. A nyelvoktatás során alkalom adódhat egyéb speciális képességfej-
lesztésre, amelynek lehetőségeit a programcsomag témaköreinek megfelelően
ismerteti a kiadvány. Tartalmazza az adott sajátos nevelési igényhez nem illesz-
kedő tartalmakat is (→ 17–25. oldal).

A hiperkinetikus zavarral küzdő diákok integrált nevelésének feltétele a
megfelelő tanulásszervezési módok kiválasztása. Célszerű kis létszámú osz-
tálytermekben a speciális tárgyi és személyi feltételek biztosítása, ez elenged-
hetetlen feltétele a viszonylag zavartalan oktatás megvalósításának (→ 25–29.
oldal). A szerző ajánlja, hogy azon az órán is biztosítsunk önálló munkát, ami-
kor az osztály ugyan dolgozik, de a hiperkinetikus vagy a magatartás-zavaros
tanuló már fáradt, és nem tud a többiekkel együttműködni. Legjobb, ha ez fizi-

72  Jávori Ildikó (szerk.): Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók kompeten-
cia alapú fejlesztéséhez. Idegen nyelv. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

344

2. rész  Adaptációs mátrix

kai eltávolodást is jelent, kiléphet a szituációból, elvonulhat egy olyan helyre az
osztályban, amely kifejezetten – de nem csak neki – erre a célra van berendezve
(→ 26. oldal). Megismerhetjük az egyéni megsegítés lehetőségeit a külön-
böző tanulásszervezési helyzetekben, valamint az alkalmazott módszereket is.
Hangsúlyozza, hogy a legfőbb cél az idegen nyelv iránti figyelem felkeltése,
ami csakis úgy lehetséges, ha aktív és tevékenységszintű élményeket nyújtunk
az órákon (→ 29–30. oldal).

Olvashatunk még a pedagógusnak javasolt kommunikációs formákról, a ta-
nítás során felhasználható eszközökről, az értékelési alapelvekről, a pedagógiai
asszisztens segítségének lehetőségeiről és az integrált tanórák felépítéséről.

Lásd még a pszichés fejlődés zavarai témakörben:
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató, Dokumentációs
útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

345

E csoportba nagyon sokféle kórkép tartozik. Az Ajánlás73 részletesen mutatja
be az adott tanulócsoportot, alcsoportok és típusok szerint tisztázza a minden-
napok során szinonimaként használt fogalmakat (tanulási nehézség, tanulási
zavar stb.). A tanulási korlátokat olyan komplex főfogalomnak tekinti, amely
igen bonyolult problémaegyüttest takar (→ 5–11. oldal).

A képességfejlesztés és a témakörök ismertetése során hangsúlyozza, hogy
az e csoportba tartozó gyermekek és fiatalok csoportja igen heterogén. Talán a
sajátos nevelési igény variabilitása itt mutatkozik meg leginkább: nem lehet-
séges a mindennapokban jól használt, általában jól bevált eszköztárral élni,
hiszen minden, az adott sérüléstípusba tartozó gyermek más, ezért más bá-
násmódot igényel. Ennek megfelelően részletesen ismerteti a tanulási és ma-
gatartászavarral küzdő tanulók főbb képességfejlesztési elveit és területeit 1–6.,
valamint 7–12. évfolyamokon. Fokozott figyelmet fordít a társas kompetenciák
fejlesztésére, amelyre kiválóan alkalmasnak tartja a Komplex személyiség- és
magatartás-fejlesztő program moduljait. Ezeket a tanulók életkorának megfe-
lelően, koncentrikusan bővülve-mélyülve habilitációs órákon, mentálhigiénés
foglalkozásokon és akár óratervi, akár tanórán kívüli keretben alkalmazhatónak
tartja. A kimeneti elvárások megállapításakor hangsúlyozza, hogy a sajátos ne-
velési igényű tanulótól nem elvárható, hogy a speciális megsegítések hatására
felzárkózzon az osztály szintjéhez, mindig az egyéni fejlesztési terv a kimeneti
elvárás és az értékelés megállapításának alapja (→ 12–17. oldal).

Ismerteti az életpálya-építési kompetencia fejlesztésének témaköreit. Évfo-
lyamonként kiegészíti a témákat, valamint konkrét példákkal teszi gyakorlat-
centrikussá ajánlásait. Sérülésspecifikusan feltérképezi a témakörök módosítá-
sának lehetőségeit, szükség szerint kiegészíti olyan habilitációs-rehabilitációs
ajánlásokkal, amelyek az adott kompetencia fejlesztéséhez szükségesek. Mind-
végig szem előtt tartja a pszichés fejlődési zavar komplexitását, és ennek meg-
felelően differenciáltan ajánl lehetőségeket a módosításra. A komplex tanulási
zavar esetén gyakran jelentkező szövegértési nehézség és egyéb maradvány-

73  Hernádi Krisztina (szerk.): Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek,
tanulók kompetencia alapú fejlesztéséhez. Életpálya-építés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

346

2. rész  Adaptációs mátrix

tünetek kompenzálásához gyakorlati tanácsokat ad, valamint a szövegértési–
szövegalkotási kompetencia és az életpálya-építési kompetencia fejlesztésének
összekapcsolását hangsúlyozza. Fontosnak tartja, hogy a komplex tanulási za-
varral küzdő tanulóknak az információkezeléshez már a korai időszaktól szá-
mítógépet és informatikai ismereteket kell biztosítani, hogy nagyobb eséllyel
induljanak az életpálya építésében, az élethosszig tartó tanulásban (→ 17–29.
oldal).

Befejezésül ismerteti az alkalmazható módszereket, munkaformákat, a pe-
dagógustól elvárható magatartásformákat, valamint az értékelés alapelveit is.

Lásd még a pszichés fejlődés zavarai témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához az életpálya-építési kompetenciaterületen: 2 adaptált
modul az 1. évfolyam számára (Népi mesterségek, foglalkozások: Ne-
mezelés 2.; Hősök, példaképek, nagy egyéniségek: Szülők és kicsinyeik
az állatvilágban) és 1 adaptált modul a 2. évfolyam (Mindennapjaink
– Népi gyermekjátékok – Ügyességi játékok: „Kelj fel Jancsi!) számára
(→ 2. táblázat)
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató, Dokumentációs
útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

Pedagógiai tárgyú: A Lőrincz-féle fajátékrendszer alkalmazása a kü-
lönböző fejlettségű tanulók együttnevelésében és oktatásában

Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

•

–

–

347

Az Útmutató74 a pszichés fejlôdés zavarai miatt a nevelési, tanulási folyamat-
ban tartósan és súlyosan akadályozott gyerekek kifejezés bevezetésének előz-
ményeit mutatja be, majd ismerteti az ebbe a csoportba tartozó gyermekekkel
foglalkozó szakma múltját (→ 5–6. oldal).

A megfelelő intézményi ellátás lényege a szakmaközi megközelítés és a
szakmák, szakemberek közötti kooperáció. Éppen ezért hasznos, ha a külön-
böző, gyógypedagógiában használatos kórképeket a többségi pedagógusok is
megismerik. Az útmutatóban a sajátos nevelési igény hátterében álló diagnó-
zisoknak és azok pedagógiai konzekvenciáinak köznapi, érthető leírásait ta-
lálhatják az olvasók. A szerzők három nagy csoportban ismertetik a tanulási
zavarokat (→ 8–13. oldal).

Az útmutatóban hasznos információkat találhatnak az integráció céljáról,
formáiról, feltételeiről, lehetőségeiről. A szerzők összefoglalják a pedagógiai
többletszolgáltatások lehetőségeit, és leírják azt is, mi szükséges ahhoz, hogy
egy iskola profiljába az integráció hivatalosan is bekerülhessen (→ 14–15.  
oldal).

Az integráció sikeres megvalósításában a szakemberek kooperációját ki-
emelt fontosságúnak tekintik, ezért azonosítják az együttnevelés szereplőit és
az együttnevelésben elfoglalt helyüket. Az iskola, a család, a pszichés fejlődés
zavara miatt akadályozott gyermek, a gyermekcsoport, a pedagógusközösség,
a segítő szakemberek és a civil szervezetek rövid bemutatása olvasható az Út-
mutatóban (→ 15–17. oldal). Az inkluzív pedagógia megvalósulásának egyik
pillére az → egységes gyógypedagógiai módszertani intézmények, ahol
mód nyílik az együttműködés megvalósítására. A gyermek és családja, a pe-
dagógus, a pedagógusközösség és a módszertani intézmény szakembereinek
folyamatos párbeszéde biztosíthatja a beilleszkedés és befogadás folyamatának
szakmai hátterét (→ 17–22. oldal).

74  Csákvári Judit – Süvegesné Rudán Margit: Útmutató a pszichés fejlődés zavaraival
küzdő gyermekek, tanulók együttneveléséhez. Módszertani intézményi útmutató. suliNova
Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

348

2. rész  Adaptációs mátrix

Az általában szegregált gyógypedagógiai intézményekből funkcióbővülés-
sel létrejött egységes gyógypedagógiai módszertani intézményekben jelen-
nek meg azok a szolgáltatások, amelyek az ott dolgozó szakemberek tudásá-
val, megszerzett gyógypedagógiai tapasztalatával segítik az integrált nevelést.
Különböző formákban vehetnek részt az integráció megvalósításában: képző-
szolgáltató központtá alakulhatnak, az integrációt segítő munka bázisaivá vál-
hatnak. Céljuk és feladatuk a sajátos nevelési igényű gyermekek és tanulók
teljes körű ellátása.

A pszichés fejlődés zavaraival küzdő népesség ellátásának speciális területe
a gyógypedagógiai pszichológiai munka. A problémák sokrétűsége az integrá-
ciós folyamat összes résztvevőjének komoly pszichés terhet, gyakran (akár jó
értelemben véve is) stresszt jelentenek, fontos tehát a pszichológiai, esetenként
pszichiátriai szakszolgáltatási rendszer kiépítése is. E feladatok ellátásában vál-
lalnak jelentős részt azok az egységes gyógypedagógiai módszertani intézmé-
nyek vagy bizonyos speciális feladatokat vállaló intézmények, amelyek vállal-
ják ezen gyermekek együttnevelését és megsegítését (→ 22–23. oldal).

Lásd még a pszichés fejlődés zavarai témakörben:
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Dokumentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–
–

–

349

Az Útmutatóban75 a szerzők röviden bemutatják azoknak eszközöknek a kö-
rét, amelyek – a terápiás és osztálytermi munkában egyaránt – a sajátos neve-
lési igényű gyermekek minél sikeresebb integrációját teszik lehetővé, ezzel is
hozzájárulva a habilitáció-rehabilitáció legfontosabb céljához, a gyermek sze-
mélyiségének harmonikus fejlődéséhez.

A pszichés fejlődés zavara nem egységes diagnózis. Többféle, egymástól
igen eltérő, egymástól eredetüket és következményeiket tekintve is különböző
probléma gyûjtôneve. Természetes tehát, hogy gyógypedagógiai, pszichológiai
gondozásuk, fejlesztésük más-más eljárást és eszközt igényel. Ezért a szerzôk
bemutatják az iskolai készségek fejlesztését, valamint a viselkedés és az érzelmi
élet zavarainak terápiáját szolgáló különféle eszközöket, legyenek azok mo-
dern elektronikai, számítástechnikai eszközök, tantermi berendezések, speciá-
lis taneszközök vagy valamely régről ismert játék újszerű felhasználási módja.

Rövid, érthető magyarázatokat, definíciókat olvashatnak az érdeklődők a
pszichés fejlődés zavarával küzdő gyerekek lehetséges diagnózisairól, fő jel-
lemzőiről. Ezek az ismertetők abban segítenek, hogy problémának, fejleszté-
si célnak megfelelően választhassák ki az eszközöket. A szerzők ismertetik az
eszközválasztás szempontjait is. A pszichés fejlődés zavarával küzdő gyerekek
esetében a preventív jellegű, illetve a korai kisiskoláskort célzó beavatkozások
kiemelt jelentőségűek az eredményesség és a másodlagos problémák megelő-
zésének szempontjából. Ennek megfelelően az Útmutatóban az eszközcsopor-
tok kiválasztása az osztálytermi folyamatok esetében döntően az alsó szakasz-
ban alkalmazható megsegítést helyezi előtérbe. A későbbi életkorban felismert
sajátos nevelési igény kielégítése esetén az egyéni, terápiás jellegű folyamatok
és eszközök aránya megnő, ezért a szerzők ezeket ismertetik.

Az egyes problématípusokon belül a kiadvány ismerteti egyrészt az osztály-
termi foglalkozásokba beépíthető, differenciált osztálymunkával, illetve cso-
portos szervezeti keretben is használható eszközöket, másrészt a szakember

75  Csákvári Judit – Darvasi Lászlóné – Demeter Gáborné: Sérülésspecifikus eszköztár
a pszichés fejlődés zavaraival küzdô gyermekek, tanulók együttneveléséhez. suliNova Kht., Bu-
dapest, 2008.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

350

2. rész  Adaptációs mátrix

irányításával, habilitációs-rehabilitációs foglalkozások keretében, egyéni fej-
lesztés útján alkalmazható eszközcsoportokat. A bemutatott eszközök mintát
jelentenek a kiválasztáshoz, amelynek analógiájára a megcélzott fejlesztési te-
rületre forgalmazott, illetve készített egyéb eszközök is használhatók. A fejlesz-
tési területek egymásra épülését a bemutatott képek sorrendje segíti.

Az útmutató készítői végül az eszközök helyes használatát és alkalmazási le-
hetőségeit bemutató hasznos tanácsokkal látják el a szülőket, pedagógusokat.

A katalógusban berendezési tárgyak, tankönyvek, tanulási segédletek, gyer-
mekkönyvek, szoftverek, fejlesztő játékok leírásai találhatók, valamint leírást
olvashatnak azokról a terápiás eszközökről is, amelyeknek használata speciális
kompetenciát igényel. Minden rövid leírást az eszközről készült fénykép kö-
vet, és szerepel annak megjelölése is, hogy az eszköz hol kapható.

Lásd még a pszichés fejlődés zavarai témakörben:
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató, Dokumentációs
útmutató (→ 1. táblázat)
Jó gyakorlatok – pedagógiai tárgyú

A Lőrincz-féle fajátékrendszer alkalmazása a különböző fejlettségű
tanulók együttnevelésében és oktatásában
Játéka játék-, feladat- és eszközgyűjtemény – Segédanyag a betűtaní-
tást megelőző időszak fejlesztési területeihez

Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
•

•

–

–

351

Az Útmutatót76 minden intézményvezető és pedagógus hatékonyan tudja
felhasználni saját dokumentációs munkájában. Áttanulmányozása után a szak-
értői vélemények, az orvosi és gyógypedagógiai szakvélemények papírok so-
kasága helyett érthető, áttekinthető, olvasható információhordozóvá válnak.
A kiadvány érthetővé teszi a jog és orvostudomány kategóriáit a pszichés fej-
lődés zavarával küzdő gyermekkel kapcsolatban, és ráirányítja a figyelmet a
befogadó intézmény felelősségére és teendőire a dokumentumok kezelésével
és megalkotásával kapcsolatosan.

Olvashatnak a sajátos nevelési igényű gyermekek pályaképéről születésük-
től az iskola megkezdéséig és – a dokumentációs rendszer ismertetésén keresz-
tül – iskolai életútjukról is. (→ 5–6. oldal) A pszichés fejlődés zavarával küzdő
gyermek sorsának alakulása nagymértékben függ attól, hogy hozzájut-e a szá-
mára megfelelő, sajátos nevelési igényeit kielégítő ellátáshoz. Minden – a jog-
szabályokban rögzített – ellátás, szolgáltatás, különleges jogosultság igénybevé-
telének feltétele, hogy a sajátos nevelési igényű gyermek állapotát a törvényben
meghatározott módon diagnosztizálják. Ezért az útmutatóban a közoktatási tör-
vény által meghatározott diagnózisalkotó intézményhálózatot, illetve az általuk
kiadott szakértői véleményt ismertetik a szerzők (→ 6–15. oldal).

A kiadvány áttekinti a leggyakrabban előforduló diagnózisokat, azokról rö-
vid ismertetőt közöl, és tartalmazza a diagnózis BNO-besorolását is. Ezeket a
szövegeket – mintegy keretbe foglalva – a közvetlen szereplőktől – szülő, kor-
társ csoport, SNI-gyermek – származó idézetek vezetik be, amelyekben a peda-
gógus felismerheti a nap mint nap használt, hallott ismérveket, problémákat.

Megtudhatják, hogy intézményi szinten milyen, a gyermekek jogait bizto-
sító követelményeknek kell megfelelni. Részletesen olvashatnak az egy tanév-
nél hosszabb idő, az egyéni továbbhaladás, az egészségügyi és pedagógiai célú
habilitációs, rehabilitációs foglalkozás biztosításának kérdéseiről, a mentesítés,

76  Csákvári Judit – Süvegesné Rudán Margit: Útmutató a pszichés fejlődés zavaraival
küzdő gyermekek, tanulók együttneveléséhez. Dokumentációs útmutató. suliNova Kht., Buda-
pest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

352

2. rész  Adaptációs mátrix

minősítés, értékelés alóli felmentés, évfolyamismétlés lehetőségeiről (→ 15-
16. oldal).

Az Útmutató eligazít abban is, hogy milyen feltételeket kell az intézménynek
teljesíteni ahhoz, hogy sajátos nevelési igényű tanuló integrált nevelésére-ok-
tatására vállalkozhasson, és ismerteti a szakértői vélemény javaslatainak intéz-
ményi szintű konzekvenciáit is (→ 19–24. oldal). A szerzők hangsúlyozzák,
hogy a befogadó intézmény feladata kiállítani, módosítani és megőrizni a befo-
gadáshoz szükséges dokumentumokat. A kiadványt mellékletek teszik teljes-
sé. Ezek tartalmazzák a vonatkozó jogszabályi hivatkozásokat (1. sz. melléklet),
a Betegségek Nemzetközi Osztályozásának (BNO) leírásait (2. sz. melléklet) és
a szakterülethez tartozó kulcsfogalmak magyarázatát (3. sz. melléklet).

Lásd még a pszichés fejlődés zavarai témakörben:
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok

A tágabb társadalmi közeg támogatását célzó: Katica differenciált
képesség- és készségfejlesztő program, különös tekintettel az integrált
nevelésre
A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: Az SNI-gyermekek integrált nevelése
az óvodában

Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

•

•

–

–

353

A kompetencia alapú modulok konkrét, tanórán felhasználható segítséget
jelentenek a pszichés fejlődés zavarait mutató gyermekek együttnevelésére
vállalkozó többségi pedagógusok számára, akik az adaptációban a mindenna-
pokban használható javaslatokat, módosító eljárásokat, ajánlásokat ismerhet-
nek meg. A kiválasztott modulokat gyógypedagógusok látták el sérülésspeci-
fikus ajánlásokkal, és tették azokat alkalmassá arra, hogy a tanulási zavarral
küzdő gyermekek együttnevelése során alkalmazhatóak legyenek.

Az e csoportba tartozó gyermekek köre igen heterogén. Nagyfokú eltérés ta-
pasztalható a tünetek jellegében, a zavar súlyosságában, a fejlődés ütemében, a
kísérő problémák megjelenésében stb. (→ Ajánlások… Matematika, 7–18.
oldal). Tanulási zavarok egy-egy tanulónál halmozottan is előfordulhatnak.
Az iskolai oktatás, az egyéni megsegítés a pedagógiai, valamint a habilitációs,
rehabilitációs ellátás az akadályok jellegétől függ. A fejlesztés haladási ütemét
javasolt az osztály, a tanulócsoport, valamint a sajátos nevelési igényű gyermek
szomatikus és pszichés fejlettségéhez igazítani.

A gyermekek aktuális képesség- és készségszintjét kiindulásként figyelem-
be vevő fejlesztéssel kiküszöbölhetőek, illetve enyhíthetőek a problémák. Az
időben észrevett korai jelek és a tudatosan alkalmazott játékos, módszertanilag
megalapozott fejlesztő munka hozzájárulhat, hogy csökkenjen a tanulási zavar-
ral küzdő gyermekek száma vagy a tanulási zavar súlyosságának a mértéke.

Ennek érdekében a modulokban található ajánlások a következő területekre
vonatkoznak:
−	A főbb, tanórákon tapasztalható, a kívánt tartalom elsajátítását, kompetencia-

fejlesztését befolyásoló tünetek felsorolása
−	Javasolt tanári tevékenységek, elvárható, illetve nem elvárható tanulói tevé-

kenységek beillesztése – ez a feldolgozás menetének leírásában jelenik meg
−	Javaslatok tanulásszervezési eljárásokra, módszerekre, segítségnyújtási lehe-

tőségekre, ellenőrzésre, szemléltetésre
−	Az önirányítás, a figyelem zavara és a motoros nyugtalanság miatt fokozottan

szükséges a pszichés fejlődés zavaraival küzdő tanulóknak támasz és meg-
erősítés, ami nem várható el az osztálytársaktól a pár- és csoportmunkában

−	Pótfeladatok alkalmazása

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

354

2. rész  Adaptációs mátrix

−	Kéttanáros modell vagy a pedagógiai asszisztens jelenléte
−	Nagyon fontos, hogy a tanító az → utazó gyógypedagógussal együttmű

ködve differenciáljon, és az adott gyermek képességeinek megfelelő feladatot
végeztesse

−	Minden sajátos nevelési igényű tanuló a saját fejlesztési terve szerint haladjon
−	Egyes tananyagtartalmak, játékok, szabályok elsajátítása csak előzetes reha-

bilitációs tevékenység után elvárható – ezek a modulrész megfelelő soraiban
találhatók

A pszichés fejlődés zavaraival küzdő gyermekek együttneveléséhez az aláb-
bi mintamodulok készültek (→ 2. táblázat)
−	Szövegértés–szövegalkotás: 1 adaptált modul a beszédfejlesztő szakaszhoz
−	Matematika: 1 adaptált modul az 1. évfolyam számára (49. modul) és 1 adap-

tált modul a 2. évfolyam számára (33. modul)
−	Életpálya-építés: 2 adaptált modul az 1. évfolyam számára (Népi mesterségek,

foglalkozások: Nemezelés 2.; Hősök, példaképek, nagy egyéniségek: Szülők
és kicsinyeik az állatvilágban) és 1 adaptált modul a 2. évfolyam számára (Él-
jük az életet! – Mindennapjaink – Népi gyermekjátékok – Ügyességi játékok:
„Kelj fel, Jancsi!)

Lásd még a pszichés fejlődés zavarai témakörben:
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató, Dokumentációs
útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Jó gyakorlatok:

A tágabb társadalmi közeg támogatását célzó: Katica differenciált
képesség- és készségfejlesztő program, különös tekintettel az integrált
nevelésre
 A szakmai és szakszolgáltatók, illetve a befogadó intézmények szer-
vezetfejlesztéséhez kapcsolódó: Az SNI-gyermekek integrált nevelése
az óvodában
Pedagógiai tárgyú: A Lőrincz-féle fajátékrendszer alkalmazása a kü-
lönböző fejlettségű tanulók együttnevelésében és oktatásában

Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

•

•

•

–

–

355

Óvodában

A szakmai és szakszolgáltatók, illetve a befogadó intézmények
szervezetfejlesztéséhez kapcsolódó

–	 Az SNI-gyermekek integrált nevelése az óvodában
A nevelés során alkalmazott szemléltetés, speciális didaktikai eljárások, mód-

szerek, eszközök bemutatása. Olyan fejlesztő program, amely mikrocsoportban
és egyéni fejlesztő foglalkozásokon is eredményesen használható. A fejlesztő
program vegyes és azonos életkorú csoportokban egyaránt jól alkalmazható.

A tágabb társadalmi közeg támogatását célzó

–	 Katica differenciált képesség- és készségfejlesztő program, különös tekintet-
tel az integrált nevelésre
A program célja a másságot elfogadó környezet megteremtése, az egészsé-

ges és fogyatékos gyermekek kommunikációs készségének, részképességeinek,
önállóságuknak, alkalmazkodóképességüknek, együttműködésüknek fejlesz-
tése, a szükséges speciális módszerek, terápiás eljárások, technikák szakszerű
megválasztása és alkalmazása a sérült funkciók differenciáltabb működésének
tudatos fejlesztése érdekében.

Óvodában és iskolában

Pedagógiai tárgyú

–	 Csendgyakorlat alkalmazása habilitációs órákon
A fejlesztés célja ezzel a gyakorlattal a nyugodt, békés légkör megteremtése,

a feszültségek és problémák feloldása úgy, hogy a gyermek saját irányítása alatt
áll, a problémát maga keresi és oldja meg.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

Ajánlások

Útmutatók

SNI-szempontú mintamodulok

Jó gyakorlatok

356

2. rész  Adaptációs mátrix

–	 „Játéka játék-, feladat- és eszközgyűjtemény” – Segédanyag a betűtanítást
megelőző időszak fejlesztési területeihez
A program célja azoknak a részképességeknek a fejlesztése, amelyek köny-

nyebbé teszik az alap-kultúrtechnikák sikeres elsajátítását. A program részletei
ben is alkalmazható.
–	 A Lőrincz-féle fajátékrendszer alkalmazása a különböző fejlettségű tanulók

együttnevelésében és oktatásában
A nevelő-oktató munkában és a habilitációs, rehabilitációs foglalkozásokon

is lehetőséget biztosít a részképességek, a matematikai logika és a közösségfej-
lesztés területén a sajátos nevelési igényű gyermekek fejlesztésére.

Iskolában

Pedagógiai tárgyú

–	 „Mucsi palánták” – „Palánta” fejlesztő-felzárkóztató-integrációs-képességki-
bontakoztató program Mucsiban
A Palánta program lényege, hogy a sajátos nevelési igényű tanulókat együtt,

integráltan nevelik, és heti 2-3-4 alkalommal, a délelőtti órákkal párhuzamosan
egyéni vagy mikrocsoportos fejlesztő foglalkozáson vesznek részt.
–	 A Gyermekek Háza integrációs gyakorlata, különös tekintettel a Hatékony

iskolát mindenkinek, avagy integrált nevelés a gyakorlatban című akkreditált kép-
zésre a Gyermekek Háza tankönyvcsalád könyveinek gyakorlati használatá-
hoz
A Gyermekek Háza program e képzésével felkínálja olyan innovatív szem-

lélet alakítását, amely biztosíthatja minden tanuló számára a hatékony, inkluzív
tanulási környezet kialakítását. Az újítani kívánó pedagógusok munkáját segí-
tik a Gyermekek Háza tankönyvcsaládjának munkatankönyv jellegű kötetei.

Lásd még a pszichés fejlődés zavarai témakörben:
Ajánlások a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
kompetencia alapú fejlesztéséhez (→ 1. táblázat)
Útmutató a pszichés fejlődés zavaraival küzdő gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató, Dokumentációs
útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, a pszichés fejlődés za-
varaival kapcsolatos fogalmak részletes felsorolását l. a 335–336. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

357

Az Óvodai nevelés területén közös Ajánlás készült a nagyothalló és a sú-
lyos hallássérült (siket) gyermekek együttneveléséhez. Részletesebben
→ 314. oldal.

Lásd még súlyos hallássérülés témakörben
Ajánlások súlyos hallássérült gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár:

–

–

–
–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

adaptált környezet
adó-vevô készülék
audiogram
audiológia
audiométer
auditív
auditív differenciálás
auditív diszkrimináció
auditív verbális terápia
augmentatív (segített) kom-
munikáció
beszédérthetôség
beszédmegértés
cochleáris implantáció
érzékszervi fogyatékosság
fonomimikai jelek

•
•
•
•
•
•
•
•
•
•

•
•
•
•
•

hallásmérés
hallásfigyelem
hallásnevelés
hallókészülék
jelnyelv
korai fejlesztés és gondozás
nagyothalló
pedoaudiológia
posztlinguális hallássérülés
prelinguális hallássérülés
siket
siket-vakság
szájról olvasás
ujjábécé

•
•
•
•
•
•
•
•
•
•
•
•
•
•

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

358

A súlyosan hallássérült gyermekek társadalmi integrációjának egyik alapfel-
tétele, hogy olyan anyanyelvi műveltség birtokába juttassuk el őket is, amely a
társadalom által megkívánt, az egyén szempontjából is lényeges és teljesíthető.
Az anyanyelvi műveltség a különféle tudástartalmak megközelítésének és elsa-
játításának is feltétele. A szövegértési-szövegalkotási kompetencia területén az
adott szituációhoz kapcsolódó, a szituáció összetevőinek megfelelő nyelvhasz-
nálati képességet tudjuk fejleszteni.

Az Ajánlás77 hangsúlyozza, hogy a → hallássérülés következményes jelen-
ségei elsősorban a beszédfunkciókra terjednek ki. Ezen keresztül módosul a
gyermek megismerő tevékenysége, de a hallássérülés nem érinti az intelligen-
ciát, az értelmi képességeket.

A súlyos fokú hallássérülés nyelvi kihatásai leginkább az artikuláció, a
grammatika és a szókincs területét érintik. A szövegértés problémája termé-
szetszerűleg nemcsak az élőbeszéd megértését nehezíti, hanem olvasás közben
is jelentkezik. Ugyanakkor ezek a kommunikációs akadályok nem feltétlenül
jelennek meg minden hallássérült gyermeknél.

A pedagógiai gyakorlatban sok türelemre, differenciált követelménytámasz-
tásra, az értékelésnél pedig az egyéni sajátosságok figyelembevételére van
szükség.

Az Ajánlás a súlyosan hallássérült gyermekek sajátos igényeinek megisme-
résén túl széles körű módszertani és tanulásszervezési ismereteket is nyújt
(→ 20–24. oldal).

Az integráció sikere – a hallássérült tanuló együttnevelésre való alkalmas-
ságán túl – döntően a befogadó pedagógus és a → szurdopedagógus szak-
maközi együttműködésén, a felelősségteljes közös gondolkodás kialakulásán
és a szülői támogatáson múlik. Az együttnevelés vállalása a befogadó iskola
számára komoly innovációs tevékenységgel jár.

77  Nagyné Tóth Ibolya: Ajánlások súlyos hallássérült gyermekek, tanulók kompetencia ala-
pú fejlesztéséhez. Szövegértés-szövegalkotás. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

359

Lásd még súlyos hallássérülés témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat): 3 adaptált modul az 1. évfolyam szá-
mára a szövegértés-szövegalkotás kompetenciaterület beszédfejlesztés
szakaszához és 1 adaptált modul a 2. évfolyam számára a beszédfejlesz-
tés szakaszához
Ajánlások súlyos hallássérült gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, hallássérüléssel kapcso-
latos fogalmak felsorolását l. a 357. oldalon
Jó gyakorlatok

A tágabb társadalmi közeg támogatását célzó: Jó gyakorlat a szegedi
iskolás korú hallássérült gyerekek ellátására

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–
•

–

Súlyos hallássérült gyermek

360

A matematikai kompetencia területén közös Ajánlás készült a nagyothalló
és a súlyos hallássérült (siket) gyermekek együttneveléséhez. Részletesebben
lásd: → 318–319. oldal.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

361

A szociális, életviteli és környezeti kompetenciaterületre kidolgozott prog-
ramcsomag az integráltan fejlesztett hallássérült gyermekek számára olyan
tevékenységek széles körét biztosítja, amelyek hozzájárulnak a nyelvi képes-
ségek, az ehhez szorosan kapcsolódó szociális képességek sokoldalú fejlődé
séhez. Pedagógusok számára a módszerek gazdag tárházát vonultatja fel a
program.

Az Ajánlás78 bemutatja, hogy milyen következményei vannak a → hallás-
sérülésnek a szociális alkalmazkodásban (→ 7–9. oldal). Lényeges hang-
súlyozni, hogy nem maga a hallássérülés, hanem annak következményei hat-
nak a szociális érettségre, az érzelmi alkalmazkodásra, a tanulási stratégiákra
(→ Ajánlások… Életpálya-építés 9–12. oldal).

A hallássérült gyermeket segíteni kell abban, hogy társas kapcsolatai kiala-
kuljanak és fejlődjenek, erre időt, teret és alkalmat kell biztosítani. Kiemelt sze-
repük van a fejlődés folyamatában a felnőttmodellek által megjelenített szociá-
lis normáknak, amelyekkel a gyermekek azonosulnak.

Az Ajánlás bemutatja az integráció várható előnyeit a hallássérült gyermek,
az osztálytársak, a befogadó pedagógusok szempontjából. Őszintén szól az in-
tegráció lehetséges hátrányairól is (→ 9–10. oldal).

Részletesen megismerhetjük a kiemelt fejlesztési feladatokat, a speciális
fejlesztési területeket és a tanulási folyamat keretében alkalmazott módszerek
sajátosságait. A hallássérült gyermek fejlesztése csak akkor lehet sikeres, ha a
választott módszerek alkalmazása során figyelembe veszik a sérülésspecifikus
szempontokat is.

A témakörök elemzése a súlyosan hallássérült gyermekek speciális szem-
pontjainak figyelembevételével történik (→ 16–19. oldal).

A befogadó pedagógus, a gyógypedagógus, a szülő együttműködése, közös
munkája hatására a hallássérült gyermekek szociális, életviteli kompetenciái,

78  Nagyné Heidenwolf Erzsébet (szerk.): Ajánlások súlyos hallássérült gyermekek, tanu-
lók kompetencia alapú fejlesztéséhez. Szociális, életviteli és környezeti kompetenciák. suliNova
Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

362

2. rész  Adaptációs mátrix

tudatossága, együttműködési készsége, információfeldolgozó és -elemző kész-
ségei, döntési képessége megfelelően fejlődhetnek.

Lásd még súlyos hallássérülés témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsoma-
gok adaptálásához (→ 2. táblázat): 1 adaptált modul az 1. évfolyam
számára a szociális, életviteli és környezeti kompetenciák Én és a világ:
Játék a szabadban c. moduljához
Ajánlások súlyos hallássérült gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, hallássérüléssel kapcso-
latos fogalmak felsorolását l. a 357. oldalon
Jó gyakorlatok

A tágabb társadalmi közeg támogatását célzó: Jó gyakorlat a szegedi
iskolás korú hallássérült gyerekek ellátására

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–
•

–

363

Az életpálya-építési kompetenciaterület adaptációjánál az együttnevelést
vállaló pedagógusoknak meg kell ismerkedniük a súlyos hallássérült gyermek
szükségleteivel, amelyek kielégítésére feltétlenül megoldást kell találni. A hallás-
sérült gyermekek integrált nevelése eredményesebb lehet a vázolt módszerek és
tanulásszervezési formák változatos alkalmazásával (→ 12–13., 28–31. oldal).
Részletesen szó esik a hallássérült gyermekek speciális nevelési szükségleteit
meghatározó tényezőkről, a → hallássérülés közvetlen és másodlagos követ-
kezményeiről, a speciális módszerekről és eszközökről (→ 7–12. oldal). Meg-
ismerkedhetünk a súlyosan hallássérült tanuló képességfejlesztésének speciális
elveivel és az oktatási többletfeladatokkal (→ 15. és 18–21. oldal).

A hallássérült gyermekek beilleszkedésének támogatására főként az ember
és társadalom, a művészetek és az életpálya-építési ismeretek műveltségi te-
rületen belül szervezett szocializálódást segítő játékok, szerepvállalások alkal-
masak. Ilyen pl. bábjáték, kézműves tevékenység, drámajáték, gyűjtőmunka,
kulturális tevékenységek.

A hallássérült fiatalok pályaválasztásának szubjektív meghatározói a beszéd-
szint, a hallásfok, a személyiség és a készségek szintje. Objektív meghatározó
a szakmatanulás és az elhelyezkedési lehetőség korlátozott volta. A választás
során kiesnek mindazok a pályák, amelyek balesetveszélyesek a számukra,
illetve azok, amelyekben a beszéd, a beszédmegértés központi szerepet tölt
be. Ebből következik, hogy az iskolai munka során a szubjektív meghatározók
megerősítésére kell a hangsúlyt helyezni, mert ezáltal enyhül az objektív meg-
határozók korlátozó szerepe. A jobb nyelvi alaptól eredményesebb közép- és
felsőfokú tanulás, sikeresebb társadalmi beilleszkedés várható.

A munkavállalás szempontjából meghatározó a kiegyensúlyozott személyi-
ség, a kapcsolatokra való nyitottság, az érdeklődés és a fogyatékosság egészsé-
ges elfogadása. Hangsúlyos szerepet kap a sajátos nevelési igényű tanuló saját
erősségeinek, korlátainak felismerése, elfogadása, ez alapján egy reális jövőkép
felállítása. A pedagógus és a társak feladata empátiával, türelemmel segíteni a
fiatalt.

Amennyiben a sajátos nevelési igényű gyermek egyéni igényeinek meg-
felelő oktatásban részesül, akkor hozzáférhet az egyedi képességeinek és igé-

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

364

2. rész  Adaptációs mátrix

nyeinek megfelelő munkához is, s így válhat a társadalom elismert, elégedett
tagjává.

Lásd még súlyos hallássérülés témakörben:
Ajánlások súlyos hallássérült gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, hallássérüléssel kapcso-
latos fogalmak felsorolását l. a 357. oldalon
Jó gyakorlat

A tágabb társadalmi közeg támogatását célzó: Jó gyakorlat a szegedi
iskolás korú hallássérült gyerekek ellátására

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–
•

–

365

Az idegen nyelvi kompetencia területén közös Ajánlás készült a nagyothalló
és a súlyos hallássérült (siket) gyermekek együttneveléséhez. Részletesebben
lásd: → 337–338. oldal.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Matematika
Szociális, életviteli

és környezeti kompetenciák
Idegen nyelv

Életpálya-építés
Szövegértés-szövegalkotás

366

Az Útmutató79 a hallássérültek kaposvári iskolája tevékenységét mutatja be.
Az intézmény több mint százéves múltra tekint vissza a hallássérült gyermekek
nevelése-oktatása terén. Az eltelt időben sokrétű és gazdag szakmai tapasztalat
halmozódott fel az intézményben, amelynek megismerése segítségére lehet a
többségi iskoláknak is.

A kiadványból információhoz juthatunk a hallásról, annak fontosságáról, a
hallássérültek orvosi és pedagógiai rehabilitációjáról (→ 7–9. oldal; Ajánlá-
sok… Szövegértés-szövegalkotás 7–8. oldal).

Az Útmutató részletezi az utazótanári szakszolgálat kialakulását, tevékeny-
ségét, az alkalmazott módszereket, az intézményi többletszolgáltatásokat, szak-
mai szolgáltatásokat (→ 12–17., 19–22. oldal). Olvashatunk az együttnevelés
szereplőinek feladatairól, felkészülésük, felkészítésük módjáról (→ 17–18.
oldal; Útmutató… Dokumentációs útmutató 12–13. oldal; Ajánlá-
sok… Szövegértés-szövegalkotás 26–28. oldal).

Javaslatot fogalmaz meg a befogadó pedagógus és az → utazó gyógype-
dagógiai tanár együttműködésére, feladatmegosztására. Betekintést nyújt a
család, a szülő felkészítésének módszertanába, felhívja a figyelmet a szülő, a
pedagógus, a → szurdopedagógus együttműködésére (→ 21–22. oldal).

Az anyagban megtalálható a hallássérültek magyarországi iskoláinak jegy-
zéke és szolgáltatásaik összefoglalója is (→ 25–26. oldal).

Lásd még súlyos hallássérülés témakörben:
Ajánlások súlyos hallássérült gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Doku-
mentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)

79  Nagyné Heidenwolf Erzsébet – Nagyné Tóth Ibolya: Útmutató hallássérült gyermekek, tanulók
együttneveléséhez. Módszertani intézményi útmutató. suliNova Kht., Budapest, 2007.

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

367

Inklúziós fogalomtár: a fogalomtárban szereplő, hallássérüléssel kapcso-
latos fogalmak felsorolását l. a 357. oldalon
Jó gyakorlat

A tágabb társadalmi közeg támogatását célzó: Jó gyakorlat a szegedi
iskolás korú hallássérült gyerekek ellátására

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–
•

–

Súlyos hallássérült gyermek

368

A súlyos hallássérülteknél jelentkező nyelvi nehézségek, kommunikációs
zavarok miatt nagyon fontos a megfelelő speciális segédeszközök, az életvitelt
segítő eszközök használata, illetve a szókincsfejlesztést, a tanulást, a nyelvfej-
lődést, a kommunikációt elősegítő játékok, tankönyvek, taneszközök ismerete,
alkalmazása.

Az Útmutatóból80 megismerhetjük, hogy melyek a pedagógiai tevékenységet
eredményesen támogató legszükségesebb eszközök. A választás és a kiválasz-
tás nehéz, bonyolult munkáját könnyíti meg az eszközrendszer bemutatása és
a módszertani ajánlások.

Az eszközcsoportok jellemzése, bemutatása a funkció, a felhasználási terület
és a sérülésspecifikus használat szerint történik: speciális segédeszközök, tan-
eszközök, fejlesztő és terápiás eszközök, játékok.

A speciális eszközök bemutatása a mindennapi életben való alkalmazáshoz
nyújt ismereteket mindazoknak, akik a hallássérültek pedagógiájában eddig
még nem voltak járatosak. A gazdag játékválasztékban olyan játékok szerepel-
nek, amelyek különösen sokoldalú felhasználást tesznek lehetővé, esztétikusak,
jól tárolhatók, tisztíthatók, és alkalmasak a gyermekek tevékenykedtetésére is.
A bemutatott eszközök megismerését, alkalmazását ajánljuk mindenkinek, aki
hallássérült gyermekekkel foglalkozik, a többségi óvodák, iskolák pedagógusa-
inak, szülőknek, gyógypedagógusoknak.

Lásd még súlyos hallássérülés témakörben:
Ajánlások súlyos hallássérült gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, hallássérüléssel kapcso-
latos fogalmak felsorolását l. a 357. oldalon

80 Köntösné Lőrincz Eszter – Nagyné Tóth Ibolya– Urbánné Deres Judit: Sérülésspecifikus esz-
köztár hallássérült gyermekek, tanulók együttneveléséhez. Educatio Kht., Budapest, 2008.

–

–

–

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

369

Jó gyakorlat:
A tágabb társadalmi közeg támogatását célzó: Jó gyakorlat a szegedi
iskolás korú hallássérült gyerekek ellátására

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–
•

–

Súlyos hallássérült gyermek

370

A nagyothalló és a súlyos hallássérült (siket) gyermekek együttneveléséhez
közös Dokumentációs útmutató készült.

Részletesebben lásd: → 330–331. oldal.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

371

A súlyos hallássérült gyermekek együttneveléséhez adaptált kompetencia
alapú modulok konkrét, tanórán felhasználható segítséget jelentenek a többsé-
gi pedagógusok számára. Olyan, a mindennapokban használható javaslatokat,
módosító eljárásokat, ajánlásokat ismerhetnek meg, amelyek szükségesek az
integrált nevelés megvalósításához. A kiválasztott modulokat hallássérültek pe-
dagógiája szakos gyakorló gyógypedagógusok látták el sérülésspecifikus aján-
lásokkal, és ezzel tették azokat alkalmassá a hallássérült gyermekek együttne-
velése során történő alkalmazásra.

Az adaptált modulokban nem szerepelnek olyan általános tudnivalók, ame-
lyek a kompetencia alapú programcsomagokhoz készített Ajánlásokban vannak,
ezért javasolt a modulok és az Ajánlások együttes használata.

A szociális, életviteli és környezeti kompetencia területéről készített modul
adaptáció áttanulmányozását azért javasoljuk különösen, mert sokféle didak-
tikai feladat differenciált megvalósításához nyújtanak segítséget. A részletesen
kidolgozott tananyag-feldolgozási példák megoldásai biztosítják a súlyosan
hallássérült tanuló ismeretszerzését és a tanulási folyamatban való aktív közre-
működését. A mintamodul ötleteket ad az együttnevelés célszerű tanulásszer-
vezési megoldásaira, a befogadó pedagógus további adaptációs munkájához.

A szövegértés-szövegalkotás modulok kiemelten foglalkoznak a hallássérült
gyermekek szókincsfejlesztésének lehetőségével, módszertani kérdéseivel.
A logikusan felépített, változatos feladatok elősegítik a siket gyerekek verbális
kifejezőkészségének, nyelvi szintjének fejlődését. A jól megszervezett csoport-
munkában a siket tanuló is aktív, sikeres résztvevő lehet.

A modulok megvalósítása során nagyon jól kihasználhatók a kooperatív
munkában rejlő előnyök, hiszen a hallássérült tanuló támaszkodhat társai se-
gítségére, és lehetőség van arra is, hogy a feladatokat különböző differenciált
szinteken oldják meg a gyerekek.

A sajátos nevelési igény figyelembevétele a pedagógus rendszeres előzetes
plusz felkészülését jelenti – ám ennek eredményeként a súlyosan hallássérült
tanuló is aktív részese lehet a tanórák minden mozzanatának.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

372

2. rész  Adaptációs mátrix

Lásd még súlyos hallássérülés témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához (→ 2. táblázat)

Szövegértés-szövegalkotás: 3 adaptált modul az 1. évfolyam számá-
ra a beszédfejlesztés szakaszához és 1 adaptált modul a 2. évfolyam
számára a beszédfejlesztés szakaszához
Szociális, életviteli és környezeti kompetenciák: 1 adaptált modul az
1. évfolyam számára (Én és a világ: Játék a szabadban)

Ajánlások súlyos hallássérült gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, hallássérüléssel kapcso-
latos fogalmak felsorolását l. a 357. oldalon
Jó gyakorlatok

A tágabb társadalmi közeg támogatását célzó: Jó gyakorlat a szegedi
iskolás korú hallássérült gyerekek ellátására

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

•

•

–

–

–
–

–
•

–

373

A szegedi Fekete István Általános Iskola integrációs
tevékenységének bemutatása

A dokumentumból megismerhetjük az iskola integrációs tevékenységének
kialakulását, előzményeit. Beszámolnak a személyi és tárgyi feltételek megte-
remtéséről, szervezetfejlesztési tevékenységükről, kapcsolataik alakulásáról.

Az intézmény szakértői véleménnyel rendelkező testi, érzékszervi és más
fogyatékos tanulók integrált oktatását, valamint speciális tevékenységként uta-
zó → szurdopedagógus, illetve utazó → konduktor státusz működtetését
vállalta (→ Útmutató hallássérült gyermekek, tanulók együttneve-
léséhez – Módszertani intézményi útmutató 27. oldal; Útmutató
nagyothalló gyermekek, tanulók együttneveléséhez – Módszertani
intézményi útmutató14–28. oldal).

Az intézmény alapító okiratában megtalálható a „fogyatékos tanulók nap-
pali rendszerű, általános műveltséget megalapozó általános iskolai oktatása”.
Pedagógiai programjukban szerepel alapelveik, céljaik és értékeik között a
sajátos nevelési igényű gyermekek segítése. Külön fejezetet szentelnek a hal-
lás- és mozgássérült tanulók integrált oktatására, illetve a sikeres integráció fel-
tételeinek megfogalmazására. Kidolgozták a hallás- és mozgássérült gyerekek
értékelésének rendszerét. Intézményi minőségirányítási rendszerükben teljes
fejezetet szentelnek az integrációnak, amelyet pályázatuk mellékleteként meg-
találhatunk.

A jó gyakorlat újszerűsége abban rejlik, hogy bemutatják: hogyan alakítható
ki sajátos nevelési igényű gyermekeket ellátó utazótanári hálózat az innova-
tív többségi általános iskola szervezésében. Ehhez megfogalmazzák céljaikat, a
segítségnyújtás lehetőségeit intézményükben, és kitérnek a szükséges eszköz-
igény meghatározására is.

Meghatározzák, kinek ajánlják a jó gyakorlatuk adaptációját, kitérnek arra
is, milyen nehézségek merülhetnek fel a bevezetés során, és megfogalmazzák,
milyen esetekben tartják hatékonynak gyakorlatukat.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

Ajánlások

Útmutatók

SNI-szempontú mintamodulok

Jó gyakorlatok

374

2. rész  Adaptációs mátrix

A jó gyakorlat megismerése, adaptációja segítséget nyújt az új, az integráció
iránt fogékony általános iskolák tevékenységének kialakításához, szervezésé-
hez, szervezeti átalakulásának kimunkálásához.

Lásd még súlyos hallássérülés témakörben:
Ajánlások súlyos hallássérült gyermekek, tanulók kompetencia alapú
fejlesztéséhez (→ 1. táblázat)
Útmutató nagyothalló gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, hallássérüléssel kapcso-
latos fogalmak felsorolását l. a 357. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

375

Az Ajánlásból81 a tanulásban akadályozott tanuló szövegértési-szövegalkotá-
si kompetenciájának fejlesztéséhez kaphat az olvasó hasznos ismereteket, kéz-
zelfogható, a tanítási gyakorlatban hasznosítható tanácsokat.

Megtudhatjuk, mit takar a tanulásban akadályozottság és az enyhe értel-
mi fogyatékosság fogalma, mi jellemző a tanulásban akadályozott gyermekek
különböző funkcióira, és ezek eltérései hogyan befolyásolják őket a tanulási
folyamatban (→ 7–17. oldal).

A képességfejlesztés a tanulásban akadályozott gyermekek tanítása során
kiemelt jelentőségű feladat. A sérült képességstruktúra meghatározza a képes-
ségfejlesztés területeit és módjait. A kompetencia alapú programcsomag ké-
pességfejlesztésre vonatkozó része nagyon jól áttekinthető és jól alkalmazható.
A sérülésspecifikus fejlesztés érdekében a szerző kiemeli a fejlesztés főbb terü-
leteit (→ 18–20. oldal). Az olvasás tanításában hangsúlyozza a → Meixner-
módszer használatát, felvázolva a módszer előnyeit. Részletesen, gyakorlati
példákkal, vers- és szövegrészletekkel illusztrálva ír az értő olvasás kialakítá-
sának, fejlesztésének főbb lépéseiről. Foglalkozik az adott pedagógiai szakasz
kiemelten kezelendő jellemzőivel, és ajánlásokat tesz a befogadás és alkotás
képességeinek fejlesztéséhez. Minden szakaszban megfogalmazza a képesség-
fejlesztés kimeneti elvárásait (→ 20–27. oldal).

A nevelés bevezető és kezdő szakaszára (1–4. évfolyam) írt szövegértési és
szövegalkotási programtanterv koncepciója, részletes fejlesztési programja tel-
jes mértékben figyelembe veszi a tanulásban akadályozott gyerekek fejlődési
sajátosságait. A szerző kiemeli, hogy a tanulásban akadályozott gyermekek
szövegértési-szövegalkotási kompetenciájának fejlesztésekor az alapszakasz
kiemelt fejlesztési területei más hangsúllyal, de helyet kell, hogy kapjanak a
nevelés minden szakaszában (→ 28–29. oldal). Mindhárom típusú prog-
ramtantervhez évfolyamonként és témánként ajánlásokat fogalmaz meg az
elvárható, illetve nem elvárható tartalmakról, megindokolja ajánlásait, példák,
helyettesítő tevékenységek felsorolásával ad tanácsokat 5–9. évfolyamig a tanu-

81  Rottmayer Jenő (szerk.): Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia ala-
pú fejlesztéséhez. Szövegértés-szövegalkotás. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

376

2. rész  Adaptációs mátrix

lásban akadályozott gyermekek együttnevelésére. Felsőbb évfolyamokon is a
tevékenykedtetésre helyezi a hangsúlyt (→ 28–37. oldal).

Olvashatunk még tanulásszervezési formákról pl. szabad tanulás, módsze-
rekről, a tantárgyak integrált tanításának lehetőségeiről, elvárható magatartás-
formákról, a tanítás során javasolt eszközökről és az értékelésről.

Lásd még tanulásban akadályozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához: 3 adaptált modul az 1. évfolyam számára a szövegér-
tés-szövegalkotás kompetenciaterület alapozó és beszédfejlesztő sza-
kaszához és 1 adaptált modul a 2. évfolyam számára a beszédfejlesztő
szakaszhoz (→ 2. táblázat)
Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató tanulásban akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár

–

–

–

–
–

alak-háttér észlelés
Ayres-módszer
diszgráfia
diszkalkulia
diszlexia
diszlexia-prevenció
diszlexia-prevenciós módszer
epilepsziával élô gyermekek
nevelése
értelmi akadályozottság
értelmi fogyatékosság
laterális dominancia
lateralitás

•
•
•
•
•
•
•
•

•
•
•
•

oligofrénpedagógia, oligof-
rénpedagógus
organikus idegrendszeri
sérülés
pszeudodebilitás
pszichés fejlôdés zavarai mi-
att a nevelési-tanulási folya-
matban tartósan és súlyosan
akadályozott
részképességzavarok
szurdologopédia
szurdopedagagógia, szur-
dopedagógus
tanulásban akadályozottság

•

•

•
•

•
•
•

•

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

377

Az Ajánlás82 definiálja a tanulásban akadályozottság és az enyhe értelmi fo-
gyatékosság fogalmát, kitér az ál értelmi fogyatékosság problémakörére is (→ 7.
oldal). Felsorolja az enyhe értelmi fogyatékosság kialakulásának leggyakoribb
okait és az enyhén értelmi fogyatékos/tanulásban akadályozott gyermekek fej-
lődési, nevelhetőségi sajátosságait az észlelés és a kivitelezés-végrehajtás prob-
lémáinak meghatározásával (→ 7–10. oldal).

A gondolkodási, megismerési módszerek, számtan, algebra, geometria, mé-
rések, relációk, függvények, sorozatok, statisztika, valószínűség matematikai
fejlesztési területein az elvárható követelményeket sorolja fel a bevezető, kez-
dő, alapozó, fejlesztő, megszilárdító szakasz végén. Megfogalmaz speciális tel-
jesítményelvárásokat, és meghatározza a képességfejlesztés kiemelt területeit:
a megfigyelőképesség, a kommunikációs képességek és a kreativitás fejlesztésé
ben. Tanulásban akadályozott gyermekek matematikatanítása során javasolja
az átfogó témák feldolgozását, a tömbösített, egy-egy témakört intenzíven fel-
dolgozó tanulási szakaszok alkalmazását (→ 10–18. oldal).

Hangsúlyozza, hogy a tanulásban akadályozott tanulók számára előírt to-
vábbhaladási szintek ugyanazon osztályfokon jelentősen eltérnek a többi ta-
nulótól elvárhatótól. Míg az egyiküknek például csak ráismerni, megnevezni
kell, a másikuknak reprodukálni vagy alkalmazni. A differenciálás valamelyik
formáját szinte egyetlen órán sem lehet kikerülni, a gyerekek munkájának
megtervezése nagyon tudatos előkészületeket, a tanulók ismeretét kívánja.
Eredményes oktatásukhoz a tanulási módszerek széles skálájából lehet válasz-
tani. A tanórák fő célkitűzése az elsődleges bevésés elősegítése és a gyakorlási
lehetőségek biztosítása. A sok, analógiásan megoldható feladattal, ismétléssel,
a gyakori ellenőrzéssel, visszajelzéssel, azonnali javítással minden gyermeket
el lehet juttatni a minimálisan elvárható szintig. Az ehhez alkalmazható tanu-
lásszervezési eljárások és módszerek megfelelő kiválasztására olvashatnak az
érdeklődők hasznos tanácsokat, példákat (→ 18–24. oldal).

82  Cseh Eleonóra (szerk.): Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Matematika. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

378

2. rész  Adaptációs mátrix

A szerkesztő kiemeli, hogy a programtantervben szereplő valamennyi szem-
léltetőeszköz alkalmazható a tanulásban akadályozott tanulók tanításában-ta-
nulásában is. Használatukhoz néhány fontos tanácsot, mintát és példát is leír
(→ 27–30. oldal).

Lásd még tanulásban akadályozottság témakörben:
Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató tanulásban akadályozott gyermekek, tanulók együttnevelé-
séhez (→ 1. táblázat) Módszertani intézményi útmutató – A tanu-
lásban akadályozott tanulók problémájának pedagógiai megközelítése
(7. oldal); Dokumentációs útmutató – A gyermek fejlődésével, egyéni
fejlesztésével összefüggő dokumentumok (23–28. oldal)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, tanulásban akadályo-
zottsággal kapcsolatos fogalmak felsorolását l. a 376. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

379

Az Ajánlás83 definiálja a tanulásban akadályozottság és az enyhe értelmi fo-
gyatékosság fogalmát. Ábrával szemlélteti, hol, hogyan helyezkedik el a tanulá-
si akadályozottság és az enyhe értelmi fogyatékosság a tanulási korlátok között.
Ismerteti a tanulásban akadályozott gyermekek jellemző tanulási tulajdonsá-
gait és a különböző fejlesztési területeket a tanulásban akadályozott tanulók
érzékelésében (→ 6–8. oldal).

Részletes leírást olvashatunk az integrált oktatás lehetőségeiről, szabályozá-
sáról, feltételeiről (→ 9–13. oldal).

A tanulásban akadályozott gyermekek egészségnevelési és környezeti neve-
lési programjának bemutatásával a szerkesztő a sérült személyiség egészének
figyelembevételével sajátos fejlesztő, korrekciós, habilitációs, rehabilitációs (te-
rápiás) célú pedagógiai eljárások alkalmazását javasolja. Feladatok és tevékeny-
ségek ismertetésével ajánlásokat ad kisiskolás- és serdülőkorúakra (→ 13–16.
oldal).

A képességek fejlesztését kiemelt jelentőségűnek tartja. Ismerteti azokat a
képességeket (gondolkodási, motoros, kommunikációs stb.), amelyek fejlesz-
tése az egyes pedagógiai szakaszokban nélkülözhetetlen (→ 16–18. oldal).
A témakörök tartalmai jól szolgálják a kitűzött képességfejlesztési célokat. Ki-
emeli a tanulásban akadályozott gyermekeknél várhatóan nehézséget okozó
témákat, javaslatokat tesz azok módosítására, esetleges elhagyására. Az érzék-
szervi tapasztalatszerzést hangsúlyozza nemcsak az első négy évben, hanem a
későbbi évfolyamoknál is. Javaslatait mindhárom programcsomagra kidolgoz-
va, témakörönként teszi meg (→ 22–23. oldal).

Az alkalmazható munkaformák, módszerek széles körét mutatja be program-
csomagonként. Az eszközök használatával kapcsolatosan hasznos tanácsokat
fogalmaz meg, mint pl. kapcsos könyv létrehozása a tanulásban akadályozott
tanulók iskoláinak különböző évfolyamain használt tankönyvek, munkafüze-
tek, speciális taneszközök figyelembevételével (→ 26–27. oldal).

83  Papházi Éva (szerk.): Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia alapú
fejlesztéséhez. Szociális, életviteli és környezeti kompetenciák. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

380

2. rész  Adaptációs mátrix

Lásd még tanulásban akadályozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához: 1 adaptált modul az 1. évfolyam számára (Én és a világ:
Játék a szabadban) (→ 2. táblázat)
Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató tanulásban akadályozott gyermekek, tanulók együttnevelé-
séhez (→ 1. táblázat) Módszertani intézményi útmutató – A tanu-
lásban akadályozott tanulók problémájának pedagógiai megközelítése
(7. oldal); Dokumentációs útmutató – A gyermek fejlődésével, egyéni
fejlesztésével összefüggő dokumentumok (23–28. oldal)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, tanulásban akadályo-
zottsággal kapcsolatos fogalmak felsorolását l. a 376. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

381

Az Ajánlás84 tisztázza a tanulási korlát fogalmát és fokozatait (tanulási nehéz
ség, tanulási zavar, tanulási akadályozottság), megállapítja, hogy az enyhén értel-
mi fogyatékos gyerekek a tanulásban akadályozott gyermekek egyik alcsoportját
képezik. Az akadályozottság képességbeli eltéréseit, az észlelés és a kivitelezés-
végrehajtás zavarának tüneteit részletesen ismerteti (→ 7–8. oldal).

Az általános és a nyelvi fejlesztési célok és az azokhoz kapcsolódó ajánlá-
sok elolvasása a tanulásban akadályozott gyermekek oktatásához-neveléséhez
nagyon sok hasznos, alkalmazható ismeretet ad. A szerkesztő kiemeli, hogy az
iskolai tanulási környezet, az idegen nyelv tanításának gyermekközpontú ki-
alakítása enyhíthet a tanulásban akadályozott gyermekek hátrányain (→ 8–9.
oldal).

Az 1–6. évfolyamon, valamint a 7–12. évfolyamon részletesen bemutatja a
nyelvi fejlesztési célokat, leírja az elvárható tartalmakat, az elsajátítás során
jelentkező problémákat, és példákkal, gyakorlatokkal segíti a nyelvtanárokat
az eligazodásban. Az Ajánlás kiemelt jelentősége, hogy ezek a tanácsok a szö-
vegértés, a beszéd, az írásbeli szövegalkotás minden főbb vonatkozásában két
nyelvre (angol, német) is kidolgozottak. Olyan gyakorlati tanácsokat kapunk,
mint a tanórákon alkalmazható olvasást előkészítő és fejlesztő gyakorlatok vagy
az olvasási technika fejlesztésére vonatkozó ajánlások (→ 9–22. oldal).

Az 1–6. évfolyamokon elsődleges cél, hogy a gyermekekben kialakuljon az
idegen nyelv tanulása iránti érdeklődés. Játékosan és cselekvésbe ágyazott ta-
nulás útján megismerkedhetnek az idegen nyelv alapjaival, ezt a későbbi évfo-
lyamokon mélyíthetik el. A tanulásban akadályozott gyermekek idegennyelv-
tanulásánál a szóbeliség kialakítását, fejlesztését tartja fontosnak.

A szerző a kompetencia alapú programcsomagban található összes témakör
tanítását szükségesnek tartja, a feldolgozáskor azonban ajánlja, hogy a nyelv-
tanárok vegyék figyelembe: a tanulásban akadályozott gyermekek szótanulási
képessége és az alkalmazás lehetőségei is akadályozottak. Sokkal több ismétlés-

84  Jaksa Éva (szerk.): Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez. Idegen nyelv. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

382

2. rész  Adaptációs mátrix

re és újrafeldolgozásra lehet szükségük. Néhány példával és tanáccsal segíti az
eligazodást a témakörök feldolgozásában (→ 22. oldal).

A szerző olyan differenciált tanítás-tanulásszervezési eljárásokat, módszere-
ket mutat be, amelyek alkalmazásával valóban egyénre szabottan, a gyermekek
képességeihez igazodva tervezhetjük meg a tanulás folyamatát (→ 22–26. ol-
dal).

Az Ajánlás további részeiben a pedagógustól és a tanulócsoport nem sérült
tagjaitól elvárható magatartásformákról és az értékelés alapelveiről ír. A mel-
lékletben egy óravázlat található, amelyet a szerkesztő német és angol nyelvre
is elkészített.

Lásd még tanulásban akadályozottság témakörben:
Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató tanulásban akadályozott gyermekek, tanulók együttnevelésé-
hez (→ 1. táblázat) Módszertani intézményi útmutató; Dokumentá-
ciós útmutató. A gyermek fejlődésével, egyéni fejlesztésével összefüggő
dokumentumok (23–28. oldal)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, tanulásban akadályo-
zottsággal kapcsolatos fogalmak felsorolását l. a 376. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

383

Az Ajánlásban85 olyan hasznos, gyakorlati tanácsokat, javaslatokat olvashat
az érdeklődő pedagógus, amelyek az életpálya-építés kompetenciájának fej-
lesztését célozzák tanulásban akadályozott gyermekek együttnevelése során.
A szerkesztők meghatározzák a tanulásban akadályozottság és az enyhe értel-
mi fogyatékosság fogalmát. Felsorolják kialakulásának leggyakoribb okait és az
enyhén értelmi fogyatékos/tanulásban akadályozott gyermekek fejlődési, ne-
velhetőségi jellemzőit, tanulási folyamatainak sajátosságait (→ 7–10. oldal).

Az életpálya-építés kompetencia alapú programcsomag képességfejlesz-
tő eljárásait – a sajátos nevelési igényre ügyelve – a tanulásban akadályozott
gyermekkel való munkában szinte teljességgel lehet alkalmazni. A képesség-
fejlesztés részterületeinek ismertetése során a szerkesztő az adaptálás lehető-
ségeit mutatja be. Hangsúlyozza, hogy a képesség a tudás része, nem azonos
az ismerettel. A képességfejlesztés biztosítja a nevelő-oktató-fejlesztő munka
alapelveinek érvényesülését, az aktivizálás, a motiválás, a differenciálás megva-
lósulását, az eredményes képességfejlesztés lehetőségét (→ 11–14. oldal).

A tanulási akadályozottság megmutatkozik a különböző képességek fejlő-
désének lelassulásában, zavaraiban. A kiadvány felsorolja azokat a területeket,
ahol ezek a rendellenességek megtapasztalhatóak (→ 10–11. oldal). Képesség-
és kompetenciaterületenként elemzi, hogy a tanulásban akadályozott gyerme-
kek életpálya-építési kompetenciáját milyen speciális nevelési szükségletek
figyelembevételével lehet hatékonyan fejleszteni. A képességfejlesztés kimene-
ti elvárásai is olvashatók (→ 14–18. oldal).

A programtantervekben megjelenő témakörök mindegyike alkalmas arra,
hogy tanulásban akadályozott gyermekek tanításában alkalmazzák. Néhány
témakör tartalmához a tanulásban akadályozottság által megkívánt speciális
kiegészítés szükséges az életpálya-építés kompetenciájának kialakításához.
A tevékenységek megvalósításához módszertani ajánlásokat ad a szerkesztő,
néhány témakör tartalmához a tanulásban akadályozottság miatt speciális ki-
egészítéseket tesz, tanácsokat ad. Részletesen olvashatnak a tanulásban aka-

85  Czibere Csilla – Kisvári Anna (szerk.): Ajánlások tanulásban akadályozott gyermekek,
tanulók kompetencia alapú fejlesztéséhez. Életpálya-építés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

384

2. rész  Adaptációs mátrix

dályozott tanulóknál alkalmazott tanulás-módszertani alapelvekről (→ 18–23.
oldal).

Ismerteti a tanulásszervezési formákat, módszereket, a tanártól és a nem sé-
rült tanulóktól elvárható magatartásformákat és az értékelés alapelveit. A mel-
lékletben a tanulásban akadályozott gyermekek számára is alkalmas portfóliós
mintalap és egy modulleírás olvasható.

Lásd még tanulásban akadályozottság témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához: 1 adaptált modul az 1. évfolyam számára az életpálya-
építés kompetenciaterületen (Hősök, példaképek, nagy egyéniségek:
Szülők és kicsinyeik az állatvilágban) (→ 2. táblázat)
Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató tanulásban akadályozott gyermekek, tanulók együttnevelé-
séhez (→ 1. táblázat) Módszertani intézményi útmutató – A tanu-
lásban akadályozott tanulók problémájának pedagógiai megközelítése
(7. oldal); Dokumentációs útmutató – A gyermek fejlődésével, egyéni
fejlesztésével összefüggő dokumentumok (23–28. oldal)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, tanulásban akadályo-
zottsággal kapcsolatos fogalmak felsorolását l. a 376. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

385

A szerzők86 alapvetése: „Minden gyermek integrálható, ha az igényeinek
megfelelő feltételek rendelkezésre állnak. Az integrációra való alkalmasság
eszerint a fogadó környezet tulajdonsága elsősorban, nem pedig az akadályo-
zott gyermeké.” (→ 5. oldal)

E gondolat értelmében mutatják be azt az utat, amely elvezetett a szegregált
intézményi rendszertől az integráció mai állásáig, és amely elvezethet a minő-
ségi, inkluzív iskolák megvalósulásáig (→ 6. oldal). Pedagógiai szempontból
definiálják a tanulásban akadályozottság fogalmát, felsorolják a zavarok meg-
nyilvánulási formáit (→ 7. oldal).

Elemzik az integráció célját, feladatait, megvalósítási lehetőségeit. A tanu-
lásban akadályozott gyermekek nevelése, oktatása heterogén csoportokban azt
jelenti, hogy kortárs csoportjaikkal együtt nevelve, oktatva kapják meg a spe-
ciális nevelési szükségleteikből fakadó többletszolgáltatásokat. Ezeket egyrészt
a befogadó intézmény pedagógusai nyújtják differenciált, individuális mun-
kaszervezéssel a tanulói és munkatársi együttműködés keretében, másrészt
igénybe vehetik a gyógypedagógia kompetenciakörébe tartozó tudásokat is
(→ 8–13. oldal). Táblázattal szemléltetik a tanárok munkaszituációját, felada-
tait az integrált koncepcióban és a hagyományos oktatásban (12. oldal), vala-
mint ismertetik a szakemberek integrált oktatás során alkalmazható együttmű-
ködésének formáit.

A gyógypedagógusi kompetenciába tartozó szolgáltatásokat az → egysé-
ges gyógypedagógiai módszertani intézmény (a továbbiakban EGYMI)
nyújtja az általános iskoláknak. Szakemberei segíthetnek a tanuló gyógypeda-
gógiai/pedagógiai diagnózisának értelmezésében, a fejlesztő eljárások, terápi-
ák kijelölésében és megvalósításában. „Az EGYMI szolgáltatást nyújt az iskolai,
tanórai vagy tanórán kívüli, nevelő, oktató, fejlesztő terápiás tevékenységhez,
amely egyrészt a gyógypedagógus közvetlen munkája által az utazótanári há-
lózat keretében valósul meg belső vagy külső differenciálással, másrészt a kétta-
náros modell keretében, ahol a gyógypedagógus a tanítási folyamat számottevő

86  Dr. Papp Gabriella – Faragóné Bircsák Márta: Útmutató tanulásban akadályozott gyermekek,
tanulók együttneveléséhez. Módszertani intézményi útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

386

2. rész  Adaptációs mátrix

részébe közvetlenül bekapcsolódik.” (→ 13–19. oldal) A szerzők ismertetik az
EGYMI szakszolgálatként ellátott feladatköreit, szakmai szolgáltatásait, célját,
tevékenységformáit és típusait, valamint a gyermek útját a tanulási probléma
jelentkezésétől a többségi iskolába kerülésig (→ 19. oldal 3. ábra). Az intéz-
kedések, feladatkörök szabályozásának jogszabályi hátterére hivatkoznak min-
den esetben, ezzel segítve a további tájékozódást.

Az Útmutató utolsó részében – egy-egy intézményi példával – bemutatják
azt a kétféle intézménytípust, ami a Kt. 33. §-ában leírtak alapján működhet. Az
egyik a többcélú, közös igazgatású közoktatási intézmény, pl. Száraznád Neve-
lési Oktatási központ Óvoda, Általános Iskola, Szakiskola és EGYMI, a másik
egy többcélú, egységes gyógypedagógiai intézmény alapítása, mint pl. a Zuglói
Benedek Elek Egységes Gyógypedagógiai Módszertani Intézmény.

Lásd még tanulásban akadályozottság témakörben:
Útmutató tanulásban akadályozott gyermekek, tanulók együttnevelésé-
hez. Dokumentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, tanulásban akadályo-
zottsággal kapcsolatos fogalmak felsorolását l. a 376. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–
–

–

387

Az Útmutatóból87 taneszközöket, tankönyveket, szoftvereket és terápiás
eszközöket ismerhetünk meg. A szerzők célja a tanulásban akadályozott gyer-
mekek oktatását-nevelését segítő, ugyanakkor a többségi gyermekek számára
is hasznos eszközök bemutatása. Segítenek a helyes kiválasztásban, és bemu-
tatnak olyan játékokat, segédleteket is, amelyeket a pedagógusok maguk is el
tudnak készíteni.

A tanulásban akadályozottság felismerése általában az óvodáskor végén, az
iskoláskor elején történik meg. Ezért a szerzôk ismertetik az iskolába lépés-
hez szükséges képességeket és az iskolakészültség fontosabb elemeit. Konkrét
támpontokat nyújtanak az iskolába lépéshez szükséges képességekkel kapcso-
latosan, és bemutatják a szükséges képességekkel nem rendelkező gyermekek
jellemzőit.

A funkció és a felhasználás területei szerint három nagy csoportban mutat-
ják be az eszközöket, eszközcsoportokat.
–	 1. csoport: Tantermi berendezések

A szerzők az iskola klímájának, a tanterem berendezésének, a tanító sze-
mélyének, a játékok, szilárd struktúrák és rituálék szerepének ismertetésével,
kérdéseivel foglalkoznak.
–	 2. csoport: Taneszközök

Tanulásban akadályozott gyermekek részére nincsenek speciális, csak az ő
részükre készített taneszközök. Mind a magyar-, mind pedig a matematikata-
nítás során használt eszközök alkalmazhatók. Célszerű az eszközökkel hosz-
szabb ideig manipuláltatni, és több eszközválasztási lehetőséget biztosítani
számukra. A szerzők hasznos, konkrét javaslatokat fogalmaznak meg, mint pl.
a tanulásban akadályozott gyermekek írástanítása során célszerű ceruzafogót
és a gyengénlátó gyermeknél használt széles vonalazású füzeteket használni.
Tantárgyanként felsorolják azokat a tankönyveket, munkafüzeteket, feladat-
gyűjteményeket, amelyek nemcsak tanulásban akadályozott tanulóknál, ha-
nem a komoly tanulási nehézséget mutató gyermek tanítása során is eredmé-

87  Ari Pálma – Szekeres Ágota: Sérülésspecifikus eszköztár tanulásban akadályozott gyer-
mekek, tanulók együttneveléséhez. Educatio Kht., Budapest, 2008.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

388

2. rész  Adaptációs mátrix

nyesek lehetnek. Hangsúlyozzák, hogy a tanulásban akadályozott gyermekek
ugyanazokat a taneszközöket, tankönyveket használhatják, mint ép társaik, de
a sérüléstől és az egyéni képességek szintjétől függően szükséges azok diffe-
renciált alkalmazása, kiegészítése. Ehhez ajánl tantárgyanként képességfejlesz-
tő feladatlapokat, könyveket, a Gyermekek Háza tankönyvcsaládját és számí-
tástechnikai eszközöket. A taneszközöket leírásokkal ismertetik és fényképpel
szemléltetik.
–	 3. csoport: Fejlesztő és terápiás eszközök, játékok

A szerzők fejlesztési területenként írják le azokat a nehézségeket, amelyek
a tanulási folyamatban befolyásolják a tanulásban akadályozott gyermeket. Be-
mutatják az egyéni fejlesztés és tanórai differenciálás során alkalmazható terá-
piás eszközöket. Az eszközökről rövid ismertetéseket olvashatunk, és megtalál-
hatjuk a bemutatott eszköz képét és árát is.

Lásd még tanulásban akadályozottság témakörben:
Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (az Ajánlások Eszközök c. fejezetei)
(→ 1. táblázat)
Útmutató tanulásban akadályozott gyermekek, tanulók együttnevelé-
séhez (→ 1. táblázat) Módszertani intézményi útmutató – A tanu-
lásban akadályozott tanulók problémájának pedagógiai megközelítése
(7. oldal); Dokumentációs útmutató – A gyermek fejlődésével, egyéni
fejlesztésével összefüggő dokumentumok (23–28. oldal)
Jó gyakorlat – Pedagógiai tárgyú

Játéka játék-, feladat- és eszközgyűjtemény – Segédanyag a betűtaní-
tást megelőző időszak fejlesztési területeihez
A Lőrincz-féle fajátékrendszer alkalmazása a különböző fejlettségű
tanulók együttnevelésében és oktatásában

Inklúziós fogalomtár: a fogalomtárban szereplő, tanulásban akadályo-
zottsággal kapcsolatos fogalmak felsorolását l. a 376. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
•

•

–

–

389

Az Útmutató88 olyan információkat tartalmaz, amelyek megkönnyíthetik és
segíthetik a többségi pedagógusok és intézményvezetők munkáját a tanulás-
ban akadályozott gyermekekkel való foglalkozáskor. A befogadó nevelési-ok-
tatási intézményekbe kerülő gyermekek és családjaik számos olyan irattal, do-
kumentációval rendelkezhetnek, amelyekkel más gyermekek nem. A szerzők
érthetően, példákkal, idézetekkel illusztrálva mutatják be és jellemzik ezeket a
speciális dokumentumokat.

A szerzők tisztázzák a tanulási korlátok fogalmát, és egy egyszerű, áttekint-
hető ábrával mutatják be a mindennapok során használt fogalmak egymáshoz
való viszonyát (→ 6–7. oldal).

Az Útmutatóból megismerhetjük a tanulásban akadályozott gyermeket ne-
velő család életútját az iskolaválasztás előtt, és az elfogadásnak azt a nehéz
időszakát, amelyet minden sérült gyermek szülője átél. A kiadvány bemutatja
azokat a dokumentumokat a zárójelentéstől a szakértői véleményig, amelyek-
kel a gyermekek a befogadó közösségbe kerülnek (→ 9–11. oldal). Olvasha-
tunk a szakértői véleményt készítő team munkájáról, a szakértői vélemény
egyes részeiről, valamint a vizsgálat során alkalmazott eljárások tartalmáról.
A szerzők példákkal, idézetekkel és mellékletekkel teszik kézzelfoghatóvá a fej-
lődési tesztek, intelligenciavizsgálatok, családrajzok, a Goodenough-rajzteszt,
a Frostig-teszt és a Bender-próba ismertetését (→ 12–18. oldal).

A befogadó intézmények feladatait is megismerhetik az olvasók. A tanulás-
ban akadályozott gyermekek tanításához szükséges személyi és tárgyi feltéte-
lek megteremtését biztosító szakmai dokumentumok módosítását részletesen
bemutatják (→ 11–12. oldal és 18–21. oldal).

A szerzők célszerűnek tartják, hogy a módosítás során a befogadó intézmény
pedagógusai felhasználják a sajátos nevelési igényű gyermekek szakellátását
végző, a feladat ellátására jogosult szakemberek segítségét. Az Útmutatóban sé-
rülési típusoknak megfelelően olvashatunk róluk.

88  Ari Pálma – Szekeres Ágota: Útmutató tanulásban akadályozott gyermekek, tanulók együttneve-
léséhez. Dokumentációs útmutató. suliNova Kht., Budapest, 2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

390

2. rész  Adaptációs mátrix

Bemutatják a tanügyi nyilvántartás dokumentumait, javasolják – megfelelő
Tü. számok és törvényi hivatkozás megadásával – a logopédiában használatos
egyéni haladási és mulasztási napló vagy a gyógypedagógiai napló használatát.

A gyermek fejlődésével, egyéni fejlesztésével összefüggő dokumentumok
ismertetése során áttekintést kapunk az egyéni fejlesztés törvényi hátteréről,
a habilitációs, rehabilitációs tevékenység közös céljairól, feladatairól, meghatá-
rozó tényezőiről, tárgyi, személyi feltételeiről, alapvető lépéseiről. Mindezeket
a szerzők törvényi hivatkozásokkal ellátva közlik, így bárki számára lehetővé
válik, hogy az Útmutatóban olvasottakról még több információhoz jusson.

Lásd még tanulásban akadályozottság témakörben:
Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató tanulásban akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, tanulásban akadályo-
zottsággal kapcsolatos fogalmak felsorolását l. a 376. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

391

A tanulásban akadályozott gyermekek együttneveléséhez szükséges kompe-
tencia alapú modulok konkrét, tanórán felhasználható segítséget jelentenek a
többségi pedagógusok számára. Az adaptációk a mindennapokban használha-
tó javaslatokat, módosító eljárásokat, ajánlásokat tartalmaznak, amelyek szük-
ségesek az integrált nevelés megvalósításához. Az elkészült kompetencia alapú
modulok közül négy szövegértési-szövegalkotási, egy életpálya-építési, egy
szociális modult láttak el gyógypedagógusok sérülésspecifikus ajánlásokkal. Az
adaptáció készítői olyan modulokat választottak, amelyekben az adott sérüléssel
rendelkező tanulók legjellemzőbb tüneteit mutató területek – pl. testsémafej-
lesztés, szókincsfejlesztés, mozgásfejlesztés stb. – kezelésére is lehetőség nyílik.
A modulokhoz írt ajánlások analógiás alkalmazásával más modulok tanórai fel-
használása is megvalósítható.

A modulfeldolgozás menetében konkrét tanácsokat, javaslatokat fogalmaz-
nak meg a tanári és a tanulói tevékenységben. Jelzik az elvárható és nem elvár-
ható tartalmakat, ami segítséget jelent a differenciáláshoz.

Tanulásban akadályozott gyermekek együttneveléséhez az alábbi modul
adaptációk készültek el (→ 2. táblázat).
–	 Szövegértés-szövegalkotás: három adaptált modul az 1. évfolyam számára az

alapozó és beszédfejlesztő szakaszhoz és egy adaptált modul a 2. évfolyam
számára a beszédfejlesztő szakaszhoz. A moduladaptációk a tájékozódás, a
szókincs és érzékelés, észlelés fejlesztése és a nagymozgás, testtudat, finom-
motorika témaköreire fókuszálnak. Ezeknek a képességeknek a fejlesztése
nemcsak 1. évfolyamon és ezen a kompetenciaterületen feladat, ezért az
ajánlásokban található tanácsok, javaslatok a többi modul feldolgozása során
is hasznosíthatók.

–	 Az életpálya-építési modul jól felépített, ezért a tanulásban akadályozott
gyermek képes lehet hatékonyan bekapcsolódni. Arra hívják fel az adaptáció
készítői a figyelmet, hogy a feldolgozás során a gyermekek olvasási szintjét
vegyük figyelembe. 1 adaptált modul az 1. évfolyam számára (Hősök, példa-
képek, nagy egyéniségek: Szülők és kicsinyeik az állatvilágban).

–	 A szociális, életviteli és környezeti kompetencia moduljai közül az Én és a
világ: Játék a szabadban c. modul különböző tevékenységeibe jól be tud kap-

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

392

2. rész  Adaptációs mátrix

csolódni a tanulásban akadályozott gyermek. Felhívják a figyelmet a tanu-
lásban akadályozott gyermek figyelmének ingadozásából és mozgásainak
(esetleges) koordinálatlanságából eredő nehézségeikre.

Lásd még tanulásban akadályozottság témakörben:
Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, tanulásban akadályo-
zottsággal kapcsolatos fogalmak felsorolását l. a 376. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–
–

–

393

Óvodában

A szakmai és szakszolgáltatók, illetve a befogadó intézmények
szervezetfejlesztéséhez kapcsolódó

–  Az SNI-gyermekek integrált nevelése az óvodában
A nevelés során alkalmazott szemléltetés, speciális didaktikai eljárások,

módszerek, eszközök bemutatása. Olyan fejlesztő program, amely mikrocso-
portban és egyéni fejlesztő foglalkozásokon is eredményesen használható.
A fejlesztő program vegyes és azonos életkorú csoportokban egyaránt jól alkal-
mazható.

A tágabb társadalmi közeg támogatását célzó

–  Katica differenciált képesség- és készségfejlesztő program, különös tekin-
tettel az integrált nevelésre

A program célja a másságot elfogadó környezet megteremtése, az egészsé-
ges és fogyatékos gyermekek kommunikációs készségének, részképességeinek,
önállóságuknak, alkalmazkodóképességüknek, együttműködésüknek fejlesz-
tése, a szükséges speciális módszerek, terápiás eljárások, technikák szakszerű
megválasztása és alkalmazása a sérült funkciók differenciáltabb működésének
tudatos fejlesztése érdekében.

Óvodában és iskolában

Pedagógiai tárgyú

–  Csendgyakorlat alkalmazása habilitációs órákon
A fejlesztés célja ezzel a gyakorlattal a nyugodt, békés légkör megteremtése,

a feszültségek és problémák feloldása úgy, hogy a gyermek saját irányítása alatt
áll, a problémát maga keresi és oldja meg.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

Ajánlások

Útmutatók

SNI-szempontú mintamodulok

Jó gyakorlatok

394

2. rész  Adaptációs mátrix

–  „Játéka játék-, feladat- és eszközgyűjtemény” – Segédanyag a betűtanítást
megelőző időszak fejlesztési területeihez

A program célja azoknak a részképességeknek a fejlesztése, amelyek köny-
nyebbé teszik az alap-kultúrtechnikák sikeres elsajátítását. A program részletei
ben is alkalmazható.

–  A Lőrincz-féle fajátékrendszer alkalmazása a különböző fejlettségű tanu-
lók együttnevelésében és oktatásában.

A nevelő-oktató munkában, a habilitációs, rehabilitációs foglalkozásokon is
lehetőséget biztosít a részképességek, a matematikai logika és a közösségfej-
lesztés területén a sajátos nevelési igényű gyermekek fejlesztésében.

Iskolában

Pedagógiai tárgyú

–  „Mucsi palánták” – „Palánta” fejlesztő-felzárkóztató-integrációs-képesség
kibontakoztató program Mucsiban

A Palánta program lényege, hogy a sajátos nevelési igényű tanulókat együtt,
integráltan nevelik, és heti 2-3-4 alkalommal, a délelőtti órákkal párhuzamosan
egyéni vagy mikrocsoportos fejlesztő foglalkozáson vesznek részt.

–  A Gyermekek Háza integrációs gyakorlata, különös tekintettel a Hatékony
iskolát mindenkinek, avagy integrált nevelés a gyakorlatban című akkreditált képzés-
re a Gyermekek Háza tankönyvcsalád könyveinek gyakorlati használatához

A Gyermekek Háza program e képzésével felkínálja olyan innovatív szem-
lélet alakítását, amely biztosíthatja minden tanuló számára a hatékony, inkluzív
tanulási környezet kialakítását. Az újítani kívánó pedagógusok munkáját segí-
tik a Gyermekek Háza tankönyvcsaládjának munkatankönyv jellegű kötetei.

Lásd még tanulásban akadályozottság témakörben:
Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia
alapú fejlesztéséhez (→ 1. táblázat)
Útmutató tanulásban akadályozott gyermekek, tanulók együttnevelésé-
hez. Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, tanulásban akadályo-
zottsággal kapcsolatos fogalmak felsorolását l. a 376. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

395

Az óvodai nevelés területén közös Ajánlás készült a gyengénlátó és aliglátó,
valamint a vak és aliglátó gyermekek együttneveléséhez (→ 267. oldal).

A megfelelő differenciálás csak akkor lehet sikeres, ha a látássérült gyer-
meket fogadó óvodapedagógusok elsajátítják a látássérültek pedagógiájának
alapismereteit. A programban részletesen kidolgozott fejlesztési tervek és fej-
lesztési tématervek megfelelő, sérülésspecifikus – a gyermek egyéni igényeit
figyelembe vevő és ahhoz igazodó – adaptációval jól használhatóak a többségi
óvodában, súlyosan látássérült gyermekek befogadása esetén is.

A vak és az aliglátó gyermekek együttnevelése folyamatos figyelmet igényel
a napi felkészülés során és a csoportban végzett munkában egyaránt. A látássé-
rült gyermekek minden tevékenységet együtt végezhetnek társaikkal, ha szá-
mukra a szükséges játékeszközöket, biztonságos körülményeket megteremtjük.
A befogadó óvodapedagógus igazi kreatív alkotómunka elé néz, hiszen célszerű
naponta biztosítani a megfelelő eszközöket, újragondolni, a sajátos igényeihez
adaptálni a módszereket, majd a megvalósítás során elvégezni a szükséges kor-
rekciókat, a tapasztalatokat pedig felhasználni a következő napok munkájában.
Például folyamatosan csökkenteni a balesetveszélyt, segíteni a beilleszkedést.
Mindez nem kevés, de megvalósítható szakmai feladat, kihívás.

A vakok iskolája módszertani központot működtetve vesz részt az óvoda-
pedagógusok tiflopedagógiai szempontú továbbképzésében, utazótanárai köz-
vetlen segítséget is nyújtanak.

Vak és aliglátó gyermekek együttnevelése esetén az Ajánlásnak89 az együtt-
nevelés sikere szempontjából kiemelten fontos részei
–	 Az óvónő számára szükséges a látássérülés megismerése, különös tekintet-

tel arra, hogy mennyire támaszkodik a gyermek a látásmaradványra
(→ 5., 8. oldal).

–	 A látássérülés hatása nagymértékben függ a látásmaradvány mértékétől.
A vak gyermekek megismerő tevékenységében döntő jelentőséget kap a mo-
toros-taktilis és a hallási érzékelés. A szociális kompetencia és képességek ala-

89  Hegyiné Honyek Katalin (szerk.): Ajánlások látássérült gyermekek kompetencia alapú fejleszté-
séhez. Óvodai nevelés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

396

2. rész  Adaptációs mátrix

kulását illetően alapvető önállósodási törekvéseinek figyelmen kívül hagyá-
sa vagy a túlzott féltés negatívan befolyásolja a gyermek aktivitását, növeli
függőségét. A vizuális benyomások hiánya csökkenti a lehetőségeket, de a
nevelési módszerek és elvárások nagy hatással vannak a fejlődésre.

–	 Az együttnevelés alapelve az egyénre szóló, differenciált bánásmód közép-
pontba helyezése. A vak és aliglátó gyermekek fejlesztése szakmaközi együtt-
működéssel, a fejlesztő pedagógiai, az óvodapedagógiai és a gyógypedagó
giai szaktudást ötvözve történik (→ 10–11. oldal).

–	 A sikeres integráció kulcsszereplője az óvodapedagógus. Az Ajánlás részle-
tezi a súlyosan látássérült gyermek érkezése előtti felkészülés feladatait, a
beilleszkedés segítésének lehetőségeit és az akadálymentesítés szempontjait
(→ 9–10. oldal).

–	 A tárgyi környezet megismertetése és a társakkal való találkozás megkönnyí-
tése a beszoktatás idejének feladata (→ 11–12. oldal).

–	 A játék a vak gyermek személyiségformálásának is alapvető eszköze. Aliglá-
tók esetében a maradék látás kihasználására és fejlesztésére kell törekedni.
Minden fejlesztési területhez speciális szempontoknak megfelelő részletekre
is figyelő összeállítás segíti az óvónő munkáját. Ez alkotja az ajánlás gerincét
(→ 13–23. oldal).

–	 A pontírás-olvasás előkészítése – manipulációs készség, tapintási diszkri-
mináció, tájékozódási készség, illetve kognitív tevékenységek fejlesztésével
– az óvodában történik, az eszközeivel való ismerkedésben gyógypedagógus
segít (→ 23–24. oldal).

Lásd még súlyos látássérülés témakörben:
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár

adaptált környezet
akuszto-taktilis módszer
aliglátás
Braille
éleslátás közelre, ~ távolra
érzékszervi fogyatékosság
fényérzékelők
gyengénlátó
hangárnyék
hangos könyv

–

–

–
–

•
•
•
•
•
•
•
•
•
•

397

haptikus észlelés
korai fejlesztés és gondozás
látási funkciók
látásnevelés
látássérülés
látássérültek pedagógiája, ~ szakos tanár, ~ szakos terapeuta
letapogató olvasás
mozgástréner látássérült személyek számára
nagytárgylátó
okulomotoros funkciók
optikai segédeszközök
pontírás
progrediáló szembetegség
ritkasoros taneszközök
rövidírás
siket-vakság
súlyos fokban látássérült
szemüvegek
tiflopedagógia, tiflopedagógus
tiflotechnika
ujjolvasók
vak
verbalizmus
veszélyeztetett látás
vízus

Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

–

Vak gyermek

398

Az Ajánlás90 részletes leírásából a befogadó pedagógus tájékozódhat a vak
tanuló sajátosan épülő világáról, gondolkodásáról, a környezetével való kap-
csolat kezdeményezésének a látók között szokványostól eltérő lehetőségéről,
gyakorlatáról.

Az aliglátás vagy a vakság következtében egyes képességek felértékelődnek.
A tapintás és a hallás mint vezető érzékelési mód, elsődleges információs csa-
torna kulcsfontosságúvá válik. Az oktatás során kiemelt szerepet kap a beszéd.
A beszélgetés, elmesélés, magyarázat mint a leggyakrabban alkalmazott mód-
szer minőségileg közvetett érzékelést jelent. A vakon született tanulók gyakran
gazdag szókincsűek, ugyanakkor az érzékletes tapasztalatot nélkülöző tarta-
lom hiánya verbalizmust eredményez. A vizuális információszerzés nehezített,
csökkent volta vagy teljes hiánya a valóság megismerésében és a kultúrtechni-
kák elsajátításában sajátos módszerek alkalmazását teszi szükségessé.

Az Ajánlás számos, az együttnevelés során segítő megoldást mutat be. Fel-
hívja a figyelmet a gyógypedagógus segítségének fontosságára. A pedagógus
tájékoztatást kap a súlyos látássérültség fogalmáról, kritériumairól, az ide tar-
tozó szemészeti kategóriákról. Megismerheti a vak tanuló érzékelési korlátait
és lehetőségeit. A fejezet fontos altémái még: a haptikus érzékelés jellemzői és
hatása a figyelemre, emlékezetre, valamint a látássérülés hatása a képességek
fejlődésére, a kommunikációra, a kognitív és a motoros funkciókra (→ 7–11.
oldal).

A súlyos fokban látássérült tanulók oktatásának alapeszköze a pontírás-ol-
vasás rendszere. Az érdeklődő betekintést nyer a Braille-olvasás és -írás leg-
fontosabb jelöléseibe; a Braille-írás és -olvasás megtanításának előkészítésébe;
a pontírás technikájába és eszközeibe. Megismerkedhet a látássérültek által
használt legfontosabb eszközökkel pl. szkennelt tankönyv, hangos könyvtár,
számítógép, képernyőolvasó (→ 11–15. oldal).

A differenciálás eszköze az alapozó tantárgyak tanítása során az egyéni fej-
lesztés. Célja a látás hiányából vagy az aliglátásból eredő hiányosságok kom-

90  Lőrinczné Kovács Terézia: Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez. Szövegértés-szövegalkotás. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

399

penzálása, korrigálása vagy a prevenció. Az optimális fejlesztés megvalósítá-
sához a gyógypedagógussal való együttműködés elengedhetetlen (→ 18–19.
oldal).

Az Ajánlás legterjedelmesebb részét képezik a témakörönkénti javaslatok.
A szerző az A modulban évfolyamonként, témakörönként, a B modulban év-
folyamonként, tantárgyanként, a C modulban évfolyamonként a képességfej-
lesztési fókuszok, ajánlott tevékenységek, ismeretek, tananyagtartalmak, esély-
egyenlőség és eszközök szempontsor alapján tesz javaslatokat a megvalósítás
lehetőségére, eszközeire, a speciális megközelítés szükségességére vonatko
zóan (→ 19–43. oldal).

A tanulásszervezési javaslatok, praktikumok, diszkriminációmentesség és
engedmények a követelményekben – az együttnevelés során különösen fon-
tos témák (→ 43–46. oldal). A Módszerek című fejezet íráshoz, olvasáshoz,
szemléltetéshez kapcsolódó önállóságot fokozó, egyéni sajátosságokat figye-
lembe vevő módszertani ötleteket tartalmaz.

A vak tanulók integrációban sem nélkülözhetik a speciális eszközöket
(→ 50–53. oldal), és joguk van ahhoz, hogy a pedagógus egyedi, méltányos,
de mégis reális értékelési, mérési módszereket alkalmazzon (→ 54–55. oldal).
A kötet végén szakirodalmi ajánlás található.

Lásd még súlyos látássérülés témakörben:
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató (A vak gyermekek módszertani intézmé-
nyének feladatai (23–30. oldal); Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, súlyos látássérüléssel
kapcsolatos fogalmak felsorolását l. a 396–397. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

Vak gyermek

400

Az Ajánlás91 részletes információkat tartalmaz a látássérülés mibenlétéről,
a súlyos fokú látássérülés pedagógiai következményeiről, a látássérült tanuló
akadályozott észlelési és cselekvési lehetőségeiről és a szociális nehézségekről,
amelyek miatt az ép társak közösségében sorozatosan konfliktushelyzetek ala-
kulhatnak ki. Sok múlik a pedagógus empatikus hozzáállásán, speciális peda-
gógiai felkészültségén, innovatív készségén, többletmunka-vállalási készségén,
valamint gyermek- és szakmaszeretetén. Az ezeken alapuló jó kapcsolatban
pedagógiai ráhatással alakíthatja a tanuló ügyeit úgy, hogy a nehézségekből,
konfliktusokból a vak tanuló önérzete sérülése nélkül, a tapasztalattól megerő-
södve lépjen tovább.

Az érintett kompetenciaterület alapvetően az épen maradt funkciókra épít,
egyéni eszközöket biztosít, az értékelésben egyéni szempontokat követ. Diffe-
renciálni szükséges a célok, a tartalmak és tevékenységek, valamint a felada-
tok szintjén is. A többségi iskolába jelentkező súlyosan látássérült tanuló pe-
dagógusainak nem egyedül kell szembenéznie a szokatlan nevelési, oktatási
helyzettel. Segítségül hívhatja a gyógypedagógus utazótanárt, és ajánlások, út-
mutatók sora készült a befogadó többségi iskolák pedagógusai számára segítő
szándékkal.

Milyen fontos kérdésekben igazít el ez az Ajánlás?
A súlyosan látássérültek matematikatanításának jellemzői című fejezet a be-

fogadó pedagógus figyelmét a járható utakra irányítja. Támaszkodhat a vak
tanuló számemlékezetére, és célszerű a tevékenykedtetésre, a fogalmak tartal-
mának bővítésére és az egyéni szükségletekhez adaptált eszközök biztosítására
törekedni. A képességfejlesztés fókuszában a manipuláció, a hallási figyelem és
az emlékezet fejlesztése áll. Kiemelten fejlesztendő területek: a számemlékezet,
a fejben történő műveletvégzés, a logikai, valamint a kombinatorikai feladatok
és a speciáliseszköz-használat elsajátítása (→ 8–9. oldal és 14–15. oldal).

Az eszközökkel kapcsolatos ajánlások lényege az a figyelmeztetés, hogy a
vak tanulók oktatása-nevelése rendszeres szemléltetéshez, érzékelési tapaszta-

91  Brumbauer Magdolna – Kusnyerik Emese – Ruff Ágota (szerk.): Ajánlások vak és aliglátó
gyermekek, tanulók kompetencia alapú fejlesztéséhez. Matematika. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

401

latok gyűjtéséhez kötött. Az eszközök lehetnek azonosak a többségi iskolában
használatosakkal, lehetnek adaptált és speciális eszközök. Egy-egy új eszköz
bevezetésekor azonban mindig pluszidőre van szükség (→ 9–10. oldal)!

A szerzők a témakörök kapcsán sok jó módszert közölnek, bevált eljárások-
ra hívják fel a figyelmet, számos ötletet sorakoztatnak fel. Külön részletezik a
pedagógus tennivalóit, a segítési módokat. Javasolt ezek részletes áttanulmá-
nyozása (→ 12–14. és 15–16. oldal)!

A szerzők évfolyamonként, azon belül témakörönként jelzik azokat az elté-
réseket – a Programterv egyéb részeit változatlanul hagyva –, amelyek a súlyos
fokban látássérültek matematikaoktatásában megjelennek 1–12. évfolyamig, le-
gyenek azok eszközben, tananyagban vagy akár követelményekben megnyil-
vánuló különbségek. Ez a fejezet témánk szempontjából különös jelentőséggel
bír (→ 18–55. oldal).

Az értékelésben szerepet kaphatnak Braille-írású feladatlapok és a számító-
gép is (→ 10–11. oldal).

A pedagógus akkor tud adekvát segítséget nyújtani vak tanítványának, ha
ismeri látásteljesítményét, nehézségeit. A beszélgetés, az őszinte érdeklődés a
tanulóval kialakított jó kapcsolathoz vezető út. Az osztályközösség hozzáállá-
sa megkönnyítheti, de hátráltathatja is a látássérült gyermek beilleszkedését
(→ 17–18. oldal).

Lásd még súlyos látássérülés témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához: 1 adaptált modul az 1. évfolyamra a matematikai kompe-
tenciaterületen (5. modul) és 2 adaptált modul 2. évfolyamra (33. és 35.)
(→ 2. táblázat)
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, súlyos látássérüléssel
kapcsolatos fogalmak felsorolását l. a 396–397. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

Vak gyermek

402

Pedagógiai megközelítésben súlyos fokban látássérültek – vakok – azok, akik
az írás-olvasás látó elsajátítására, huzamosabb ideig tartó gyakorlására megfe-
lelő segédeszköz alkalmazásával sem képesek. Ők a tapintó-halló életmódot
tanulják. Az Ajánlás92 részletesen ismerteti a vakság legfontosabb jellemzőit, sa-
játosságait, a környező világ alapvetően haptikus és hallási érzékeléssel történő
megismerési módját. A világot vakon másként kell megélni, de meg lehet élni.
Meg kell küzdeni az önismeret, önértékelés csapdáival is. A lelki egyensúly el-
éréséhez a vakság összes hátrányának és terhének felismerése és elfogadása
vezet.

A veleszületett, illetve az első életévekben kialakult sérülés más feltétele-
ket jelent, más utat szab a belső fejlődésnek. „Más vagyok, korlátozottabbak a
lehetőségeim, tudom, hogy a többi ember rendelkezik egy olyan képességgel,
amivel én nem. Ezt az állapotot azonban természetesnek élem meg” – így gon-
dolkodhat magáról. Ennek a pozitív hozzáállásnak a kialakítása pedig közös
feladata mindazoknak, akik a vak gyermekkel foglalkoznak.

A súlyosan látássérült gyerekek nagymértékben különböznek vizuális ké-
pességeikben. A legkisebb maradéklátás is alapvető hatással lehet az érzékelés,
a fogalomalkotás egész szerkezetére, és sokat segíthet az önállóság, a szociális
érettség alakulásában (→ 7–11. oldal).

Az Ajánlás meghatározza azokat a sérülésspecifikus pedagógiai alapelve-
ket, célokat és feladatokat (→ 13–15. oldal), valamint a szociális képességek
fejlesztésének azon területeit (pl. kognitív funkciók, „én-funkciók” és szociális
funkciók), amelyek nélkül nem valósulhat meg sikeres együttnevelés, illetve
társadalmi integráció. Az oktató-nevelő munka fő célja ezen a kompetenciate-
rületen a kommunikációs helyzetek megfelelő értelmezésének megtanítása, a
szociális viselkedés társadalmilag elvárható szabályainak elsajátítása, a mások
iránti empátia, tisztelet, türelem fejlesztése.

A programtantervben megjelenő témakörök a vak gyermekek kompetencia
alapú fejlesztésére is teljes mértékben alkalmazhatók. Eltérés az ismeretszer-

92  Somorjai Ágnes (szerk.): Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fejlesz-
téséhez. Szociális, életviteli és környezeti kompetenciák. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

403

zés módjában, eszközeiben, esetleg terjedelmében, mélységében s a ráfordított
időben jelenik meg. Vannak olyan témakörök, amelyek a vizualitás hiánya mi-
att nehézséget okoznak, s olyan témakör is akad, amelynek a feldolgozása kü-
lönös hangsúlyt kap. A feldolgozáshoz ötleteket, megoldási módokat javasol a
szerző (→ 17–23. oldal). A tanulásszervezési formákkal kapcsolatos javaslatok
betartása (→ 23–24. oldal) és a személyközpontú, differenciáló pedagógiai
módszerek alkalmazása (24–26. oldal) nagymértékben növeli a látássérült
tanuló jó társas közérzetét az osztályban.

A munka értékelésekor célravezető a pozitív megerősítés előnyben része-
sítése és a hiányosságok megbeszélése. Javasolt – a pedagógiai programmal
összhangban – egyedi értékelési, mérési módszerek alkalmazása. Az Ajánlás a
szociális, életviteli és környezeti kompetenciaterület értékeléséhez segítségül
típusértékelő lapokat ajánl (→ 29–34. oldal).

A vakok módszertani intézménye a befogadó intézményekkel (már 31 tele-
pülésen 60 intézménnyel) tartja a kapcsolatot és nyújt segítséget: tanácsadás,
továbbképzés – a vak gyermeket, tanulót nevelő családoknak is (→ 11–13. ol-
dal). Speciális taneszközöket (pl. abakusz, mértani testek stb.) a Vakok Általá-
nos Iskolájának tanszerkészítő műhelye gyárt és Módszertani Központja köl-
csönöz (→ 27–28. oldal).

Lásd még súlyos látássérülés témakörben:
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, súlyos látássérüléssel
kapcsolatos fogalmak felsorolását l. a 396–397. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

Vak gyermek

404

Sem az első, sem a második idegen nyelv tanulása alól történő felmentés
nem javasolt, nincs rá szükség – így foglal állást az Ajánlás93 szerzője, aki nyelv-
tanár, s maga is vak. Ma Magyarországon a súlyosan látássérült általános isko-
lások kétharmada speciális intézményekben tanul, egyharmaduk országszerte
látókkal együtt nevelkedik. A gimnazisták mindegyike hagyományosan több-
ségi iskolákban tanul. A vakok speciális iskoláiban működő utazótanári szol-
gálat készséggel nyújt segítséget az egyéni tanulási szükségletek feltérképezé
sében és annak eldöntésében, hogy egy vak gyermek mely feladatokat képes
elvégezni és milyen a segédeszközigénye.

Az idegen nyelv tanítása támaszkodhat a vak és az aligátó gyermekeknek
a verbalitáshoz kötött tanulási folyamatokban általában mutatott kiemelkedő
eredményeire, de tanulásukat segíti a pontírás és -olvasás, a számítógép (nor-
mál billentyűzeten tízujjas vakírás megtanulásával) és a képernyőolvasó és
karakterfelismerő program. Az idegen nyelven történő írás és olvasás elsajá-
tításához is kívánatos lenne, ha minden tanuló rendelkezne Braille-kijelzővel
(→ 10–13. oldal).

A programcsomag igyekszik minden érzékszervet bekapcsolni a nyelvtaní-
tásba, számos feladat képekre, rajzokra, drámajátékra, azaz a vizuális kultú-
rára épül. Vannak olyan feladatok, amelyek nem alkalmazhatók vak tanulók
esetében, de a feladatok nagy része adaptálható vagy tanári segítséggel meg-
oldható. A nyelvtanulás közben különböző képességek – az 1–6. évfolyamon:
a tanuló nyelvtanuláshoz való pozitív beállítódása, motivációja, a kreatív kom-
munikáció, a célnyelvi kultúra minél szélesebb körű megismerésére törekvés, a
tanuló önbecsülésének, önismeretének növekedése, az együttműködésre való
képesség, a megismerési vágy; a 7–12. évfolyamon: a kooperatív tanulási ké-
pességek, az interkulturális kompetenciák, a tudatosság, a tanulási stratégia,
a prezentációs készség, az internet által nyújtott tanulási és kommunikációs
lehetőségek – fejlesztését szolgáló feladatok megoldásába bevonható a vak
tanuló, s számos ötletet kap erre a befogadó pedagógus (→ 13–20. oldal).

93  Flamich Mária (szerk.): Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fejleszté-
séhez. Idegen nyelv. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

405

A nyelvi fejlesztési célok című fejezetekben részletekbe menő javaslatok talál-
hatóak, amelyek a vak tanuló részvételét lehetővé teszik a nyelvi fejlesztés há-
rom szintjének fejlődését szolgáló képességfejlesztési gyakorlatokban. Rendkí-
vüli fontosságú ez a két fejezet (→ 21–31. oldal)!

Az idegen nyelvi programcsomagok nagy hangsúlyt fektetnek a kooperatív
tanulási formákra, a pár- és csoportmunkára – ez sok szempontból hasznos a
látássérült számára – a nyelvtanár ezzel segítheti a nehezebb szocializációjú
vak tanuló beillesztését a munkába (→ 31–33. oldal).

A tapasztalatok azt mutatják, a vak tanuló könnyebben tart lépést, ha egyéni
megsegítésben is részesül, ha megismeri és elsajátítja a számára legelőnyösebb
tanulási stratégiákat. Segítő, áthidaló megoldások találhatók az íráshoz, olva-
sáshoz kötött feladatvégzésre, a hagyományos és elektronikus szótár használa-
tára, a javítás módjára (→ 35–36. oldal). A látássérült tanulók értékelésének
alapelvei azonosak a látókéval, az egyéni különbségeket figyelembe vevő reális
értékelés megfelel a vak tanulók igényeinek (→ 33–35. oldal). Óravázlat és
irodalomjegyzék is segíti a vakok idegen nyelv tanítását vállaló tanár munkáját
(→ 36–38. oldal).

Lásd még súlyos látássérülés témakörben:
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, súlyos látássérüléssel
kapcsolatos fogalmak felsorolását l. a 396–397. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–
–

–

Vak gyermek

406

Az Ajánlásból94 a befogadó pedagógus a látássérült gyermekek általános jel-
lemzőinek felvázolása után – amely a funkcionális látás elemeit is bemutatja –
a képességfejlesztés specialitásaival találkozhat. A témakörök elemzése kap-
csán kifejezetten látássérültekre vonatkozó, az oktatás folyamatát megkönnyítő
módszerekkel, tanulásszervezési módokkal ismerkedhet.

A látássérült tanulót a közvetlen, majd tágabb környezetébe való beillesz-
kedésben nagymértékben segítik a sérülésspecifikus korrekciós, kompenzációs
tevékenységek, technikák körébe tartozó tantárgyak, amelyeket egyéni fejlesz-
tés keretében sajátítanak el: számítástechnikai ismeretek, gépírás vagy a tájéko-
zódás tanítása, a látásnevelés és a testnevelés.

Útmutatás a részletes kereséshez:
–	 A látás hiánya módosítja a személy többi funkcióit, mint pl. a kognitív (figye-

lem, emlékezet, gondolkodás) és a motoros funkciók (cselekvés, helyváltozta-
tás), illetve zavar léphet fel a szociális funkciók (énkép, önértékelés, beillesz-
kedés) területén (→ 13–15. oldal).

–	 A képességfejlesztés minden részterületéhez találhatunk olyan kiegészítő
tartalmakat, gyakorlatokat, amelyek alkalmazkodnak a vak és aliglátó tanu-
lók lehetőségeihez és sajátosságaihoz. A szerzők a kimeneti elvárásokban
pedig a sajátosan vakos akadályozottság eredményes csökkentését tűzik ki
célul (→ 15–18. oldal).

–	 Részletesen tárgyalja az életpálya-építési kompetenciaterületen belül a vak
tanulók esetén nem megoldható feladatokat (pl. hímzés, képkészítés leírás
alapján), a sajátos technikákat, eszközöket igénylő megoldásokat, követelmé-
nyeket. Tanulásmódszertan terén különösen fontos az információszerzéshez,
-követéshez, -lejegyzéshez szükséges technikák megismerése és az ehhez
szükséges eszközök biztosítása. A manuális tevékenységek (pl. vágás, mérés,
ragasztás stb.) a látássérült tanulóknak gyakran okoznak nehézséget (mére-
tek betartása, arányosság, szabályosság stb.). Egyéni segítségadással az egyes

94  Czibere Csilla – Szilágyi Vera (szerk.): Ajánlások vak és aliglátó gyermekek, tanulók együttneve-
léséhez. Életpálya-építés. suliNova Kht., Budapest, 2006.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Ko
m

pe
te

nc
ia

te
rü

le
t Óvodai nevelés

Szövegértés-szövegalkotás
Matematika

Szociális, életviteli
és környezeti kompetenciák

Idegen nyelv
Életpálya-építés

407

eszközök használatának megtanításában fontos a fokozatosság szem előtt
tartása és az aprólékosan kidolgozott lépésekkel haladás (→ 18–30. oldal).

–	 A munkajogi ismeretek témánál javasolt a szociális ellátásokról szóló kiegé-
szítések és speciális munkajogi rendelkezések pl. a megváltozott munkaké-
pességű dolgozókkal kapcsolatos rendelkezések megismertetése (→ 24–25.
oldal). A vak gyermekek szüleivel folyamatos kapcsolattartás szükséges
gyermekük korlátozott lehetőségű pályaválasztásának felkészítéséhez.

–	 A rehabilitációs fejlesztés tantárgyai és feladatai mindig egyénre szabottan
építenek a megmaradt képességekre, funkciókra (→ 35–39. oldal).

Lásd még súlyos látássérülés témakörben:
SNI-szempontú mintamodulok a kompetencia alapú programcsomagok
adaptálásához: 2 adaptált modul az 1. évfolyam számára az életpálya-
építési kompetenciaterületen (A természet: a mi világunk – Népszo-
kások – „Itt a farsang, áll a bál!” és Népi mesterségek, foglalkozások
– Nemezelés 2.) (→ 2. táblázat)
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez. Mód-
szertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, súlyos látássérüléssel
kapcsolatos fogalmak felsorolását l. a 396–397. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–
–

–

Vak gyermek

408

Az Útmutató95 sérülésspecifikus szempontú áttekintést ad az együttneve-
lést alapvetően meghatározó tudnivalókról, az integrációt segítő → egységes
gyógypedagógiai módszertani intézményről és a többségi iskolák peda-
gógusai számára elérhető szakmai segítségnyújtásról.

A befogadó pedagógus támpontokat talál a súlyos fokú látássérülések – vak-
ság és aliglátás – azonosításához, megismerheti a látássérülés pedagógiai követ-
kezményeit.

Pedagógusok és látássérült gyermeket nevelő szülők is hasznos ismerete-
ket szerezhetnek a látássérült gyermek fejlesztéséről és az ebben közreműkö-
dők tennivalóiról. A kiadvány a szerzők szándéka szerint szemléletformáló is
– hangsúlyozza, hogy a súlyos fokban látássérült gyermeket fejlesztő minden
pedagógiai munka alapja és a sikeres együttnevelés kiindulópontja a sajátos
nevelési igény figyelembevétele, amely a fejlesztés speciális szempontjait is
meghatározza.

Az Útmutatóban az alább jelölt témákban tájékozódhat:
–	 A fogyatékossági terület országosan egyetlen Egységes Gyógypedagógiai

Módszertani Intézménye fejlődése, amely a napjainkban jellemző szerepkö-
rök kialakulásához vezetett: az ép gyermekekkel, tanulókkal együtt nevel-
hető, oktatható, vak gyermekek, tanulók integrációjának, együttnevelésének
segítése és a gyógypedagógiai intézményt választó szülők gyermekeinek ne-
velése-oktatása (→ 5–8. oldal).

–	 A látássérülés szemészeti és pedagógiai szempontú értelmezése és az ebből
következő sajátos nevelési igény meghatározása (→ 8–9. oldal).

–	 Az integráló oktatással kapcsolatos alapfogalmak magyarázata, az integráció
jogszabályi hátterének és a pedagógiai többletszolgáltatásoknak a felvázolása
(→ 9–16. oldal).

–	 Az integráltan oktatott látássérült tanuló, a befogadó iskola pedagógusai, a
gyermek- és tanulóközösség, a család és az osztálytársak szüleinek fogadó-

95  Lőrinczné Kovács Terézia – Ruff Ágota – Székelyné Kárpáti Ildikó: Útmutató vak és aliglá-
tó gyermekek, tanulók együttneveléséhez. Módszertani intézményi útmutató. suliNova Kht., Budapest,
2007.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

409

készsége, valamint a többségi iskola pedagógusainak felkészültsége és a segí-
tők tevékenysége – alapvető tudnivalók az integrációról (→ 17–21. oldal).

–	 A súlyosan látássérült tanuló speciális habilitációs, rehabilitációs fejlesztése
és a befogadó pedagógusok szakmai segítésének kulcsszereplői. Az Útmutató
részletezi az egységes gyógypedagógiai módszertani intézmények kialaku-
lását, szerepét, célját és feladatait, a nyújtott pedagógiai szakszolgáltatásokat,
valamint a szakmai pedagógiai szolgáltatásokat. Mindenki számára feltárja
ezen intézmények szolgáltatásának elérhetőségét és az → utazó gyógype-
dagógusok kompetenciáját (→ 22–32. oldal).

Lásd még súlyos látássérülés témakörben:
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez.
Dokumentációs útmutató (→ 1. táblázat)
Eszköztár (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, súlyos látássérüléssel
kapcsolatos fogalmak felsorolását l. a 396–397. oldalon
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

	

–

–

–
–

–

Vak gyermek

410

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

A vak és az aliglátó tanulók, gyermekek, fejlesztése során és életvitelében
hangsúlyt kap a speciális eszközök használata, amelyek növelhetik a fejlesztő
tevékenység hatékonyságát, segíthetik a szülőket, pedagógusokat céljaik el-
érésében. Kívánatos, hogy a speciális eszközök ne csak a gyógypedagógusnak
álljanak rendelkezésére, szükség van rájuk az integráló nevelésre, oktatásra
vállalkozó intézményekben is. A kiadvány célja, hogy bemutassa ezeket az esz-
közöket, segítse a pedagógust a megfelelő eszköz kiválasztásában és használa-
tában.

A füzet a speciális fejlesztő eszközöket tematikus csoportokba sorolja.
Az eszköz kiválasztását és gyakorlati használatát megkönnyíti a lényegre

törő, praktikus szempontokat előtérbe helyező bemutatás. Az Eszköztár96 szer-
zői ennek során kitérnek az alkalmazás indokoltságára, s az eszköz lényeges
jegyeinek rövid leírása után a gyakorlati használatot segítő ajánlásokat fogal-
maznak meg, utalva a fejlesztendő problématerületre vagy életkorra és az esz-
köz elérhetőségére.

A súlyos fokban látássérült gyermekek, tanulók speciális eszközei közül szá-
mos egyedi tervezésű és kialakítású eszköz nincs bolti forgalomban, egy részük
kölcsönözhető a vakok Egységes Gyógypedagógiai Módszertani Intézményé-
ből, de ügyes szülők, pedagógusok is készíthetnek hasonlókat. A gyűjtemény
eszközeihez fűzött tartalmi összefoglalók közvetlenül segíthetik a speciális fej-
lesztési tervek összeállítását és az egyéni vagy csoportos nevelő-oktató munkát.
Kiemelik az együttnevelés szempontjainak megfelelő alkalmazásokat, és nagy
segítséget nyújtanak a differenciált egyéni fejlesztéshez a tanulónak, tanítónak
egyaránt. Az eszközöket és a használatot érintő lényegi elemeik, tulajdonságaik
azonosítását, megértését a leírást kiegészítő fotók segítik.

A tájékozódást segítő támpontok:
−	Az iskoláskor előtti életszakasz fejlesztési feladatait segítő eszközök széles

területet érintenek – látásnevelés, tapintásfejlesztés, hallási figyelem fejlesz-

96  Báthori Adél – Ruff Ágota – Somorjai Ágnes – Székelyné Kárpáti Ildikó – Vincze Gábor:
Sérülésspecifikus eszköztár vak és aliglátó gyermekek, tanulók együttneveléséhez. Educatio Kht., Buda-
pest, 2008.

411

Vak gyermek

tése, nagymozgás, mozgáskoordináció, finommozgások és manipuláció, ön-
kiszolgálás, az úszás előkészítése.

−	A kisiskolások tanításának speciális eszközeit (testnevelés, olvasás-írás, ma-
tematika) követik a felső tagozatos tantárgyakhoz kötött speciáliseszköz-cso-
portok (matematika, földrajz, fizika, kémia).

−	A vak tanulók információszerzésének és tanulásának, később megélhetésé-
nek is egyik fontos eszköze a számítógép. Használatát számos hardver és
szoftver könnyíti meg.

−	A sérülésspecifikus fejlesztési területek sajátos terápiáinak eszközei.
−	Az életvitelt segítő eszközök használata nagymértékben hozzájárul a vak

gyermekek, tanulók fokozott önállóságához.
−	Társasjáték-adaptációk teszik lehetővé az együttjátszás örömét a vak és a látó

gyermekeknek.

Lásd még súlyos látássérülés témakörben:
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Dokumentációs útmutató
(→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, súlyos látássérüléssel
kapcsolatos fogalmak felsorolását l. a 396–397. oldalon.
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–

412

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Módszertani intézményi útmutató

Sérülésspecifikus eszközrendszer

Dokumentációs útmutató

Az Útmutató97 célja a tájékoztatás, valamint a sajátos nevelési igényhez kap-
csolódó dokumentumrendszer bemutatása révén a többségi pedagógusok szá-
mára az együttnevelés megkönnyítése. A dokumentumok ismerete és figye-
lembevétele vagy kiegészítése az együttnevelésre való felkészülés során, illetve
a napi pedagógiai munkában a befogadó intézmények felelőssége.

Az Útmutató eligazít a súlyos fokú látássérülés miatt sajátos nevelési igényű
gyermekek, tanulók befogadását és az együttnevelést szabályozó jogszabályok
között. Bemutatja az együttnevelés sérülésspecifikus feltételeit, a bekerülés kö-
rülményeit, a befogadó iskolák, pedagógusok kötelezettségeit.

A sajátos nevelési igény következtében az évek során számos írásos anyag
készül. A különböző orvosi, pszichológiai és pedagógiai vizsgálatok doku-
mentumai követik a gyermeket az óvodába, iskolába, és az oktatási nevelési
folyamatra is hatással vannak. Ezeket a befogadó intézményben létrehozott,
vezetett, kiállított dokumentumokkal együtt a vak gyermek, tanuló személyi
anyagaként érdemes külön gyűjteni.

A kiadvány részletes tematikája:
−	Bemutatja a szakértői bizottság munkáját. Részletesen foglalkozik a vak és az

aliglátó gyermek, tanuló fejlődésével, fejlesztésével kapcsolatos pedagógiai,
pszichológiai szakvélemények tartalmával, értelmezésével. A kórokokra vonat-
kozó és a pedagógiai folyamatban hasznosítható tudásokat közöl. Részletezi a
vakság következtében kialakult sajátos nevelési igényt (→ 7–10. oldal).

−	Az együttnevelés érinti a közoktatási intézményben keletkező dokumentu-
mok (szakmai: alapító okirat, az óvodai nevelési program, a helyi pedagógiai
program; tanügyi: törzslap, munkanaplók) tartalmát is. Ezeknek a dokumen-
tumoknak a kialakítása, vezetése a közoktatási intézmény, a pedagógus fel-
adata (→ 11–20. oldal).

−	A gyermek, tanuló fejlődésével, fejlesztésével, értékelésével kapcsolatos do-
kumentumok – egyéni fejlesztési terv, terápiák, pedagógiai vélemény –, a mé-

97  Báthori Adél – Lőrinczné Kovács Terézia – Somorjai Ágnes – Székelyné Kárpáti Ildikó:
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez. Dokumentációs útmutató. suliNova Kht.,
Budapest, 2007.

413

Vak gyermek

rés, az értékelés sajátosságai, az egyéniesített tanulói megsegítés tanulásszer-
vezési lehetősége és formái mind nagy érdeklődésre számot tartó témák az
integrált vak tanulók szülei és pedagógusai számára. A felmentés, mentesítés
és az érettségi kérdésében is pontos eligazítást ad az Útmutató (→ 20–25.
oldal).

−	A személyiségi jogok védelmének tiszteletben tartásán alapuló adatkezelési
előírásokról is talál tájékoztatást az olvasó (→ 26–27. oldal).
Az Útmutatót mellékletek gazdagítják – szakkifejezések glosszáriuma, BNO-

kódok, jogszabálygyűjtemény, esetismertetések, kölcsönözhető eszközök listá-
ja, iratminták.

Lásd még súlyos látássérülés témakörben:
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató, Sérülésspecifikus eszköztár
(→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, súlyos látássérüléssel
kapcsolatos fogalmak felsorolását l. a 396–397. oldalon.
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–

414

A matematika és az életpálya-építés területére készített moduladaptációk
sokféle didaktikai feladat differenciált megvalósításához nyújtanak segítséget.
A részletesen kidolgozott tananyagfeldolgozás-példák biztosítják a súlyosan
látássérült tanuló ismeretszerzését és a tanulási folyamatban való aktív közre-
működését. A mintamodulok ötleteket adnak az együttnevelés célszerű tanu-
lásszervezési megoldásaira, a befogadó pedagógus további adaptációs munká-
jához.

Nyilvánvalóvá válik, hogy a sajátos nevelési igény figyelembevétele a peda-
gógus viszonylag kevés, de rendszeres, előzetes pluszfelkészülését jelenti – ám
ennek eredményeként a vak tanuló is aktív részese lehet a tanórák minden
mozzanatának. A támogató rendszert a vak tanulók oktatásának-nevelésének
módszertani kérdéseiről szóló kiadványok egészítik ki.

A modulok és modulrészletek a feldolgozás menetének adaptációi fejeze-
tekben a következő területeken adnak eligazítást:
−	Kiegészítések a tanári és a tanulói tevékenységekhez.
−	Javaslatok a látó társak és a vak tanuló közötti munkamegosztásra és együtt-

működésre – csoportmunkában pl. a táblázatot a látók töltik ki, a megoldáso-
kat a vak tanuló mondja.

−	A vak tanuló sajátos nevelési igényeinek megfelelő egyéni segítségadás.
−	A differenciálásra tett javaslatokat, a konkrét feladat leírását a technikai, esz-

közi és módszerbeli megvalósítás ötletei egészítik ki, pl. helyszínválasztás;
veszélyhelyzetek kiküszöbölése, megfelelő eszközök: a képek helyettesítése
eszközökkel (dobókocka, dominó, gombok, rögzíthető halmazkarikák, tál-
kák, a vak tanuló valódi pénzérméket használ).

−	Sajátos „vakos” eszközök alkalmazása, pl. Braille-számegyenes, Braille-írású
számkártya, Braille-írógép.

−	A látássérült tanuló bevonása az önértékelésbe és a közös erőfeszítésekre
hangolás eszközös és technikai megoldása.

−	Figyelem-felhívás a differenciált eszközhasználat tervezési szempontjaira
– időfaktor; a haptikus információszerzés feltételei.

−	A népszokásokkal ismerkedve: tánccal kísért dalhoz a koreográfia megtanítá-
sának módszerei.

SN
I-

gy
er

m
ek

Autizmussal élõ
Beszédfogyatékos

Értelmileg akadályozott
Gyengénlátó

Mozgáskorlátozott
Nagyothalló

Pszichés fejlôdés zavaraival küzdô
Súlyos hallássérült

Tanulásban akadályozott
Vak

K
ia

dv
án

y
tí

pu
sa

Ajánlások
Útmutatók

SNI-szempontú mintamodulok
Jó gyakorlatok

Szövegértés-szövegalkotás

Matematika

Szociális, életviteli és környezeti
kompetenciák

Életpálya-építés

415

Vak gyermek

−	A maradék látás kihasználása mellett a vizuális ingerek helyettesítése, akusz-
tikus és más információs csatornák bevonása.

Elkészült adaptációk:
−	Matematikai kompetenciaterületen: 1 adaptált modul az 1. évfolyamra

(5. modul) és 2 adaptált modul 2. évfolyamra (33. és 35. modul)
−	Életpálya-építési kompetenciaterületen: 2 adaptált modul az 1. évfolyam szá-

mára – A természet: a mi világunk – Népszokások – „Itt a farsang, áll a bál!”;
Népi mesterségek, foglalkozások – Nemezelés 2.

Lásd még súlyos látássérülés témakörben:
Ajánlások vak és aliglátó gyermekek, tanulók kompetencia alapú fej-
lesztéséhez (→ 1. táblázat)
Útmutató vak és aliglátó gyermekek, tanulók együttneveléséhez.
Módszertani intézményi útmutató [különösen: A speciális fejlesztés
főbb területei (→ 12–16. oldal); Az utazótanár legfontosabb feladatai
(→ 25–26. oldal)], Dokumentációs útmutató (→ 1. táblázat)
Inklúziós fogalomtár: a fogalomtárban szereplő, súlyos látássérüléssel
kapcsolatos fogalmak felsorolását l. a 396–397. oldalon.
Szakirodalmi ajánlások: az Ajánlásokban, az adatbankban, valamint
kiadványunk bibliográfiájában

–

–

–

–

3. rész

INKLÚZIÓS
FOGALOMTÁR

�

419

A

adaptáció

Alkalmazkodás (szerv vagy érzékszerv alkalmazkodási képessége).

adaptáció (kapcsolatokban)

Az alkalmazkodás olyan tevékenység, amely hozzájárul egy emberi kapcsolat fenntar-
tásához vagy megszűnéséhez. Konstruktív alkalmazkodás pl. a problémák megbeszé-
lése, a törekvés a viselkedés megváltoztatására vagy a helyzet jobbra fordulására való
megértő várakozás. Destruktív alkalmazkodás pl. az üvöltözés és az elzárkózás.

adaptáció (látási)

A szem különböző fényviszonyokhoz történő alkalmazkodása. A látóideghártya pálci-
ka alakú sejtjei már igen kis mennyiségű fény hatására ingerületbe jönnek, így gondos-
kodva a szürkületi látásról. Ha ezek a sejtek károsodnak, az illető csak jó megvilágítás-
ban tudja látását használni. Adaptációs problémát okoz pl. a retinitis pigmentosa.

adaptált környezet (adaptációt segítő megoldások)

Mindennapi használatra alkalmassá tett környezet, berendezési tárgyak, eszközök. Va-
lamely külső megoldással a sikeres mozgás, mozdulat, feladatvégzés támogatása. Ilye-
nek: a megfelelő testhelyzet, a technikai eszközök, a munkafolyamat-módosítások, az
adaptált módszerek és az oktatásszervezés is. Az adaptáció történhet a speciális szük-
ségleteknek megfelelő, a gyártó által már adaptációs célzattal készített eszközök be-
szerzésével vagy a kereskedelmi forgalomban kapható eszközök átalakításával.

adaptív

Alkalmazkodáson alapuló.

adottság (diszpozíció)

Egy képesség természetes vagy az emberrel vele született alapja, olyan lehetőség, amely
a természetes fejlődés, a nevelő befolyásának és a gyakorlás hatására válik képességgé.
Lehet viszonylag általános és különleges.

→ képesség

adó-vevő készülék

Az URH rendszerű ~ hallókészülékhez, cochleáris implantátumhoz csatlakoztatható
hangátviteli berendezés. Használatával csökken a környezeti zajok zavaró hatása. A be
szélőtől való különböző távolság miatt a jelek változó hangerősségűek, a készülékkel ez

3. rész  Inklúziós fogalomtár

420

a jelenség is kiküszöbölhető. A beszédet a hallássérült gyermek közvetlenül veszi fel,
kiiktatva a távolságot és a környezeti zajok nagy részét.

affektív

Érzelmi, érzelemmel kapcsolatos.

affektív követelménytaxonómiák

A beállítódással, meggyőződéssel, emocionális viselkedéssel kapcsolatos célokat rend-
szerezik. A hierarchikus elrendezés fő vezérelve az interiorizáció. Egy lehetséges af-
fektív követelményrendszer: 1. befogadás (készség érdeklődések, attitűdök, értékek
befogadására); 2. válaszadás (reagálás érdeklődések, attitűdök, értékek szerint); 3. ér-
tékek kialakítása (értékbeli különbségek érzékeltetése); 4. értékrendszer kialakítása;
5. értékrendszer belső, jellemképző erővé alakítása. Az affektív célok nem választhatók
el a kognitív és a pszichomotoros elsajátítástól.

→ kognitív követelménytaxonómiák, pszichomotoros követelménytaxonómiák

akkomodáció

A szemlencse alkalmazkodási képessége különböző távolságokba történő fixálás ese-
tén. A szemlencse domborúságának növelésével és csökkentésével, vagyis törőerejének
fokozásával és csökkentésével biztosítja azt, hogy közelre és távolra is élesen lássunk.
Akkomodációs problémát okoz a szürkehályog miatti lencseeltávolító műtét. Ilyenkor
az illető ún. aphákiássá (lencsehíjassá) válik.

akusztiko-taktilis módszer

Ez az oktatási forma főleg a vakok oktatásában játszik központi szerepet. Az elnevezés
főleg a hallásra és a tapintásra utal, de a megismerési folyamat során természetesen
minden ép érzékszervet bevonnak az ismeretszerzésbe. Ebben az oktatási formában a
beszéd mint ismeretátadási lehetőség nagyon fontos szerepet kap.

alak-háttér észlelés

A Gestalt-pszichológia fogalma szerint a látómező egy jól elkülönülő alakból és kör-
nyezetéből tevődik össze. Ha ez a képesség sérül, a gyermek nem képes az összetett
vizuális ingerhalmazból kiemelni a lényeges információt.

aliglátás

A látóképesség olyan fokú sérülése, amely speciális gyógypedagógiai módszerekkel
befolyásolható. Jelentheti a közeli vagy távoli (esetenként mindkettő) látásélességnek
az ép látáshoz viszonyított több mint 90 százalékos csökkenését, illetve nagyméretű
látótérszűkületet.

→ látásélesség, látássérülés, optikai eszközök, olvasótelevízió, akusztiko-taktilis módszer

�

421

alkalmazható tudás

A tudásnak az a formája, amely más helyzetekben is felhasználható, nemcsak abban a
(szervezett, iskolai) kontextusban, amelyben az elsajátítás történt.

általános kompetencia

Azon kompetenciák összessége, amelyeket egy adott nevelési helyzetben, képzésben
mindenkinek el kell sajátítani, amelyek megteremtik az alapot ahhoz, hogy a speciális
(funkcionális) kompetenciák kialakíthatóak legyenek.

→ kognitív kompetencia, kompetencia, kompetencia alapú, kulcskompetencia, speciális kompetencia,
személyes kompetencia, szociális kompetencia

anamnézis

Kórelőzmény. A beteg személyiségére és betegsége előzményeire vonatkozó értesülé-
sek összessége. Az anamnézis meghatározhatja az orvos, a pszichológus vagy a gyógy-
pedagógus további terápiás és korrekciós tevékenységét.

anartria

A beszédmozgások kivitelezésének súlyos zavara, amely a beszédfolyamat irányításá-
ban részt vevő agyi központok, pályák sérülése következtében jön létre. Az anartria a
dizartria legsúlyosabb formája, amelynek jellemzője a súlyos artikulációs zavar, teljesen
érthetetlen beszéd, kóros reflextevékenység, a beszéd zenei elemeinek súlyos sérülése,
légzés és a beszéd-légzés koordináció nehézségei, az ajkak és nyelv mozgásának zava-
ra, nyálfolyás.

→ dizartria

andragógus

Felnőttképzési szakember.

Arousal-szint

Az idegi-hormonális rendszer éberségi, izgatottsági, készenléti állapota. A tudat éber-
ségi állapotának vegetatív alapja. Az agyba érkező információk, a mentális folyamatok
hozzájárulnak az éberségi szint fenntartásához. Az ~ növekedésével, illetve csökke-
nésével együtt jár a tudati szintek változása. Az EEG által regisztrált görbék az ~ bio
elektronikai mutatói.

Asperger-szindróma

Olyan állapot, amely nagyon hasonlít az autizmusra, de korai nyelvi fejlődésében az
érintett gyermek nem mutat késést, sőt koraérett is lehet nyelvi szempontból. A nyelv-

3. rész  Inklúziós fogalomtár

422

használat ennek ellenére modoros és sztereotip. Az Asperger-szindrómával élők intel-
lektuálisan rendszerint az átlagos övezetbe tartoznak.

→ autizmusspektrum-zavarok

athetosis

→ túlmozgás mozgáskorlátozott gyermek esetén

atípusos autizmus

Olyan esetekre fenntartott diagnosztikai kategória, amikor a gyermekek az autizmus
jellegzetes jegyeit mutatják a három kulcsfontosságú terület (nyelvi fejlődés, társas ké-
pességek fejlődése, a játéktevékenység fejlődése) közül kettőben, de a harmadikban
nem. Akkor is ezt a kategóriát használják, ha a rendellenes vagy károsodott fejlődés
hároméves kor után kezdődik.

→ autizmusspektrum-zavarok

attitűd

1. Magatartás, viselkedés, modor; 2. szellemi beállítottság, magatartás; viselkedési mód;
3. szerepjátszás, felvett szerep, póz.

audiogram

Az audiométerrel végzett hallásvizsgálat eredményének grafikus ábrázolása. A hallásé-
lesség vonalgörbéje, vagyis a Hz- és a dB-értékek koordináta-rendszerben való ábrázo-
lása. Láthatóak a bal fülre (× jelzéssel) és a jobb fülre (o jelzéssel) vonatkozó adatok, va-
lamint a hallókészülékes mérés értékei. Utóbbi pedagógiai szempontból fontos, innen
olvasható le, hogy a hallókészülék milyen mértékben javítja a hallási teljesítményt.

→ audiológia, audiométer, hallássérülés, hallókészülék

1. ábra. Példa audiogramra

�

423

audiológia

A hallás élettanának, patológiájának tudománya, ideértve a hallássérültek hallásvizs-
gálatát, fülészeti kezelését és hallókészülékes ellátását.

→ audiométer, audiogram, hallásmérés, hallássérülés

audiométer

Készülék a hallásélesség megállapítására, mely 16–16 000 Hz rezgésszám között vál-
toztatható magasságú és erősségű (a hallásküszöbértéknél halkabb dB-től maximum
125 dB-ig) hangokat ad. A hangot lég- vagy csontvezetéses fejhallgatóval juttatják a
vizsgált személyhez, aki jelzi, hogy milyen magas vagy erős hangot hall még meg, illet-
ve már nem érzékel.

→ hallássérülés, hallásmérés, audiogram

auditív

Hallási, hallással kapcsolatos, hallásra alapozó, hallás útján történő folyamatok. Pl.
auditív fejlesztés = hallásfejlesztés. Minden olyan képesség jelzője, amely a halláshoz
kötött. Pl. auditív figyelem, auditív emlékezet stb.

→ auditív differenciálás, auditív diszkrimináció, auditív-verbális terápia

auditív differenciálás

Hallás útján történő különbségtétel, elkülönítés, szétválasztás. A hallottak azonosságá-
nak, illetve különbségének megállapítása. Hallássérülteknél kiemelten fontos ennek
a képességnek a fejlesztése, hogy a hallássérült személy ezáltal tudja elkülöníteni a
különböző környezeti zajokat, hangokat, megkülönböztetni a beszédjellemzőket.

→ auditív diszkrimináció, hallásfigyelem

auditív diszkrimináció

Hallási megkülönböztető-képesség, amikor nemcsak különbséget teszünk a hangok
közt, hanem pontosan megállapítjuk a hallott hang, hangsor jellemzőit, azt a meghatá-
rozó tényezőt, sajátosságot, amely alapján döntünk. Az auditív tagolás analóg fogalom
az auditív diszkriminációval. Ez a hallási képesség meghatározó a beszédtanulás, az
olvasás, írás elsajátítása során is.

→ auditív differenciálás, hallásfigyelem

auditív-verbális terápia

Hallás-beszéd fejlesztő módszer, amelynek során a hallássérült gyermek az auditív
(hallási) figyelés, a hallás útján történő élményszerzés segítségével tanul, szerez isme-
reteket. Célja a kommunikációs kompetencia kialakítása, a nyelv kibontakoztatása.

3. rész  Inklúziós fogalomtár

424

A hallásra való koncentrált figyelem szerepeltetése mellett a fejlesztés során a játékos-
ság, a szabad társalgás, az élmények verbális kifejezése kerül előtérbe. Mindehhez a
nyelvi és auditív szintet ismerni kell, mert ezek csak együttesen fejleszthetők.

→ auditív

augmentatív (segített) kommunikáció

Az érthető beszéd hiánya következtében súlyosan károsodott kommunikációs funkció
átmeneti vagy tartós pótlására szolgáló kommunikációs rendszerek csoportja. A sérült
ember nonverbális úton fejezi ki magát: hangjelzések, gesztusok, manuális rendszerek,
jelnyelv és/vagy kommunikációs táblák (betűk, képek, rajzok, fotók, tárgyak), kommu-
nikátorok segítségével. Minden ~s rendszer több, egyénre szabott kommunikációs esz-
közből áll.

autista

Autizmusban szenvedő személy, megfelelőbb elnevezéssel: autizmussal élő. Az autis-
ták szociális, kommunikációs és fantáziával kapcsolatos kognitív képessége sérült. Ez a
„triász” minden értelmi szint mellett előfordulhat.

→ autizmusspektrum-zavarok

autizmus

A szó jelentése: ’önmagára irányultság’. A szociális, kommunikációs és a fantáziával
összefüggő kognitív készségek fejlődési zavara, általában súlyos fogyatékosság. Sajátos
viselkedési tünetegyüttesről ismerhető fel.

→ autista, autizmusspektrum-zavarok

autizmusspektrum-zavarok

Az autizmus klinikai képe sokféle lehet, a fő tünetek azonban azonosak: 1. a korai kez-
det; 2. minőségi károsodás és elmaradás három területen: a reciprok szociális interak-
ciókban (pl. metakommunikáció, kölcsönösség a társkapcsolatokban); a kommuniká-
cióban (pl. a beszéd funkcionális használata); a játék, viselkedés, érdeklődés, aktivitás
területén (pl. változatos és spontán szerepjáték hiánya, azonossághoz való ragaszko-
dás).

→ autista, autizmus

autoagresszió

Az egyén agressziója, amely saját maga felé irányul.

�

425

Ayres-módszer

Jean Ayres ergoterapeuta, gyermekpszichológus által kidolgozott, a szenzoros integrá-
ció elvén alapuló komplex módszer a tanulási zavarok feltárására és terápiájára. Spe-
ciális eszközrendszerével (hinták, hálók, labdák stb.) a hibás mintázatú neuropszicho-
lógiai funkciók normalizálását segíti. A motoros válaszok sajáttest-élményen keresztüli
aktivizálásával nyújt kompenzációs és egyben fejlesztő hatásokat.

B

babzsák program

A „babzsák” autizmusspecifikus játékos, szociális-kommunikációs fejlesztő program,
amely elnevezését az ismert eszközről kapta. Csoportos foglalkozás, amely átmeneti
helyet foglal el az egyéni fejlesztés és a klasszikus frontális tanítási szituáció, illetve a
természetes élethelyzetek között. A „babzsák” helyzetben tanultak a különböző társas
helyzetekben való részvételt alapozzák meg.

→ autista, autizmus, autizmusspektrum-zavarok

bazális stimuláció

Terápiás módszer olyan értelmileg súlyosan akadályozott (súlyos értelmi fogyatékos)
gyermekek és felnőttek számára, akiknek fejlődésében az elemi tapasztalatszerzés kor-
látozott. A fejlesztés középpontjában a szomatikus, vibrációs és vesztibuláris ingerlés
áll, amit az orális, szag-, íz-, akusztikus, érintési és vizuális információk és a kommuni-
kációs képesség fejlesztése egészít ki.

befogadás (inklúzió)

Az integráció legfejlettebb foka: funkcionális integráció a megfelelő tárgyi és személyi
feltételekkel az ún. befogadó intézményekben. A többségi intézmények olyan jellegű
nevelő, oktató, fejlesztő tevékenysége, amely a sajátos nevelési igényű tanulók szá-
mára biztosítja az igényüknek megfelelő individuális (egyénre szabott), differenciált
ellátást és az ehhez szükséges tárgyi, személyi feltételrendszert – a gyógypedagógus,
illetve egyéb szakember és az eszközök biztosítása tekintetében egyaránt. Az órave-
zetés igazodik a gyermekhez, a pedagógus a differenciáló, önértékelésre is alkalmas
pedagógia módszereivel dolgozik, a pedagógus és gyógypedagógus között partneri a
viszony, gondok esetén együtt változtatnak a módszereken, az egész tantestületben
szemléletváltozás történik. Tágabb értelemben a befogadó (inkluzív) nevelés-oktatás
esetén a befogadó intézmény pedagógusai az egyéni differenciálás talaján az egyéni ki-
bontakoztatás és fejlesztés szemléletét képviselik. E megközelítés alapja az, hogy min-
den gyermek „speciális”. Az „átlag” mint mérce szem előtt tartása helyett az egyedi,
sajátos tulajdonságokra, szükségletekre helyeződik a hangsúly.

→ integráció

3. rész  Inklúziós fogalomtár

426

befogadó iskola (inkluzív iskola)

Olyan intézmény, ahol a sajátos nevelési igényű tanulók együttnevelődnek a többségi
iskola növendékeivel. Az SNI-gyermekek számára biztosítja a sajátos igényük kielégí-
téséhez szükséges szakmai és tárgyi feltételeket.

→ befogadás, sajátos nevelési igény

beszédakadályozottság

A kommunikációs problémák átfogó megnevezése.

→ beszédfogyatékosság

beszédérthetőség (hallássérülteknél)

A ~et a hangzó beszéd ritmusa, dallama, hangsúlya, hanglejtése és a hangképzés hatá-
rozza meg. Minél súlyosabb a hallássérülés, annál több beszédhangot érint, s kihathat a
beszéd hangszínére, ritmusára stb. Elsősorban a prelinguális (beszéd kialakulása előtti)
hallássérülések súlyosságával arányosan érintett a szókincs terjedelme és a nyelv gram-
matikai szabályainak elsajátítása.

beszédészlelés

Komplex mechanizmus, amely egymásra épülő szintek és egymás mellett működő te-
rületek összehangolt munkájából áll. Akusztikus szint: az agy észleli a bejövő jeleket.
Fonetikai szint: a bejövő jelekből meghatározza a beszédhangot (beszédhang-differen-
ciálás). Fonológiai szint: a hangok egymásra gyakorolt hatásának feldolgozása (szeria-
litás: szavak, mondatok).

beszédészlelés zavara

A beszédészlelés komplex folyamatának bármely szintjén fellépő probléma, amely
megzavarja a gyermek nyelvi fejlődését, kihatással van az expresszív beszédre és a be-
szélt nyelvet feltételező egyéb képességek kialakulására, készségek (írás, olvasás, ide-
gennyelv-tanulás stb.) elsajátítására. A zavar észlelésekor fontos a hallásvizsgálat mint
differenciáldiagnosztikai szempont.

→ beszédészlelés

beszédfogyatékosság

A beszéd és nyelvi teljesítmények biológiai/organikus, funkcionális okok következ-
tében kialakuló súlyos érintettsége, amelynek következtében átmeneti, illetve tartós
zavarok léphetnek fel a nyelvi, a kommunikációs és a tanulási képességben, valamint
a szociális kapcsolatokban. Megjelenési formák: a beszédfejlődés súlyos elmaradása,
a beszédfolyamatosság, a beszéd- és hangképzés sérülései, olvasás-, írászavar.

�

427

beszédfogyatékos személy

A beszéd és nyelvi teljesítmények súlyos érintettségével küzdő személy. A beszédfo-
gyatékos gyermek sajátos nevelési igényű, ezért ellátásához a jogszabály által meghatá-
rozott sérülésspecifikus feltételek biztosítása szükséges. Fejlesztése intenzív logopédiai
terápiát igényel.

→ beszédfogyatékosság, sajátos nevelési igény

beszédmegértés (hallássérülteknél)

Az elhangzó (a mások által kiejtett) szavak, szókapcsolatok, mondatok és – legmaga-
sabb szinten – a szövegek jelentésének, tartalmának megértése. Jó működése az össze-
függések felismerését is segíti. A jó beszédértés eredménye, hogy a gyermek tisztában
van a szavak jelentésével, megérti, amire kérik, amit mesélnek neki. A beszédmegértés
során a hallássérült gyermekek a hallássérülés súlyosságának arányával folyamodnak
a szájról olvasáshoz.

beszédmotoros folyamat, ~ sérülése

A beszéd az emberi hang által létrehozott hangjelek szerkesztett rendszere. Ennek lét-
rejöttéhez a finommotoros tevékenységek bonyolult kombinációját használjuk. A be-
szédmotorium sérülését okozhatja a beszédszervek különböző eredetű sérülése vagy
fejlődési rendellenessége vagy a központi idegrendszer sérülése, amelynek következ-
tében a jelek átvitele az agytól a beszédszervekig, vagyis a beszédhangok kivitelezése
akadályozott.

beszédterápia

A ~ a mozgásterápia eredményeit felhasználva, arra épülve korrigálja a sérült beszé-
det, ezzel elősegíti a gyermek beilleszkedését szűkebb és tágabb környezetébe. A moz-
gásterápiából átvett elemek: kóros reflexek gátlása, megfelelő testhelyzet megtalálása,
helyes mozgások kivitelezésének elősegítése, lazítás, egyensúlyfejlesztés, vállöv ella-
zítása, fejkontroll kialakítása. A terápia során felhasználják az evés- és ivásterápiában
elért eredményeket is.

Betegségek Nemzetközi Osztályozása

Osztályozási rendszer, amelyet – az Egészségügyi Világszervezet (WHO) jóváhagyásá-
val – különböző kórformák, betegségek, fizikai és pszichikai zavarok meghatározására
használnak osztályozási és dokumentációs céllal, elsősorban az orvosi gyakorlatban.

Bliss-nyelv

Az augmentatív kommunikációs módszerek közé sorolt, nonverbális grafikus jelkép-
rendszer. Megalkotója Charles K. Bliss (1897–1985). A ~ben a nyelvi elemeket a tarta-

3. rész  Inklúziós fogalomtár

428

lommal értelemszerű összefüggésben levő jelképek ábrázolják, amelyek üzenethordo-
zóként szolgálják a beszédképtelen személy kommunikációs törekvéseit.

blokkosítás

A tantárgyi koncentráció legfejlettebb formája. A tantárgyblokk két vagy több tantárgy
összevonásával keletkező tantervi egység, amelyen belül a tananyag – esetleg attól füg-
getlenül is, hogy melyik tantárgyhoz tartozik – a blokk saját logikája szerint rendező-
dik. A blokkok csak részben lépik át a tantárgyi diszciplínák határát.

BNO

→ Betegségek Nemzetközi Osztályozása

Bobath-módszer

A Bobath házaspár (Karel Bobath neurológus és Berta Bobath gyógytornász) által az
1940-es években kidolgozott módszer a cerebralparesis mozgásterápiás eljárása. A mód-
szer a reflexgátlásra, az izomtónus normalizálására épül, amely az egyéb technikákkal
együtt elősegíti a fiziológiás tartást és az aktív, automatikus mozgásokat. A kezelés a
terapeuta akcióinak és a gyermek reakcióinak vég nélküli váltakozása.

boccsa

Speciális sportjáték, paralimpiai szám, különösen súlyosan sérültek részére javasolható.
Játszható ülő és álló testhelyzetben, kerekesszékben és labdavezető csővel is, egyénileg
és párosan, valamint csapatjáték formájában is.

borderline

A pszichometriában azokat a személyeket jelenti, akiknek intelligenciahányadosa 70
és 80 között van, vagyis határesetet képviselnek. A klinikai pszichológiában olyan sze-
mélyt jelent, akinek érzelmi zavarai súlyosabbak, mint a neurózis, de még nem jutottak
el a pszichózis szintjére, vagyis a kettő közti határon vannak.

Braille-írás

Louis Braille (1809–1852), a párizsi Vakok Intézetének tanára által 1825-ben kidolgo-
zott pontírás vakok számára. Braille ujjbegy nagyságú területen 6 pont (2×3-as mátrix)
variációiból alkotta meg betűit és jeleit. A 19. század végétől nemzetközileg elfogadott
kultúrtechnika vakok számára. Magyarországon több módosítás után a 20. század ele-
jétől vált elterjedtté a Braille-írás.

�

429

C

cél (oktatási)

Az oktatás ~jai a tanulók személyiségfejlődésében bekövetkezett tervezett változások,
amelyek a tanítási-tanulási folyamat eredményeként valósulnak meg a korszerű mű-
veltségfelfogást reprezentáló művelődési anyag feldolgozása során.

centráliskoherencia-problémák

A világ megértéséhez elengedhetetlenül szükséges kívülről érkező információtömeget
az autizmussal élő személy nem vagy nem megfelelő szinten képes egységes egészként
szemlélni, benne folyamatosan rendszert, szabályt, egységes magyarázatot keresni, ami
a világ megértéséhez elengedhetetlenül szükséges.

→ autizmusspektrum-zavarok

cochleáris implantáció

Súlyos fokú hallássérülteknél alkalmazott hallásjavító műtéti eljárás, amelynek során a
csiga (cochlea) elhalt szőrsejtjeinek működését pótolják a beültetett (implantált) elekt-
ródákkal. A sikeres műtét feltétele, hogy a hallóideg, amely a belső fülhöz csatlakozik,
ép legyen. A műtéten átesett gyermekkel azonnal meg kell indítani az intenzív habili-
tációt annak érdekében, hogy a hallás a beszédértést és a beszédfejlődést szolgálja.

→ hallásmérés, audiológia

curriculum

Folyamatterv vagy program. A tanulási, tanítási folyamat (meghatározott tartalmi egy-
ségeihez hozzárendelhető) tervezését és leírását jelenti a céloktól az értékelésig. A ~ok
(folyamattervek, tanulási, képzési programok) olyan értékjelölő, folyamatorientáló do-
kumentumoknak tekinthetők, amelyek a céloktól az értékelésig a „mit?” és a „hogyan?”
egységére törekedve segítik, egyértelműsítik és összehangolják felhasználóinak (a ~ok
alapján dolgozó, tanuló, közreműködő egyéneknek, csoportoknak) tanulásszervező,
tanulást szabályozó és értékelő munkáját.

D

Daktil-nyelv

→ ujjábécé

3. rész  Inklúziós fogalomtár

430

Dévény-féle speciális manuális technika

Dévény Anna által kidolgozott olyan mozgásrehabilitációs módszer, amelyet főleg agyi
eredetű mozgászavarok, ortopédiai problémák, reumás megbetegedések, valamint bal-
esetekből származó mozgásszervi betegségek rehabilitációjában alkalmaznak. Kézzel
végzett módszer, amely segítségével az izomcsoportok élettani helyzetét igyekeznek
visszaállítani a rendellenes módon rögzült izom-ín-kötőszövet apparátus és az izompá-
lyák fellazítása segítségével. A rehabilitációban a mozgásokat elemeikre bontják, korri-
gálják, majd visszaépítik az összműködésbe.

diagnosztikus értékelés

Mindazon folyamatok, eljárások és intézkedések összessége, amelyek a pedagógiai fo-
lyamat adott szakaszának eredményeit, problémáit tárják fel.

→ diagnózis

diagnózis

Az ember testi vagy lelki sajátosságainak, illetve állapotának megállapítása a kórelőz-
mények feltárása (anamnézis), a célzott kikérdezés, valamint pszichológiai tesztek se-
gítségével. A klinikai gyakorlatban a betegségek okainak megállapítását és más beteg-
ségektől való megkülönböztetését jelenti. A pszichológiában elsősorban alkalmassági,
személyiségi és teljesítményi diagnózis alapján tervezik meg a megfelelő terápiát.

→ sajátos nevelési igény, diagnosztikus értékelés

DIFER

Diagnosztikus Fejlődésvizsgáló Rendszer 4–8 évesek képességfejlődésének vizsgálatára.

differenciálás

Az a folyamat, amelynek során a pedagógus – függetlenül attól, hogy van-e a csoportjá-
ban sajátos nevelési igényű gyermek vagy nincs – a tanulási folyamatot az egyes gyer-
mekek egyéni szükségleteihez igazítja.

→ differenciált foglalkozás

differenciált foglalkozás

A tanulás szervezésének azon módja, amely lehetővé teszi, hogy a pedagógus a tanulók
közötti egyéni különbözőségek figyelembevételével határozza meg a tanulás tempóját
és módszereit. Akkor fejlesztő hatású, ha kizárja a tanulók merev csoportba sorolását.

→ differenciálás

�

431

disability

→ fogyatékosság

diszfázia

A beszéd és nyelvi fejlődés súlyos zavara, mely megnyilvánulhat a beszédészlelés és
megértés (szenzoros diszfázia), valamint a kifejező beszéd jelentős érintettségében
(motoros diszfázia). A tünetek (a beszédfejlődés késése, diszgrammatizmus, szómeg-
találási nehézség, szótöredékek, artikulációs hibák, hangkihagyások stb.) a korai kortól
tartósan fennállnak, és a későbbiekben iskolai teljesítményzavarok kiváltói lehetnek.

→ beszédészlelés zavara

diszfáziás

Az a beszéd és nyelvi fejlődés zavarával küzdő gyermek, akinél a nyelvi szándék ki-
fejezése és a nyelvi formák alkalmazási képessége között nagyfokú eltérés áll fenn.
A súlyos ~ gyermek sajátos nevelési igényű, ezért ellátásához a törvény által megha-
tározott sérülésspecifikus feltételek biztosítása szükséges. Fejlesztése intenzív, komplex
logopédiai terápiát igényel.

→ diszfázia, beszédfogyatékosság, sajátos nevelési igény

diszgráfia

Olyan írászavar, amely egyrészt az írás grafomotoros jellemzőinek zavarában (betűk
felismerhetősége, produkciós sebesség, téri elrendezés, központozás stb.), másrészt
a fonológiai-nyelvi jellemzők zavarában (nyelvtan, mondatszerkezet, helyesírás stb.)
nyilvánul meg. A tünetek intelligenciaszinttől függetlenek, a kisiskolás kort követően
szemantikai és fogalmazási problémákkal társulnak.

→ sajátos nevelési igény, részképességzavarok

diszkalkulia

Az iskolai teljesítményzavarok egyik fajtája, amely a matematikai fogalmak, jelek, sza-
bályok, műveletek, technikák elsajátítási és alkalmazási nehézségében jut kifejezésre.
Az értelmi fejlődés zavarától, oktatási problémáktól és környezeti hatástól független, a
háttérben általában valamilyen idegrendszeri sérülés húzódik meg, amelynek követ-
keztében zavart az érzékelés-észlelés folyamata, sérült a gondolkodás.

→ sajátos nevelési igény, részképességzavarok

diszlexia

Az iskolai teljesítményzavarok egyik fajtája, amely intelligenciaszinttől független sú-
lyos olvasási és helyesírási gyengeségben nyilvánul meg. Az olvasáselsajátítás folyama-

3. rész  Inklúziós fogalomtár

432

ta lelassul vagy megreked, nehezen alakul ki a hang–betű kapcsolat, az olvasás során
betűtévesztések, kivetések, átvetések, betoldások, szövegértési problémák tapasztal
hatók.

→ diszlexia-reedukáció, Meixner-módszer, sajátos nevelési igény, részképességzavarok

diszlexia-reedukáció

Meixner Ildikó által kidolgozott terápiás eljárás, amelynek célja, hogy speciális elvek
és módszerek alkalmazásával a diszlexiás gyermeket „újraneveljük” átlagos olvasóvá
(re = vissza, újra; educatio = nevelés).

→ Meixner-módszer

diszlexia-prevenciós módszer

Az olvasás-helyesírási zavar kialakulásának óvodáskori megelőzését célzó eljárás. A mód
szer az olvasáshoz szükséges képességek, főként a nyelvi készség fejlesztését célozza.

→ Meixner-módszer

diszpraxia

A megszerzett mozgásos tapasztalat hiányos felhasználása, a célirányos mozgások,
gesztusok, tanult komplex mozgásfolyamatok tervezésének és kivitelezésének eny-
hébb fokú zavara. Típusai: 1. ügyetlengyermek-szindróma (pl. csúnya, torz írás, vágás,
helytelen eszközhasználat); 2. komplex cselekvéssorok (pl. háztartási gépek kezelése,
mosakodás) végrehajtásának nehézsége.

dizartria

A beszédmozgások kivitelezésének zavara. Hátterében különböző eredetű agykároso-
dás áll, amely lehet fejlődési vagy genetikai rendellenesség, szülési sérülés, gyulladásos
vagy érrendszeri megbetegedés, tumor, anyagcserezavar következménye. Jellemzője az
artikulációs zavar, elmosódott, rosszul érthető, részben orrhangú, csaknem teljesen ért-
hetetlen beszéd. Megváltoznak a beszéd zenei elemei, a beszéddallam és a hangerős-
ség is. Gyakran kíséri nyálfolyás.

→ anartria

DSM-IV

Az Amerikai Pszichiátriai Társaság kézikönyvének (Diagnostic and Statistical Manual of
Mental Disorders) negyedik átdolgozása, amelyben pszichiátriai kórképek osztályozása
és diagnosztikus kritériumai szerepelnek.

�

433

E

echolália

A kiejtett szavak vagy mondatok szinte visszhangszerű, jelentés nélküli ismétlése. A leg-
több esetben sztereotip viselkedésről van szó minden kommunikatív szándék nélkül.

→ autizmusspektrum-zavarok

egyéni bánásmód

Az a nevelői magatartás és gyakorlat, amikor a nevelés során a pedagógus egyénileg,
tehát minden növendék személyiségét ismerve, szükségleteihez alkalmazkodva terve-
zi meg a tanuló számára a leghatékonyabb pedagógiai eljárásokat. Az ~ gyakorlása a
pedagógustól alapos pszichológiai és pedagógiai ismereteket és differenciált tevékeny-
séget igényel. Szükségleteiknek megfelelő ~ot igényelnek pl. a sajátos nevelési igényű
(SNI-) gyermekek/tanulók.

egyéni fejlesztési terv

Az iskolai pedagógiai folyamat olyan speciális tervezési dokumentuma, amely lehetővé
teszi az egyéni sajátosságokhoz igazított, egyénre szabott fejlesztést. Az ~ a szakértői
vélemény és a pedagógus saját pedagógiai diagnózisa alapján készül. Tartalmazza: a fej-
lesztés fő területeit, a felkészítés idejét, ütemezését, az egyes területeken belül a fejlesztés
célját, feladatát, módszerét, eszközét.

egyéni fejlődési lap

Tanügy-igazgatási dokumentum. A központilag kiadott nyomtatvány külíve – A. Tü-356.
r.sz. és belíve – A. Tü-357. r.sz. A külív a tanuló adatait tartalmazza, vezetése az általános
iskolai pedagógus feladata, a betétívet a rehabilitációs foglalkozást végző gyógypeda-
gógus vezeti a fejlesztési terület, az időpont, a foglalkozás tartalmának, módszereinek
jelölésével.

EGYMI

→ egységes gyógypedagógiai módszertani intézmény

egységes gyógypedagógiai módszertani intézmény (EGYMI)

~, egységes konduktív pedagógiai módszertani intézmény hozható létre a sajátos ne-
velési igényű (SNI-) gyermekek, tanulók többi gyermekkel, tanulóval együtt történő
nevelésének, oktatásának segítése céljából. Az EGYMI – céljaival összhangban – ellát-
hatja a közoktatásról szóló 1993. évi – többször módosított – LXXIX. törvény 34. § a), b),
e), g) és h) pontjában felsorolt pedagógiai szakszolgálat feladatait, az utazószakember-

3. rész  Inklúziós fogalomtár

434

hálózat működtetését, a törvény 36. § (2) bekezdésének b), e) és g) pontjában felso-
rolt pedagógiai-szakmai szolgáltatás feladatait, továbbá az intézmény keretein belül
óvodai, általános iskolai feladatot ellátó intézményegység működhet.

Egységes Pedagógiai Szolgálat

A közoktatásról szóló 1993. évi – többször módosított – LXXIX. törvény 34. § alapján
látja el feladatait. Formája lehet: gyógypedagógiai tanácsadás, korai fejlesztés és gon-
dozás; fejlesztő felkészítés; tanulási képességet vizsgáló szakértői és rehabilitációs tevé-
kenység, továbbá országos szakértői és rehabilitációs tevékenység; nevelési tanácsadás;
logopédiai ellátás; továbbtanulási, pályaválasztási tanácsadás; konduktív pedagógiai
ellátás; gyógytestnevelés.

→ egyéni fejlesztési terv, logopédus, országos szakértői és rehabilitációs tevékenységet végző szakértői
és rehabilitációs bizottság

elektronikus olvasókészülék

→ olvasótelevízió

éleslátás közelre

A 30 cm-en belüli jelek, ábrák, betűk felismerésének képessége. A látásélesség mértéké-
ül azt a látószöget (legalább 1 szögperc) választották, amely szög alatt a tárgy két pont-
járól a retinára eső fénysugarat még éppen meg tudjuk különböztetni. Jele: Vk (közeli
vízus). Vizsgáló eszköze a Csapody-olvasópróba. Az eszköz azt vizsgálja, hogy mekkora
betűket milyen távolságból tudunk elolvasni.

éleslátás távolra

A 3-5 m-en túli jelek, ábrák betűk felismerésének képessége. A látásélesség mértékéül
azt a látószöget (legalább 1 szögperc) választották, amely szög alatt a tárgy két pont-
járól a retinára eső fénysugarat még éppen meg tudjuk különböztetni. Jele: Vt (távoli
vízus). Vizsgáló eszköze a Kettesy-féle vízustábla, Ammon-jel, Landolt-gyűrű. Ép látás
esetén a Vt = 1,0, gyengénlátás esetén 0,3 alatti.

előzetes követelmények

Olyan ismeretek, készségek, képességek, beállítódások, értékek számbavételét jelentik,
amelyek nélkülözhetetlenek egy új tanulási egység sikeres feldolgozásához, az új tanu-
lási egység feldolgozása után elérendő tanulási célok teljesítéséhez.

epilepsziával élő gyermekek nevelése

Az epilepsziával élő gyermek rendszeres gyógyszeres kezelést és orvosi ellenőrzést
igényel, még tünetmentesség esetén is. Többféle rosszullét ismeretes: nagyroham, egy-

�

435

szerű és összetett gócos roham, kisroham. A kisrohamok figyelmetlenségnek, álmatag
semmittevésnek tűnhetnek. Az iskolás gyermek a rosszullétek hatását vele szemben
megváltozott beállítódásnak élheti meg, amitől szoronghat, a túlzott féltés, aggályosko-
dás pedig önállótlanságát eredményezheti.

epocha

Tantárgyi rendszer, tantárgyblokk a Waldorf-pedagógiában: egyes tantárgyakat egy-
mással szorosan összekapcsolva, többnyire egy-egy periódusban tanítanak. (Pl. havon-
ta váltják egymást a természettudományos és a társadalomtudományi tárgyak.)

ergoterápia

→ rehabilitációs foglalkoztató terápia

értelmileg akadályozottság

A mérsékelt, a súlyos és a legsúlyosabb fokú mentális retardáció/értelmi fogyatékosság
összefoglaló elnevezése. Kialakulásában a fejlődésben már a legkorábbi időpontoktól
is keletkező, az értelmi fejlődésre ható károsodások, organikus okok játszhatnak szere-
pet, amelyekhez mint párhuzamos sérülések testi fogyatékosságok, látás- és halláská-
rosodások vagy például epilepszia is kapcsolódhatnak.

→ sajátos nevelési igény

érzékelés

Nagyon egyszerű ingerekhez kapcsolódó tudatos tapasztalat.

érzékeltetés

Az érzékeltetés a mások vagy saját magunk által produkált beszédhangok ellenőrzé-
sét jelenti tapintás útján. A korszerű hallókészülékek elterjedése előtt ez volt a súlyos
hallássérültek beszéd-kiejtés tanításának egyik legfőbb eszköze. A gyermek pl. tanára,
majd a saját gégéjére helyezett kezével érzékelte egy hang hosszúságát, zöngés vagy
zöngétlen voltát. Ma a szurdopedagógusok lényegesen ritkábban alkalmazzák ezt az
eljárást.

érzékleti modalitások

Az egyes érzékletek (látás, hallás, szaglás, ízlelés, tapintás, bőrérzékletek).

3. rész  Inklúziós fogalomtár

436

érzékszervi fogyatékos

Az érzékszervek (látás vagy hallás) valamely részének organikus vagy funkcionális sé-
rülése, amely a vizuális vagy auditív információszerzést részlegesen vagy teljes mérték-
ben akadályozza.

→ látássérülés, hallássérülés, sajátos nevelési igény

esélyegyenlőség

A modern jogrendszerek alapvető elve, az egyenlő bánásmód követelményét, illet-
ve a diszkrimináció, azaz minden olyan magatartás tilalmát jelenti, amely valamely
tulajdonság – nem, nyelv, származás, életkor, szexuális irányultság, fogyatékosság
stb. – alapján egyes személyekkel vagy személyek egyes csoportjaival szemben hátrá-
nyos megkülönböztetést eredményez.

esetmegbeszélés

Egy tipikus és aktuális helyzet elmélyült tanulmányozása, elemzése és tanulságainak
megbeszélése. Az ~ során a team a praktikus esetvezetési kérdésekkel foglalkozik.

eszköz jellegű tudás

Az a tudás, amelyben a tanulók kompetenciái (rutinok, készségek, képességek, jártas-
ságok) eltérő tudástartalmak mentén fejlődnek. Ez a tantervi tananyagtartalom újra-
gondolását is jelenti. Érdemes elkülöníteni két szintet. Az első szinten az a tantervi tar-
talom található, amely részletes felsorolás formájában megadja adott terület, tantárgy
legfontosabb adatait, témáit, témaköreit, fogalmait, képleteit, helyneveit, személyeit,
műveit, nyelvtani szabályait stb. A második szinten találhatók azok a tartalmak, ame-
lyek több téma együttesét, csomópontjait jelentik, összefüggésekre, kulcsfogalmakra
helyezik a hangsúlyt és a kultúraközvetítés szempontjából relevánsak.

észlelés (percepció)

Összetett ingerek felfogása, illetve feldolgozása érzékszerveink segítségével.

→ érzékelés, vizuális percepció

evésterápia

Az ~ során a sérült kisgyermekek terápiás megsegítéssel járják végig az evés egészsé-
ges fejlődésmenetének lépcsőfokait. Ennek lépései: a megfelelő testhelyzet megválasz-
tása, a kóros reflexeket gátló fogásmódok megkeresése, a szopóreflex kialakítása, majd
leépítése, a harapóreflex kialakítása, majd leépítése, a rágás kialakítása, a helyes nyelés
elősegítése, nyál nyelése. Mindig a gyermek aktuális szintjén avatkoznak be a folyamat-
ba, s a következő lépcsőfok elérése a kitűzött rövid távú cél.

�

437

extrovertált

Érdeklődésével a külső világ felé forduló; társaságkedvelő, közlékeny, élénk, cselekvő-
kész (személyiség).

F

facilitáció

Könnyítés, segítés. Pedagógiai szempontból azokat a feltételeket nevezzük így, ame-
lyek hozzásegítik a diszfunkciós személyt, hogy a feladatokat a saját erejéből oldja meg.
A ~ pedagógiai értelemben vett segítség. Azt a rávezetést, azoknak a módszereknek
és fogásoknak a rendszerét jelenti, melyeknek segítségével a cél elérhetővé válik. Ez
beépülhet a tevékenységbe, de maradhat a tevékenység szabályozási körén kívül is.

facilitátor

A szó eredeti jelentése (könnyítô, segítô) arra utal, hogy aki ezt a szerepet vállalja, az
nem tudást ad át, hanem mintegy megkönnyíti a tanulási folyamatot. Ez a könnyítés
elsősorban a tanuláshoz szükséges, optimális feltételek megteremtését jelenti, minde-
nekelőtt olyan csoportdinamikát, amelyet bizalom, nyitottság, őszinteség, motiváltság,
egymásra figyelés és a másság tiszteletben tartása jellemez.

fejlesztő értékelés

A tanulók fejlődésének és tudásának gyakori, interaktív módon történő értékelése,
amelynek célja a tanulási célok meghatározása és a tanítás azokhoz történő igazítása.

fejlesztő felkészítés

A ~ képzési kötelezettséget jelent attól az évtől kezdôdôen, amelyben a gyermek ötö-
dik életévét betölti. Így az óvodai nevelési év első napjától kezdődően a fejlődést biz-
tosító ~ben vesz részt. A képzési kötelezettség a tanköteles kor végéig tart. Megvaló-
sítható otthoni ellátás, intézményes ellátás, korai fejlesztés, konduktív ellátás, illetve a
gyermek hatéves koráig bölcsődei gondozás keretében.

fejlesztő osztály

Kis létszámú, a tanulási nehézségekkel, magatartási zavarokkal küzdő gyerekek szá-
mára szervezett osztály, amelynek célja a megelőzés, a felzárkóztatás és sok esetben a
tehetséggondozás.

3. rész  Inklúziós fogalomtár

438

fejlesztő pedagógus

Olyan speciális szakember, aki korszerű pszichológiai ismeretek birtokában van, ismeri
a fejlődés és a fejlesztés főbb elméleti koncepcióit, a személyiség és az értelmi fejlődés
életkori és individuális jellemzőit, a tanulási nehézségek pszichológiai és pedagógiai
diagnosztikai eljárásait. Jártas a prevenciós és korrekciós fejlesztés gyakorlati formái-
nak óvodai, iskolai csoportban, egyéni fejlesztés során történő alkalmazásában.

felmentés kötelező tanórai foglalkozás alól

Az igazgató részben vagy egészben felmentheti a tanulót – a gyakorlati képzés kivételé-
vel – az iskolai kötelező tanórai foglalkozásokon való részvétel alól, ha a tanuló egyéni
adottságai, sajátos nevelési igénye, továbbá sajátos helyzete ezt indokolttá teszi.

fényérzékelők

Az aliglátók egy csoportja. Vakos technikákat alkalmaznak, de látásmaradványukat fel
tudják használni a közlekedésben, tájékozódásban. Vízusuk csak a fényérzés szintjén
van meg.

→ aliglátás

fizioterapeuta

→ gyógytornász

fizioterápia

Az ortopédiai betegségek kezelésében széles körűen alkalmazott különböző módsze-
rek – elektroterápiás eljárások (iontophoresis, szelektív ingeráram-kezelés, rövidhullá-
mú terápia), fototerápia, ultrahang, hidroterápia, balneoterápia, masszázs, gyógytorna
stb. – együttese.

fogyatékosság

Az Egészségügyi Világszervezet, a WHO meghatározása szerint: „Az ember normális
érzékelő, mozgási vagy értelmi funkcióiban (pl. járás, tárgyak mozgatása, látás, beszéd,
kapcsolattartás a környezettel) szükséges képességek részleges vagy teljes, átmeneti
vagy végleges hiányát jelenti. A fogyatékosság tehát a speciálisan emberi funkciók za-
vara.” A magyar kifejezés nemzetközi, angol nyelvű megfelelője a disability.

fokozatosság elve

Didaktikai alapelv, amely szerint a tanítandó tananyagot, módszert, eljárást sajátos
pedagógiai logika alapján, nehézségi szintek mérlegelésével úgy választják ki, hogy
az optimális színvonalú legyen a különböző fejlettségű tanítványok számára. A ~nek

�

439

érvényesülnie kell a tantervfejlesztés, tankönyvkészítés, tanítási módszerek, eszközök
alkalmazása terén.

→ differenciálás

fonomimikai jelek

A hangok kiejtésére is utaló kézjelek.

Frostig-terápia

Az 1960-as években dolgozta ki Marianne Frostig (1906–1985) osztrák ergoterapeuta,
pszichológus. A program tesztből és fejlesztő feladatlapokból áll. A teszt a vizuális ész-
lelés öt területét méri: szem-kéz koordináció, alak-háttér megkülönböztetés, formaál-
landóság, téri irányok, térbeli összefüggések. A fejlesztő program a teszt eredménye
alapján az egyéni szükségleteknek megfelelően kínál minden területhez fejlesztő fel-
adatokat.

funkciósérülés, funkciózavar (mozgáskorlátozott gyermek esetén)

Fájdalomtól, anatómiai elváltozástól függetlenül is megjelenhet a mozgásszervek túl-
terhelése, valamilyen tevékenység végzése közben. Ilyenek az izomgörcsök, amelyek
a mozgáskoordinációt, a gazdaságos izommunkát rontják. Funkciózavar pl. a sántítás
vagy a kéz ügyetlensége.

G

genopátia

Fejlődési rendellenesség gén-, illetve kromoszóma-eltérés következtében.

grafomotorikus

A szó jelentése írómozgást jelent, de tágabb értelemben használatos. Az összes finom-
mozgás-koordinációt igénylő tevékenység, szűkebb értelemben pedig a rajz- és írás-
készséggel kapcsolatos mozgások összefoglaló kifejezése.

grafomotoros fejlesztés

A finommozgások koordinációja, a rajz- és íráskészség fejlesztése.

grafomotoros zavar

Az író-rajzoló mozgásképesség zavara, részképességzavar. A grafikus kép (minta, ábra,
betű) motoros kivitelezése nehezített a testséma, a szem-kéz koordináció, az oldaliság,

3. rész  Inklúziós fogalomtár

440

a kialakult kezesség, a balról jobbra irányuló vonalvezetés és a csuklómozgás hiányos
fejlettsége következtében. Legfőbb jellemzője a helytelen ceruzafogás, az ujjpozíció hi-
ánya, a görcsös, merev, szaggatott vonalvezetés, szögletes, szabálytalan betűalakítás és
-kötés, határvonalak átlépése, felismerhetetlenségig torz írás, gyenge vagy túl erős vo-
nalvezetés. A ~ okai lehetnek: 1. mentális (értelmi): organikus agykárosodás, átmeneti
kémiai zavar, keresztmodilitások (látási, hallási észlelés) zavara stb.; 2. pszichés (lelki):
szorongás, trauma, kisebbségi érzés, túlzott megfelelési vágy, túlzott követelményszint
stb.; 3. szociális (társadalmi): ingerszegény környezet, elhanyagoló nevelés, nem meg-
felelő mintakövetés stb.

→ grafomotoros fejlesztés, részképességzavarok, vizuális percepciós zavar

gyengénlátó

A vízus (látásélesség) a jobbik szemen kezelés és optikai segédeszközzel való korrekció
után az ép látás 30%-a (V = 0,3) alatt van, vagy a látótér 10 foknál jobban beszűkült.
A ~ személy látását fel tudja használni a gyakorlati élet feladatainak megtervezéséhez
és kivitelezéséhez. Pedagógiai szempontból a közelnézésben nyújtott teljesítmény a
döntő, mert a gyengénlátó gyermekek látó típusú síkírást, -olvasást sajátítanak el.

→ látássérülés

gyermekkori autizmus

A Magyarországon is hatályos orvosi diagnosztikus rendszerben (BNO-10) az autizmus
„klasszikus” formájának elnevezése. A „gyermekkori” jelző nem azt jelenti, hogy fel-
nőttkorra elmúlik, hanem a korai kezdetre utal.

→ autizmusspektrum-zavarok

gyógypedagógia

Nevelési, terápiás és rehabilitációs dominanciájú komplex embertudomány, amelynek
interdiszciplináris kapcsolatrendszere folyamatosan fejlődik. A gyógypedagógia ha-
gyományos alapfogalmát – a fogyatékosságot – ma már nem azonosítja a testi, bioló-
giai sérüléssel, hanem következményes állapotnak tekinti, a fogyatékosnak minősített
gyermeket, felnőttet pedig a tanulás, a szociális beilleszkedés szempontjából akadályo-
zott, korlátozott élethelyzetűnek.

gyógypedagógiai asszisztens

~ szakképesítéssel, érettségivel rendelkező személy. Tevékenysége a gyógypedagógus
irányításával főleg mentálhigiénés, gondozási és egyéni fejlesztési feladatok megoldá-
sából tevődik össze.

�

441

gyógypedagógiai szakszolgáltatás

Szakmai tevékenység, amelynek intézményei az iskolák mellett működnek és a közok-
tatási rendszerbe tartoznak. A közoktatás szolgáltatásait minden fogyatékos gyermek
„igényelheti” attól a pillanattól, hogy fogyatékosságát megállapították.

gyógytestnevelés

A gyermek speciális egészségügyi célú testnevelési foglalkoztatása, amennyiben az is-
kolaorvosi vagy szakorvosi szűrővizsgálat gyógy- vagy könnyített testnevelésre utalja.
Azok számára indokolt, akiknél a mozgásszervi, belgyógyászati vagy egyéb elváltozás
miatt sajátos, az egészségi állapotot figyelembe vevő foglalkozások szükségesek. Orvosi
javaslat alapján a tanuló a ~ mellett a testnevelési órán is részt vehet.

gyógytestnevelő

Speciális képesítéssel rendelkező testnevelő tanár, aki a gyermekkori egészségügyi ká-
rosodások helyreállítását végzi a testnevelés módszereinek felhasználásával. Munkája
irányulhat pl. szívbeteg, kórosan kövér, asztmás, scoliotikus stb. gyermekekre. Gyógy-
testnevelés és könnyített testnevelés csak ~ képesítés birtokában tartható. Képzésük a
Semmelweis Egyetem Testnevelési Karán folyik.

gyógytorna

Gyógyító céllal alkalmazott mozgásgyakorlás, a mozgásnevelés alapja. A gyógytorna
pontos klinikai vizsgálat alapján meghatározott cél elérésére összeállított gyakorlat-
anyaggal és adekvátan illeszkedő ingersorozattal hoz létre funkciójavulást.

gyógytornász (fizioterapeuta)

Elsődleges feladata a mozgásrendszert érintő tünetet előidéző ok feltárása s ez alap-
ján a terápia megválasztása. Képzésük az egészségügyi főiskolai karokon történik.
A ~ szerepe leegyszerűsíthető a mozgásrendszer funkcióinak javítását célzó tevékeny-
ségre, de e meghatározás szerint terápiás eszköztára elsősorban a mozgásrendszerrel
kapcsolatos. A különböző szervrendszerek működése ugyanakkor egymással kölcsön-
hatásban áll, s bármelyik funkciózavara nagy valószínűséggel a mozgásrendszer mű-
ködésére is hatással lesz.

H

habilitáció

Jelentése: képessé, alkalmassá tétel (latin). A gyógypedagógiai értelmezés szerint a ve-
leszületett ok, fejlődési rendellenesség vagy betegség miatt fejlődésben megzavart és
ezért közösségi részvételben akadályozott gyermekekre (felnőttekre) irányul. Olyan,

3. rész  Inklúziós fogalomtár

442

a társadalom által biztosított, szervezett tevékenységek és támogatások rendszere,
amelyek segítségével e személyeknek a közösségi életben való részvétele javítható,
kiteljesíthető. Mivel a gyógypedagógiai habilitációra leggyakrabban veleszületett ok
miatt van szükség, (ezt) a kifejezést részesítik előnyben a rehabilitációval ellentétben.

→ rehabilitáció

hallásfigyelem

Az a képesség, hogy a ritmussal, a hangsúllyal, a dallammal és a szótagok számával,
tempójával kifejezett információkat feldolgozzuk. A fonémák, szavak és a kiejtett mon-
datok sorrendjét kódoljuk és felidézzük. A ~ lehetővé teszi a hang jelenlétének, irá-
nyának és megszűnésének, a hangos–halk, magas–mély, hosszú–rövid, hirtelen és fo-
kozatos, az egyszerű és az összetett, állandó és változó közötti különbségtételt.

hallásgörbe

Az audiogramon ábrázolt görbe. Az ép hallás audiogramon jelölt határa 20 dB. A gör-
be a jobb és a bal fülön mért hallásveszteség típusát és mértékét mutatja. Vezetéses
hallássérüléskor a görbe mindvégig egyenletes lefutású és nem haladja meg a 60 dB-t.
Idegi eredetű hallássérüléskor lefelé eső görbe, a magasabb frekvenciákon a hangok
meghallása akadályozott.

→ audiogram, hallásmérés

hallásmérés

Hallásvizsgálat. Rendszeres időközökben történő vizsgálat, amelynek feladata, hogy
folyamatosan tájékoztasson a hallásállapotról. Fajtái, aszerint, hogy a vizsgált személy
közreműködésén, tudatos jelzésein alapul-e (pl. beszédaudiometria) vagy reflexvála-
szokat, elektromos jeleket, dobűri nyomásviszonyokat értékelnek (pl. tympanometria,
otoakusztikus emisszió) szubjektív és objektív csoportokba sorolhatók.

→ audiológia

hallásnevelés

A hallássérültek hallási képességének fejlesztése gyógypedagógiai eljárásokkal. A mo-
dern technikai eszközök a ~ nélkülözhetetlen előfeltételei. Az ún. prelinguális hallás-
sérülteket meg kell tanítani hallani, ami többéves folyamat, és eredménye sokban függ
a kezdés időpontjától és a hangerősítés minőségétől. Az ún. posztlinguális hallássérül-
tek ~e a felerősített hangok újratanulását jelenti.

hallássérülés

Csökkent hallási képesség (nagyothallás) vagy a hallás teljes hiánya (siketség), illetve
a kettő közötti átmeneti sáv. Orvosi szempontból a hallószerv bármely részének sérü-
lése. Gyógypedagógiai megközelítésben olyan rendellenesség, ahol a sérülés időpontja,

�

443

mértéke és minősége miatt a beszédbeli kommunikáció spontán kialakulása zavart.
Mértéke attól függ, hogy milyen hangerőnél (dB) és mely frekvenciákon (Hz) van a
hallásküszöb.

hallásvizsgálat

→ hallásmérés

hallókészülék

Elemmel vagy akkumulátorral működő kisméretű hangerősítő eszköz, amely a hal-
lássérültek számára megkönnyíti a környezeti hangok felfogását. A levegőben terjedő
hangrezgéseket egy érzékeny mikrofon fogja fel, és elektromos jelekké alakítja át. Eze-
ket felerősíti a készülék nagyon kis méretű elektronikus erősítője. A fülhallgatóban a
felerősített jelek visszaalakulnak hanghullámokká, és innen jutnak el a fülhöz.

halmozott fogyatékosság

Olyan állapot, amely egy vagy több biológiai sérülés/károsodás következményeként
jön létre, és több funkcióterületre kiterjedő fogyatékossággal jár. Különféle összetétel-
ben és arányban lehet jelen az értelmi képességek, a mozgásfunkciók, a verbális kom-
munikáció, a látás, a hallás, valamint más megismerési funkciók, esetenként a szemé-
lyiség és viselkedés zavara.

halmozottan fogyatékos

Az a gyermek, fiatal, felnőtt, akinek a fejlődését, tanulását, társadalmi beilleszkedését
több területre kiterjedő fogyatékosság nehezíti. A ~ személyek csoportja rendkívül he-
terogén, a primer sérülés keletkezésének ideje, súlyossága és a fogyatékosságok sokféle
kombinációja befolyásolja a tüneti képet.

hangárnyék

A hangárnyék jelenség okozója a hangforrás és az észlelő közé kerülő tárgy vagy zaj.
Két típusa ismert: a pozitív és a negatív hangárnyék. Belépő (pozitív) hangárnyék: a
környezet hangjait leárnyékoló tárgy vagy zaj által okozott hangintenzitás-csökkenés.
Megszűnő vagy negatív hangárnyék: folyamatos leárnyékoló tárgy (pl. kerítés, fal)
megszűnésével megváltozó, felerősödő vagy gyengülő hangviszonyok.

haptikus észlelés

Taktilo-motorikus észlelés. A tárgyak tapintással való észlelésekor a nyomásérzés mel-
lett nagy szerepe van az izmaink mozgásából nyert közvetlen érzéki benyomásoknak,
az ún. kinesztetikus érzékelésnek is. A tapintás és a kinesztézis a tárgyak kézbevétele-
kor, tapogatásakor nem külön-külön, hanem sajátos egésszé, egységes rendszerré öt-
vöződve nyújtanak információt.

3. rész  Inklúziós fogalomtár

444

hátrányos helyzet

A ~ egzakt meghatározása nehéz. Általában azokról a gyermekekről, fiatalokról van
szó, akik „különböző okok miatt nem tudnak a többiekkel együtt haladni, és akiket
ezért az iskolai kudarc, a lemorzsolódás és mindezek nyomán a társadalmi beillesz-
kedésre való képtelenség fenyeget”. Ezek között a csoportok között átfedések is van-
nak. A ~ oka, forrása sokféle lehet pl. az alacsony jövedelem, a szülők alacsony iskolai
végzettsége, a környezet szocializációs ártalmai, a család vagy az ép család hiánya. Az
etnikai kisebbséghez tartozás növeli a hátrányos helyzetre való esélyeket. A közokta-
tási törvény szerint halmozottan hátrányos helyzetű gyermek, tanuló az, „akit családi
körülményei, szociális helyzete miatt a jegyző védelembe vett, illetve aki után rendsze-
res gyermekvédelmi támogatást folyósítanak, … illetve a szüleinek nincs 8 általánosnál
magasabb iskolai végzettsége”.

hidroterápia

A mechanikai és a hőhatás alapján való kezelés indifferens vízben. A vízfürdők, a víz-
ben végzett tornakezelések, lemosások, borogatások tartoznak ebbe a csoportba.

hiperaktivitás (hiperkinézis)

Általában a kisiskolás kor előtt jelentkező, túlzott aktivitással, mozgással, gyakran fi-
gyelemzavarral jellemezhető állapot. A gyermek nyughatatlan, zajos, állandóan mozog,
ugrál, gyorsan vált tevékenységet. A problémák az iskolás éveken, sőt a felnőttkoron
át is elkísérik az érintettet, de a tünetek többsége enyhül. Kezelése viselkedésterápiás
módszerekkel, gyógyszerrel lehetséges. Egyéni bánásmódra van szükség.

hiperkinézis

→ hiperaktivitás

homogén gátlás

Ranschburgsches Phaenomen = Ranschburg-féle ~. Eszerint az egymást érintő lelki
tartalmak és folyamatok (érzetek, képzetek, törekvések stb.) annál kevésbé zavarják
egymást önállóságukban, minél heterogénebbek, és annál inkább, minél homogéneb-
bek. Pl. a vizuálisan és akusztikusan hasonló b és d egymás utáni tanítása homogén
gátlást, kioltást, keveredést okozhat.

�

445

I

inadaptáció

A környezethez való alkalmazkodás képtelensége. Az egyén a társadalom által felállí-
tott követelményeknek, környezete elvárásainak képtelen eleget tenni valamilyen bio-
lógiai, pszichikai vagy szociális ok miatt.

infantilis cerebrális parézis (CP)

Kora gyermekkori agykárosodás, a szülés előtt, alatt vagy közvetlenül a szülés után
kialakuló, központi idegrendszeri károsodás által okozott, általában két vagy négy
végtagra kiterjedő görcsös (spasztikus) bénulás. Az ~ másfajta mozgászavarral, kény-
szermozgásokkal is járhat, társulhat hozzá értelmi fogyatékosság és epilepszia is. Az
idegrendszer károsodása végleges.

inkluzív iskola

→ befogadó iskola

inklúzió

→ befogadás

integráció

Az ~ fogalmát több tudomány is használja (matematika, pszichológia, szociológia). Az
integrált iskoláztatás szóösszetételben egy pedagógiai irányzatot jelöl, és a tanulásban
valamely oknál fogva akadályozott gyermekek együttnevelését jelenti ép társaikkal.
Leggyakrabban a sajátos nevelési igényű (SNI-) gyermekek ép társaikkal történő együtt
nevelését-oktatását értjük rajta a többségi közoktatási intézményekben. Ellentéte a
szegregáció, a „különnevelés” speciális közoktatási intézményekben. A sajátos nevelési
igényű gyermekek integráló nevelésénél, oktatásánál a szelekciós mechanizmusok, az
orvosi, diagnosztikai szempontok jelentősége csökken, inkább azokra a fejlesztési lehe-
tőségekre helyeződik a hangsúly, amelyek alkalmazkodnak az eltérő nevelési szükség-
letekhez. Az integrált nevelés-oktatás többféle szinten valósulhat meg. Fajtái: lokális,
szociális, funkcionális és fordított integráció. Az együttnevelés szintjében jelentkező
minőségi különbségek a fogadás (integráció) és a befogadás (inklúzió) kifejezésekkel
értelmezhetőek. Az ~: fogadás. A tanítás módszere, az óravezetés nem változik, ha
gondok vannak, azok következményeit az integrált gyermek viseli, illetve a gyógy-
pedagógusra hárul minden probléma megoldása – csak az osztályfőnök vesz részt az
integrálásban.

→ befogadás, befogadó iskola, szegregáció

3. rész  Inklúziós fogalomtár

446

integrált tantárgy

Tudományok, tevékenységek különféle területeiből kiválasztott összetevőit úgy ren-
dezi egységbe, hogy feloldja azok önállóságát. Az integráció alapja lehet a tárgy célja,
funkciója, az alapozó ismeretek tudományközi jellege, a feladatok, problémák meg
oldása.

intellektuális inkompetencia

Az intellektuális teljesítmények, mint pl. az iskolai feladatvégzés, a tanulási folyamat
akadályozottsága.

intelligens tudás

Az ~ keretén belül a megtanultak belső összefüggéseire, a tantárgyi tudáselemek össze
kapcsolására helyeződik a fő hangsúly. A tudástranszfer kialakításáról, fejlesztéséről
van szó, azaz a megtanultak új szituációban történő alkalmazásáról, más területekre
történő átviteléről. Két eleme érdemel különös figyelmet: a kreativitás fejlesztése, illet-
ve a tanulási technikák sokoldalú alkalmazásának erősítése.

interiorizáció

Belsővé tétel. Külső viselkedések, minták belsővé válása, leképeződése.

introvertált

Befelé forduló, saját belső lelki életét elemző (személyiség).

irányított családi nevelés (mozgáskorlátozott gyermek esetén)

A gyermek speciális fejlesztése, nevelése a család bevonásával, a szülők, illetve más csa-
ládtagok segítségével, de szakember irányításával történik. Célja a mozgásfogyatékos
kisgyermekek pszichoszomatikus fejlődésének speciális megsegítése, szociabilitásának
javítása, óvodai, iskolai nevelésének előkészítése, családjának segítése, tanácsadás.

izomsorvadás

Általában öröklődő, progresszív (fokozatosan „romló”) megbetegedések, amelyek a
harántcsíkolt izomzat fokozatos sorvadásával járnak (DMP: dystrophia musculorum
progressiva). Az akaratlagos mozgások, elsősorban a járás fokozatosan elvesznek. Test-
szerte az izomerő-egyensúly megváltozása miatt kontraktúrák, deformitások alakul-
hatnak ki, károsodhatnak a légzőizmok, szívizmok is. Fontos a rendszeres torna, de
túlterhelni, túlfárasztani az ilyen gyermeket nem szabad.

�

447

J

járógépek

Az alsó végtagok támasztására, rögzítésére szolgáló szerkezetek.

jártasság

Az operatív tevékenység (cselekvés), a tudás, az ismeretek alkalmazásának egyik mű-
velete.

jelnyelv (siketeké)

A hallássérültek egyik kommunikációs lehetősége, kézi (manuális) jelekből álló rend-
szer, amelynél minden kézjel egy-egy szónak felel meg. Jelelés közben a személy mind-
két kezét használja, s közlését mimikával is megerősíti.

jelnyelvi tolmács

Az akusztikus közlést jelnyelvre fordító szakember.

K

kapcsolódó követelmények

Olyan követelmények (ismeretek, készségek, tevékenységek, beállítódások, értékek),
amelyeket mintegy „menet közben” kell elsajátítani, (ki)fejleszteni annak érdekében,
hogy a tanulási egységet záró követelmények teljesíthetők legyenek.

károsodás

Az Egészségügyi Világszervezet, a WHO meghatározása szerint: „Időszakos vagy ál-
landó anatómiai, élettani vagy pszichológiai veszteséget vagy rendellenességet jelent
(pl. sérült testrész, szerv, amputált végtag, beszűkült légzésfunkció, szorongás). A ká-
rosodás tehát biológiai működési zavar.” A magyar kifejezés nemzetközi, angol nyelvű
megfelelője az impairment.

képesség

Velünk született vagy szerzett hajlandóság bizonyos feladatok elvégzésére.

→ adottság

3. rész  Inklúziós fogalomtár

448

képernyőnagyító programok

A gyengénlátók számára a képernyő speciális beállítását teszik lehetővé. A megfelelő
minőségű nagyításhoz legalább 19 colos monitor szükséges. Gyengénlátók számára a
Windows 95, 98, 2000, XP, az aliglátók számára a Recognita, Mega, ZoomText, Lunar
programok használatosak.

képernyőolvasó programok

A ~ mesterséges intelligenciák, feladatuk a képernyőn megjelenő információk (inter-
net is) elolvasása és továbbítása a beszélő vagy a Braille-kijelző rendszerek felé. Mind a
DOS, mind a Windows operációs rendszerek alkalmazását lehetővé teszik a látássérült
emberek számára. Ilyen programok pl. a Wintalker, JAWS, Windows-Eyes (pontírású
kijelzős) Brailab PC-k (hangos beszéddel megjelenítő).

készség

A pedagógiában a cselekvés (és tevékenység) automatizált eleme, amely a tudat köz-
vetlen ellenőrzése nélkül funkcionál.

kisegítő iskola

→ speciális iskola

kogníció

Megismerés. Egy személy gondolatai, tudása, világértelmezése stb., vagyis a világ, aho-
gyan a személy azt értelmileg megismeri, felfogja.

kognitív funkciók

Az emberi megismerő tevékenység pszichológiai hátterét biztosító funkciók. Az észle-
lés, emlékezet és információfeldolgozás mentális folyamatai, amelyekkel az egyén az
információkat begyűjti, terveket készít és problémákat old meg.

→ észlelés

kognitív kompetencia

Funkciója a többi kompetencia szolgálata, nélküle a többi kompetencia nem létezik.

→ általános kompetencia, kompetencia, kompetencia alapú, kulcskompetencia, speciális kompetencia,
személyes kompetencia, szociális kompetencia

�

449

kognitív követelménytaxonómiák

Az értelmi folyamatokkal kapcsolatos tanulás céljait, az értelmi folyamatokkal kapcso-
latos tudás rendszerét írják le. A ~ arra válaszolnak, hogy mit és milyen szinten kell
megtanulni, megtanítani. A kognitív követelmények Bloom-féle taxonómiája: 1. isme-
ret (tények és elemi információk, fogalmak, törvények és szabályok, alapelvek, elméle-
tek és rendszerek ismerete); 2. megértés (egyszerű összefüggések megértése, bonyolul-
tabb összefüggések megértése, értelmezés, átkódolás, transzformálás, továbbfejlesztés);
3. alkalmazás (alkalmazás ismert szituációban, alkalmazás új szituációban); 4. maga-
sabb rendű műveletek (analízis, szintézis, értékelés).

kognitívviselkedés-módosítás

Olyan terápiás eljárás, amely a viselkedést a gondolkodási mintázatok megváltoztatá-
sával próbálja módosítani.

kommunikációs zavar

A ~ a nyelv verbális és grafikus formáit, valamint a személyiségfejlődést egyaránt
érintheti, elsősorban a hangadásban, a hangzó beszédben, a beszéd megértésében és
kivitelezésében, valamint az írás, olvasás, számolás területén figyelhető meg. Jellemzője
a normál nyelvelsajátítástól eltérő nyelvi fejlődés, amelyet nem indokol a hallás, illetve
a halláscsökkenés mértéke.

kompenzáló nevelés

Jelentése: kiegyenlítő, pótló (latin). A különböző típusú fogyatékosságokkal élő szemé-
lyek nevelésében más és más tartalma van, attól függően, hogy mely pszichikus funk-
ciókra irányul. A ~ különösen az érzékszervi fogyatékosok nevelésében kapott nagy
szerepet. A modern gyógypedagógiai terápia az egyéni speciális nevelési szükségletek
megismerésére támaszkodva fejleszti azokat az eljárásokat, amelyek – személyiségének
másságát elfogadva – segítik a sérült embert sajátos kompetenciáinak és identitásának
kialakításában.

→ kompenzáló technikák

kompenzáló technikák

~ alatt értjük mindazokat az egyénre szabott fejlesztő eljárásokat és eszközöket, ame-
lyek a sérült területek funkcióját javítják, a hiányzó funkciókat pedig helyettesítik.
Olyan megsegítés ez, amely lehetővé teszi a sajátos nevelési igényű gyermekek számá-
ra az egészséges gyermekekét megközelítő tevékenységek végzését. Célja a maximális
önállóság eléréséhez szükséges lehetőségek megteremtése, a képességek kibontakoz-
tatása.

→ kompenzáló nevelés

3. rész  Inklúziós fogalomtár

450

kompetencia

Jelentése: illetékesség. A mai köznyelvben kettős jelentése van: 1. illetékesség, hatás-
kör, jogosultság, 2. szakértelem, hozzáértés, alkalmasság. Pedagógiai szempontból a
~ meghatározott funkció teljesítésére való alkalmasságot jelent. Alapvetően értelmi
(kognitív) alapú tulajdonság, de fontos szerepet játszanak benne motivációs elemek,
képességek, egyéb emocionális tényezők. Az énfejlődés fontos összetevője a gyermek
számára annak tudatosulása, hogy folyamatosan bővül azon környezeti tényezők köre,
amelyeket befolyásolni tud. A szakirodalom az emberek alap- vagy kulcsfontosságú
tulajdonságaiként értelmezi a fogalmat, amelyek kialakításában az oktatásnak és a ne-
velésnek is meghatározó szerepe van. Létezik a kompetenciának olyan értelmezése is,
amely a személyiség funkciórendszerének csak egy-egy oldalát veszi figyelembe, és
ennek megfelelően elkülönít személyes, szociális, kognitív és speciális kompetenciákat.
A kompetenciák olyan fogalomcsoportként is értelmezhetők, amelyeknek összetevői:
a tudás, a készségek és az attitűdök. Az élethez, a társadalmi beilleszkedéshez szüksé-
ges legfontosabbnak ítélt kompetenciák a kulcskompetenciák (pl. szociális, életviteli,
idegen nyelvi, matematikai, szövegértési). Értelmezhető az egyén egy-egy szakterüle-
ten megnyilvánuló kompetenciája is.

→ általános kompetencia, kognitív kompetencia, kompetencia alapú, kulcskompetencia, speciális kom-
petencia, személyes kompetencia, szociális kompetencia

kompetencia alapú

1. A tanterv taxonómiáját meghatározó szakmai elkötelezettség. A ~ tanterv hátteré-
ben egy olyan személyiségelmélet húzódik, amely a személyiség fő alkotóelemeiként
a kompetenciákat (személyes, kognitív, szociális és speciális kompetenciák) jelöli meg,
és – azokat komponensrendszerekként értelmezve – komplex képességek, képességek,
készségek és rutinok hierarchikusan felépített rendszerét használja.
2. Az ember által elvégezhető tevékenységekhez, megoldható feladatokhoz köti a kom-
petenciákat (valaki kompetens valamilyen tevékenységgel összefüggésben, ha képes
megoldani az ahhoz a tevékenységhez tartozó szokásos feladatokat). A tantervben e
kompetenciák, továbbá fejlesztési feladatok, tevékenységek, képességek és készségek
kapnak szerepet, mindig feltételezve mögöttük egy tudásrendszert is.

→ általános kompetencia, kognitív kompetencia, kompetencia, kulcskompetencia, speciális kompeten-
cia, személyes kompetencia, szociális kompetencia

konduktív pedagógia

Pető András által a központi idegrendszer károsodása következtében mozgássérült
gyermekek és felnőttek gyógyító nevelésére kialakított nevelési módszer. A ~ 1963-tól
elkülönült a gyógypedagógiától és önállósult, önálló intézményi és képzési háttérrel
működik.

→ konduktor

�

451

konduktor

A konduktív nevelésre képzett pedagógus, tanító.

→ konduktív pedagógia

kontraktúra

Az ízületi mozgáspálya különböző eredetű beszűkülése, ízületi deformitást okozó
izomrövidülés, zsugorodás.

kontrasztérzékenység

A tárgy láthatóságát a környezete jelentős mértékben befolyásolja. Az alak és a háttér
közötti árnyalat-, illetve intenzitásbeli különbséget nevezzük kontrasztnak. A ~ a vizuá
lis ingernek annak hátterétől való megkülönböztetésének képessége. Jó kontrasztlátás-
ra van szükség pl. arcfelismeréshez, a lépcsőfokok észleléséhez vagy sárgás papírlapon
szürke betűk olvasásához.

kooperatív tanulás

A résztvevők együttműködésén alapuló kiscsoportos tanulásszervezési eljárás, amely
különböző célok elérésére szerveződhet, segítheti az egyes tanulók tanulmányi fejlő-
dését, illetve hozzájárulhat az együttműködéshez szükséges képességek és készségek
kialakulásához, a reális önértékelés és a problémamegoldó gondolkodás fejlesztéséhez.

koordináció

Olyan mozgás-összehangoltság, amely részben a központi idegrendszer által szabályo-
zott automatikus funkció (mozgásindítás, mozgásfolyamat, befejezés), részben finoman
megtervezett akaratlagos mozgások (meghatározott erővel, sebességgel, meghatározott
időben) eredménye.

→ koordinációs zavarok

koordinációs zavarok

A koordináció az idegrendszer tervező, szervező, irányító működésének a függvénye,
következésképpen a központi idegrendszert bármilyen életkorban ért sérülés, károso-
dás következményeként a mozgásszervezés is sérülhet, ~ jelentkezhetnek.

→ koordináció

korai fejlesztés és gondozás

Általában olyan vállalkozás, amelynek segítségével a veszélyeztetett fejlődésű, akadá-
lyozott gyermeket specifikus módon ösztönözzük arra, hogy képes legyen elérni korai
tanulási sanszainak optimumát.

3. rész  Inklúziós fogalomtár

452

kóros reflexek

A tónusos csecsemőreflexek, ha legkésőbb hat hónapos korig nem tűnnek el, ~ként
vannak jelen. Jelenlétük megakadályozza az összerendezett akaratlagos mozgások
megjelenését. Minél tovább maradnak fenn és minél erősebbek, annál rosszabb a prog-
nózis (tónusos labirintusreflex, szimmetrikus tónusos nyaki reflex, aszimmetrikus tó-
nusos nyaki reflex, Moro-reflex, fogóreflex a kézen és a lábon, keresztezett, fokozott
támaszkodási reakció, negatív támaszkodási reakció, keresztezett nyújtási reflex, ke-
resztezett hajlítási reflex).

korrekciós tevékenység

Átfogó pedagógiai értelemben a személyiség fejlődésében, a nevelésben, az oktatás-
ban tapasztalt rendellenesség, hiányosság, elmaradás csökkentését, megszüntetését,
kijavítását célzó tevékenység. Szűkebb, gyógypedagógiai értelmezése szerint a testi,
pszichikai, szellemi téren fogyatékos, sérült gyermekek, felnőttek hiányosságainak
enyhítését, leküzdését szolgáló, az egész nevelési, oktatási folyamatban érvényesíten-
dő hatásrendszer.

kortárs segítő autizmussal élő gyermek számára

Az autizmussal élő gyermekek számára különösen nehezített lehet a kortársakkal való
spontán együttműködés. A kortárs segítő olyan gyermek, akit szakember készített fel
sérült társa tervezett és rendszeres segítésére. Lehetséges szerepei: az interakciók kez-
deményezője, válaszolhat az autizmussal élő gyermek kezdeményezésére, segítheti
társát az iskolai munkában, közös szabadidős tevékenységekben vehet részt.

→ autizmusspektrum-zavarok

kórtörténet

→ anamnézis

könnyített testnevelés

Könnyített testnevelési órára azokat a tanulókat kell besorolni, akik hosszabb beteg-
ség, kismértékű mozgásszervi, belgyógyászati vagy egyéb más ok miatt a testnevelési
órákon csak részben tudnak részt venni. Ez megoldható a testnevelési óra differenciált
szervezésével, de szervezhető külön foglalkozás is számukra.

kötelező eszközjegyzék

A közoktatásért felelős minisztérium rendelete(i) alapján összeállított olyan lista, amely
a közoktatásban szükséges – rendszerint központi forrásokból finanszírozott – tanesz-
közöket kijelöli.

�

453

követelmény

Tanulási cél. A tanulásszervezés célkategóriája és az értékelés alapja. A pedagógiai cél-
rendszeren belül az oktatási cél és tartalom valójában a tantervi követelményekben fut
össze. Ebből következően a tantervi követelményekből közvetlenül és operatív módon
következtethetjük ki a tanulás és a tanítás tervezésének, szabályozásának és értékelé-
sének céljait. A követelmény tehát célkategória, amely a céllal kapcsolatos folyamatban
végzendő minden tevékenységre irányul, nemcsak az oktatásban részt vevők ellenőr-
zésére és értékelésére.

kulcskompetencia

A modern, tudás alapú, erős gazdasági versenyre, politikai demokráciára, az emberi
kapcsolatok humanitására épülő társadalomban az iskolázás során kialakítandó, meg-
erősítendő és fejlesztendő kompetenciák (tudások, készségek, képességek) rendszeré-
nek leglényegesebb, alapvető elemei. A Nemzeti alaptanterv ezekre tételesen épít.

kutyás terápia

A kutyának a szociális gondozórendszerben kétféle szerepe van: az egyik a segítő ku-
tya alkalmazása mozgáskorlátozott vagy vak emberek szolgálatában, a másik pedig a
terápiás kutya alkalmazása. A kutyaterápiás foglalkozásokon a gyerekek és a kutya
együtt dolgoznak, játszanak, különféle mozgásos, kommunikációs és szocializációs
feladatokat hajtanak végre. Célkitűzések: mozgásállapot javítása, meglevő funkciók,
képességek kihasználása, fejlesztése, érzékelési-észlelési tapasztalatok gyűjtése, szemé-
lyiségfejlesztés stb.

L

látásélesség

→ vízus

látási funkciók

A szem és a szervezet egésze közötti kapcsolatból eredő fizikai, fiziológiai és pszichés
működések, amelyek az egyén önálló életvitelét, kommunikációját, mozgását, tanulá-
sát és személyiségét befolyásolják. ~ az okulomotoros funkciók, akkomodáció, adap-
táció, éleslátás közelre és távolra, térlátás, színlátás és kontrasztérzékenység. Az egyes
szembetegségek különböző ~at károsíthatnak.

→ akkomodáció, adaptáció, éleslátás közelre, éleslátás távolra, térlátás, kontrasztérzékenység

3. rész  Inklúziós fogalomtár

454

látásnevelés

A látás különböző funkcióinak és az agykérgi feldolgozás (vizuális figyelem, gondolko-
zás, képzelet stb.) gyógypedagógiai eszközökkel történő fejlesztése, amelynek eredmé-
nyeképp javul a látás egyes részeinek vagy egészének működése. A gyakorlatban a ~ a
meglévő látásteljesítmény maximális kihasználására nevelést jelenti.

→ látási funkciók

látássérülés

A látószerv valamely részének (szem, látóideg, agykérgi központ) organikus vagy
funkcionális sérülése, amely a vizuális tapasztalatszerzést – a látáscsökkenés mértéké-
től függően – részlegesen vagy teljes mértékben akadályozza, és a látásélesség a jobbik
szemen optikai eszközzel korrigálva 0,3-nél kevesebb vagy a látótér 20°-nál szűkebb.

→ látásélesség távolra, térlátás

látássérültek pedagógiája

A ~ a látássérülés személyiségre, információszerzésre, mozgásra-közlekedésre, min-
dennapi tevékenységek elvégzésére és életvitelre gyakorolt kihatásaival és a látás álla-
potának megítélésével, a látássérült személyek speciális fejlesztési, nevelési, oktatási és
rehabilitációs szükségleteinek megállapításával és sajátos eszközökkel és módszerek-
kel történő biztosításával foglalkozó tudományág.

→ látássérülés

látássérültek pedagógiája szakos tanár

A látássérültek pedagógiája szaktudomány területein magas szintű elméleti és gya-
korlati tudással rendelkező szakember, aki alkalmas a közoktatás területein, a speciá
lis és többségi óvodákban és iskolákban a látássérült gyermekek és fiatalok speciális
eszközökkel és módszerekkel történő fejlesztésére, nevelésére és oktatására, valamint
tanácsadásra.

→ látássérülés, látássérültek pedagógiája, befogadó iskola, speciális iskola

látássérültek pedagógiája szakos terapeuta

A látássérültek pedagógiája szaktudomány területein magas szintű elméleti és gyakor-
lati tudással rendelkező szakember, aki alkalmas a közoktatási, szociális és rehabilitá-
ciós intézményekben ellátott látássérült kisgyermekek, fiatalok és felnőttek speciális
terápiákkal történő fejlesztésére és tanácsadásra.

→ látássérülés, látássérültek pedagógiája, befogadó iskola, speciális iskola

�

455

laterális dominancia

Az egyik oldali szem, kéz, láb, fül használatának előnyben részesítése. Keresztezett
a dominancia, ha a domináns szem és kéz (láb és kéz) az ellentétes testoldalon van.
Kevert vagy nem teljes dominanciáról beszélünk, ha a gyermek nem következetes az
egyik kéz (szem, láb) preferálásában. Ha teljes vagy majdnem teljes egyenlőség van a
két oldal használata között, úgy kétoldalasságról beszélünk. Átalakított a dominancia,
ha a gyermek korábban a másik kezét használta (átszoktatott balkezesség).

lateralitás

A saját testen való tájékozódás, a jobb és bal testfél megkülönböztetése, illetve az ebből
származó téri irányok megkülönböztetése. A ~ nemcsak a jobb–bal irányok tudatossá-
gát jelenti, hanem ezen ismeret internalizálását (belsővé válását). Ez teszi lehetővé a
tájékozódást. Ha a ~ nem határozottan kialakult, akkor ez a téri irányokkal kapcsolatos
tévesztések, zavarok kialakulásához vezethet.

letapogató olvasás

Az aliglátó gyermek látótere a közelhajolástól is beszűkül, amit az optikai segédeszkö-
zök tovább csökkentenek. Egyszerre csak 2-3 betűt lát, nem képes a szó globális felis-
merésére, olvasási tempója lassú.

Little-kór (diplégia spasztika)

Az infantilis cerebrális parézis (CP, kora gyermekkori agykárosodás okozta bénulás)
egyik formája, amely nevét leírójáról, William John Little angol ortopéd sebészről kap-
ta. Jellemzője a két alsó végtagra kiterjedő görcsös bénulás. A ~os gyermek járás köz-
ben alsó végtagjait keresztezi, és sarkát nem képes a talajra helyezni.

logopédus

A beszédben akadályozott gyermekek és felnőttek ellátására képesített gyógype-
dagógus. Tevékenységi köre a logopédiai kórformák vizsgálata, a megelőzés, a ko-
rai fejlesztés, illetve kezelés, kísérés és utógondozás. Ellátandó területek: beszéd- és
nyelvfejlődésbeli elmaradások, artikulációs zavarok, beszédritmuszavarok, centrális
beszédzavarok, hangképzési zavarok, parciális teljesítményzavarok. Munkáját a társ-
tudományok szakembereivel együttműködésben végzi.

→ beszédfogyatékosság, gyógypedagógus

Lorna Wing triásza

Lorna Wing angol gyermekpszichiáter és munkatársai foglalták össze először, hogy
az autizmusspektrum-zavarral élő gyermekek esetében három viselkedéses területen
tapasztalunk minőségében eltérő fejlődést: a reciprok kommunikációban, a szociális

3. rész  Inklúziós fogalomtár

456

interakciókban, valamint a rugalmas viselkedésszervezésben. Ez adja a szindróma ko-
herenciáját, egységességét.

→ autizmusspektrum-zavarok, Lorna Wing-féle típusok

Lorna Wing-féle típusok

Lorna Wing gyakorlati célból az autizmus négy típusát írta le. 1. izolált: a szociális kör-
nyezetről nem vesz tudomást, nem beszél, mozgásos sztereotípiák jellemzik, általában
halmozottan sérült; 2. passzív: nem kezdeményező, de közeledést eltűr, ezért jól fej-
leszthető; 3. aktív-bizarr: kezdeményező, de kapcsolatai nélkülözik a kölcsönösséget,
felületesek, közlései gyakran inadekvátak, tartalmukban sztereotipek; 4. furcsa-merev:
az erős kompenzációs igyekezet következtében felnőttkorra kialakuló viselkedés a jó
értelmű, jó beszédszintű személyeknél.

→ autizmus, autizmusspektrum-zavarok. Lorna Wing triásza

lovas terápia (hippoterápia)

A lovas terápiának három ága van: a hippoterápia, a gyógypedagógiai lovaglás és lovas
torna, valamint a lovaglás mint parasport. A terápiát hippoterapeuta képesítésű gyógy-
tornász vagy szomatopedagógus végezheti. A terápia lényege, hogy a ló mozgásim-
pulzusai áttevődnek a rajta ülő emberre, és ez az egészséges járásnak megfelelő tartási
és egyensúly-reakciókat vált ki. A proprioceptív és szenzomotoros hatások segítik a
felegyenesedést és a helyes tónus kialakulását.

lupe

→ nagyító

M

magyar jelnyelv

A siket emberek közös nyelve, amelyet természetes úton sajátítanak el.

MCD (minimális cerebrális diszfunkció) vagy POS (pszichoorganikus
szindróma)

Mindazon kismértékű agyi működési zavarok összefoglaló jelölése, amelyek jellegzetes
pszichológiai és viselkedészavarban nyilvánulnak meg. A központi idegrendszer funk-
cionális rendellenességén alapul. Jellemzői: hiperaktivitás, figyelemzavar, impulzivitás,
érzelmi labilitás, a perceptuomotoros funkció zavarai, mozgáskoordinációs zavarok,
emlékezeti és gondolkodási funkciók zavarai, nyelvi, beszédészlelési és -megértési za-

�

457

varok, speciális tanulási zavarok, EEG-rendellenességek. [BNO–10: F90–98; Közoktatási
törvény: SNI-meghatározás b) pont.]

Meixner-módszer

Az olvasás-, írászavar megelőzésére, illetve kezelésére Meixner Ildikó által kidolgozott
szintetikus felépítésű, a homogén gátlás kiküszöbölését szem előtt tartó, a fokozatos-
ság elvét követő olvasástanítási eljárás. Központi szerepet kap az olvasáselsajátításhoz
szükséges képességek fejlesztése, a hármas asszociációra (látás-hallás-beszédmozgás)
alapozó betűtanítás, valamint az értelmezésre nagy hangsúlyt fektető szó-, mondat- és
szövegolvasás.

→ diszlexia, homogén gátlás

mentor

Az integrált tanuló segítésével megbízható személy. E feladatkört betöltheti például
az osztályfőnök vagy a gyermekvédelmi felelős, aki akkreditált speciális tanfolyamot
végzett vagy posztgraduális integrációs tanári végzettséget szerzett. Az ő feladata a
gyermek szüleivel, az utazótanárral, a tanulási képességet vizsgáló szakértői és reha-
bilitációs bizottsággal (TKVSZRB; testi-érzékszervi sérült tanuló esetében az országos
TKVSZRB-vel) és a módszertani intézménnyel való kapcsolattartás. A ~ saját testüle-
tében is megbeszéli az integrált gyermeket érintő kérdéseket.

mindennapos tevékenység (ADL)

A mozgásrehabilitációnak az a területe, amelynek során a mozgáskorlátozott gyermek
megtanul sérülésével élni, önmagát ellátni, és amelynek során mozgásállapotától és
feladatmegoldó képességétől függően – sérülésspecifikus módon – életkori sajátossá-
goknak megfelelő tevékenységek végzésére válik képessé.

motoros zavar

Nem azonos a mozgáskorlátozottsággal (mozgásfogyatékossággal, testi fogyatékosság-
gal stb.), a mozgáskárosodás kisebb mértékű. A ~kal küzdők körébe az inkoordinált
mozgásképű, ügyetlenebb gyermekek tartoznak, akik azonban a napi gyakorlatban
teljesítik mozgásfeladataikat. Enyhébb esetekben az „eltérés” kifejezést használjuk.

mozgásfogyatékos

→ mozgáskorlátozott

3. rész  Inklúziós fogalomtár

458

mozgásfogyatékosság

→ mozgáskorlátozottság

mozgáskorlátozott

Gyógypedagógiai értelemben az a személy, akinél a mozgásszervrendszer veleszüle-
tett 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.

mozgáskorlátozottság

A harmonikus és célszerű, jellegzetesen emberi mozgás mozgászavarok következtében
létrejövő rendellenessége. A ~ lehet veleszületett vagy szerzett. A ~ nehezítheti a tár-
sadalmi kapcsolatokat, a tanulást, a munkavállalást, a közlekedést és a szabadidő eltöl-
tésének bármely formáját.

mozgásnevelés

A ~ a mozgásterápia eszközrendszerét integrálja a nevelés, oktatás folyamatába, és
olyan feltételeket teremt, amelyek a korszerű rehabilitációt szolgálják. Elsődleges fel-
adata a károsodott mozgás javítása, így ennek megvalósítása során alkalmazza a gyógy-
torna aktív és passzív eljárásait, az orvosi rehabilitációt, a fizioterápia módszereit és el-
járásait, a hidroterápiát, különböző terápiás eljárásokat, illetve azok elemeit (pl. Bobath,
Frostig, Ayres, PNF, PIR stb.), sérülésspecifikusan adaptált testnevelési mozgásanyagot,
játékokat, sportokat, korrekciós és gyógyászati segédeszközöket, ergoterápiát.

mozgásnevelő

A mozgáskorlátozott gyermekek mozgásnevelését iskolai körülmények között végző
szakember. Iskolai végzettsége szerint lehet gyógytornász, szomatopedagógus és tera-
peuta, valamint konduktor.

mozgásszervrendszer

Tartó része: csont- és ízületi rendszer. Mozgató része: izom- és idegrendszer. A tartó és
mozgató rész egységes, egymástól elválaszthatatlan és egymást alapvetően befolyásoló
tényezők, alaki és működési épségük határozza meg a fiziológiás tartási és mozgási
funkciókat. Bármely rész sérülése, károsodása megbontja ezt az egységet, és különböző
tartási és mozgási elváltozásokat eredményez.

mozgásterápia

Tágabb értelemben minden olyan célzott, adagolható, a kórtörténésre pozitívan
ható mozgásforma, amellyel egészségmegőrző, megelőző, gyógyító, helyreállító ha-

�

459

tást lehet gyakorolni az egész szervezet és az egyes szervek működésére. Szűkebb
értelemben egyenlő a gyógytornával. A ~ célja a sérült tartási és mozgásfunkciók
korrekciója.

mozgástréner látássérült személyek számára

A látássérültek közlekedéséhez szükséges különleges technikák oktatását végző szak-
ember. Tájékozódás- és közlekedéstanár.

mozgászavar

A mozgások kivitelezésének nehézsége. Neurológiai értelemben valamely, a mozgásor-
ganizációban részt vevő idegrendszeri struktúra sérülése vagy megbetegedése okozza.
Leggyakrabban az agyi mozgató kéreg, a piramis és extrapiramidális pályarendszerek,
a prefrontális kéreg és a kisagyi struktúrák érintettek. A ~ra elsődlegesen a nagymoz-
gások koordinálatlansága a jellemző, amelynek következménye a finommozgások ki-
vitelezésének nehézsége.

munkatevékenység (mozgáskorlátozott gyermekek esetén)

A mozgáskorlátozott gyermekek speciális tantárgya, amely integrált módon foglalja
magában a manipuláció fejlesztését, az önkiszolgálás anyagát, amelybe alapfokon a
háztartási ismeretek, kertgazdálkodás, majd a pályaorientáció is beletartozik. A mun-
katevékenység speciális módszere a funkcionális foglalkoztatás. Ennek lényege: spe-
ciális mozgás, mozgássor, mozgásminták gyakorlása különféle munkaformákkal, fel-
használva az alkotásra szánt anyagok s azok megmunkálásához szükséges eszközök
nyújtotta terápiás értékeket.

mutizmus

A kisgyermekkori pszichés megbetegedések körébe tartozó hibás védekező mechaniz-
mus, amely a verbális kommunikáció megtagadásában nyilvánul meg. Célja a szoron-
gás elleni védekezés. Fajtái (Weber alapján): a) totális mutizmus: egyáltalán nem teremt
verbális kapcsolatot; b) elektív mutizmus: csak a családtagok szűk körével kommunikál, a
számára idegen vagy nem kedvelt személlyel nem teremt verbális kontaktust.

N

nagyító (lupe)

A látássérültek számára használható nagyítók legfontosabb tulajdonságai: megfelelő
fényerő, torzításmentesség, átmérő, mélységélesség, praktikus kivitelezés. A nagyító-
erő növekedésével arányban csökken az átmérő és a mélységi élesség (kisebb területet
fog be és csak bizonyos távolságból ad éles képet, tehát nehezebb használni).

3. rész  Inklúziós fogalomtár

460

nagyothallás

Hallásvesztés. A beszédtartományban mért hallásszintek átlaga enyhe nagyothal-
lás esetén 30–45 dB, közepes nagyothallás esetén 46–65 dB, súlyos nagyothallásnál
66–90 dB. A hallás csökkenése akadályozottságot jelent a hangzó beszéd elsajátításában
és értésében.

→ hallássérülés, hallásmérés

nagytárgylátó

Az aliglátók közé tartozó személy, akinek látási élessége nem éri el a 0,1 vízusértéket.
Nagyobb objektumok, mozgó tárgyak helyes érzékelésére képes. Különleges optikai
és/vagy elektronikus eszközökkel tudják a sík írás-olvasást elsajátítani, de a többségük
általában Braille-olvasó.

naiv tudatelméleti deficit

Az autizmus jelenségeit legátfogóbban magyarázó pszichológiai elmélet („tudatteória”
– Theory of Mind – TOM). Az autizmussal élő személy korlátozottan képes vagy nem
képes arra, hogy saját, illetve más emberek mentális állapotait (gondolatait, vágyait,
szándékait stb.) megértse, és így azokról gondolkodni tudjon.

→ autizmus, autizmusspektrum-zavarok

napirend (autizmussal élő gyermek számára)

A hellyel és idővel kapcsolatos információk érthető közlésére szolgáló, egyénre szabott
vizuális segítő eszköz. Az autizmus pedagógiájában alkalmazása igen elterjedt, mert
segítségével kiküszöbölhető az élő nyelvvel, a szociális közvetítéssel és az idővel kap-
csolatos nehézségek egész sora. A napirend többek között állhat tárgyakból, képekből
vagy írott szavakból.

→ autizmus, autizmusspektrum-zavarok

negatív hangárnyék

→ hangárnyék

nem meghatározott átható fejlődési zavar

Olyan diagnosztikus kategória, amelyet csak azokra a zavarokra kell használni, ame-
lyek kielégítik a pervazív fejlődési zavar kritériumait, de megfelelő információk hiá-
nyában vagy az ellentmondó adatok miatt az ebben a csoportba tartozó más diagnózis
nem adható.

→ pervazív fejlődési zavar

�

461

neologizmus

Jelentése: „új szó”. A egyén által alkotott szavak, amelyek nem szavai egyetlen nyelv-
nek sem, de mégis hordoznak valamilyen jelentést. Az egészségesen fejlődő gyerme-
kek nyelvében is gyakoriak, de rendszerint nem maradnak fenn. Az autizmussal élő
gyermekek esetén jellemző kommunikációs tünet.

→ autizmusspektrum-zavarok

nevelési tanácsadó

Gyermekek és serdülők mentálhigiénés ellátásában közreműködő, az oktatásügy kere-
tei között térítésmentesen működő szakintézmény, pedagógiai szakszolgálat. Szülők,
gyermekek, pedagógusok közvetlenül is fordulhatnak ide szaksegítségért. Kompeten-
ciája – a különleges gondozásra való jogosultságot jelentő – magatartási, beilleszkedési
zavar, tanulási nehézség megállapítása.

nonverbális kommunikáció

Olyan kommunikációs forma, amelynek használata során az ember nem szóbeli közlé-
sek útján továbbít információkat. A ~ színezheti, módosíthatja, ellensúlyozhatja a szó-
beli közléseket, kiegészítheti, hangsúlyosabbá vagy világosabbá teheti egy-egy adott
közlés értelmét. A nonverbális üzenetek közvetítői a mimika, a tekintet, a gesztus, a
testtartás, a térközszabályozás, továbbá a beszéd sebessége, a hang magassága, erőssé-
ge, dallamossága, valamint a beszédet kísérő nem nyelvi elemek. ~ a siketek jelnyelve
és az ujjábécé is.

nonverbális tesztek

Azon pszichológiai vizsgáló eljárások, amelyek alkalmazása során nem szükséges a be-
szélt nyelv használata. Főként hallássérült vagy a verbális kommunikációjukban egyéb
okok pl. beszédfejlődési zavar, mutizmus, szorongás, autizmus, értelmi fogyatékosság,
hátrányos nyelvi helyzet miatt gátolt halló gyerekek vizsgálata során alkalmazzák. Leg-
inkább intelligenciavizsgáló és vizuomotoros, grafomotoros fejlettséget mérnek ilyen
tesztekkel.

→ hiperaktivitás, diszlexia, diszgráfia, diszkalkulia

normalizációs elv

A fogyatékossággal élő emberekről történő gondoskodás megváltoztatását, emberhez
méltó életük elismerését, életfeltételeik normalizálását célzó mozgalomból kifejlődött
átfogó elméleti koncepció.

normatíva

A költségvetési törvényben egy naptári évre különböző jogcímen biztosított összeg,
amely minden tanulói jogviszonyban álló személy után jár az intézménynek. Meg-

3. rész  Inklúziós fogalomtár

462

igénylése a fenntartó feladata, amely az intézmények által leadott statisztikai adatok
alapján történik.

nyomon követés

Gyermek/serdülő sorskövetése a tanulmányai befejezése – illetve más ok miatt a köz-
oktatási intézmény keretei közül való kikerülése – után. A ~ lehet intézményes, illetve
egyes pedagógusok szakmai-emberi kvalitásából eredő igény.

O

okulomotoros funkciók

Látószervünk szenzoros és motoros egysége, amely biztosítja, hogy a különböző irá-
nyokba való tekintés során a két szem megfelelően koordinált mozgásával a látott tárgy
képe a két szem retinájának sárgafoltjaira essen. Funkcionálisan megkülönböztetünk
követő, pásztázó és tekintetváltó szemmozgásokat. A nyugalmi helyzet neve a fixáció.

oligofrénpedagógia

Az értelmi fogyatékosok pedagógiája.

oligofrénpedagógus

Az értelmileg vagy tanulásban akadályozott gyermekek, fiatalok vagy felnőttek neve-
lését, oktatását, gondozását, rehabilitációját szolgáló intézményekben a gyógypedagó
giai feladatok ellátását végző oligofrénpedagógia szakos gyógypedagógiai tanár.

olvasótelevízió

Felvevő kamerával összekapcsolt monitor. A szükség szerint állítható nagyítás, fényerő,
kontraszt, szín egyszerű és kényelmes alkalmazást tesz lehetővé. Használható olvasás,
írás, szerkesztés, képek, rajzok, ábrák, háromdimenziós tárgyak, apró élőlények testfel-
építésének, mozgásának megfigyelésére. Hordozható változata az egyéni olvasókészü-
lék. Használata igen nagy gyakorlattal is lassú munkavégzést eredményez.

operacionalizált követelmények

A témák, altémák szintjére lebontott, pontosított, „műveletesített” követelmények,
amelyek tanulói tevékenységekben, feladatokban tervezhetők és írhatók le. A kellően
pontosított követelmények tehetik megalapozottabbá a tanulásszervezést, objektívab-
bá az értékelést. Hasonlóan részletezett követelmények fogalmazódnak meg az egyéni
feladattervek, az egyéni curriculumok szintjén is. A vizsgakövetelmények ugyancsak
pontosított, elvárt tanulói tevékenységekre, feladatokra lebontott formában jeleníthe-
tők meg.

�

463

optikai segédeszközök

Az optikai segédeszközök vagy a szem képalkotásának működését, vagy a tárgy látható
képét változtatják meg. Ilyenek a szemüveg, nagyítók, távcsőszemüvegek, olvasótévék,
képernyőnagyító programok. Használatuk tanulással és rendszeres gyakorlással válik
megfelelővé.

organikus idegrendszeri sérülés

Az agyat ért ártalmak, akut betegségek lezajlása után különböző pszichés funkciók kü-
lönböző mértékben károsodhatnak. A kialakuló tünetegyüttes függ a gyermek élet-
korától az ártalom időpontjában, a sérülés helyétől, súlyosságától, részben az ártalom
fajtájától. Tünetei (többek között): tanulási akadályozottság, hipermotoros nyugtalan-
ság, alkalmazkodóképesség gyengülése, fáradékonyság, koncentrációgyengeség, telje-
sítménylabilitás, gondolkodás meglassulása, diszgráfia, diszlexia.

országos szakértői és rehabilitációs bizottság

Feladata, hogy a sajátos nevelési igény (SNI) tényét komplex – orvosi, pedagógiai,
gyógypedagógiai, pszichológiai – vizsgálatokkal a közoktatási törvény szellemében
megállapítsa. Működtetésük a megyei önkormányzatok és a fővárosi önkormányzat
kötelező feladata. Az országos szakértői és rehabilitációs bizottságok a fent leírtak értel-
mében, de országos hatókörrel és egy-egy fogyatékossági szakterületen végzik tevéke-
nységüket. Feladatkörük az utóbbi években kibővült, egyben szolgáltatóközpontként
is működnek.

ortézisek

Olyan külsőleg alkalmazott segédeszközök, amelyek alapvető célja a funkciók helyre-
állítása. Olyan anyag, eszköz vagy készülék, amely védi, rögzíti a mozgásszervek sérült
részeit. Gyakran használt ortézis pl. a gipszkötés és a sín.

P

paradigmaváltás

A paradigma a gondolkodásoknak, vélekedéseknek, értékeknek és módszereknek egy
adott társadalom – vagy szűkebben egy tudományos közönség – minden tagja által
elfogadott összegzését jelenti. Jelentősége abban áll, hogy az ember néha krízisbe, konf-
liktusba kerül meglévő véleménye, beállítottsága, hiedelmei, gondolatai, ismeretei stb.
ellentmondásossága miatt és szerint, amelyet sokszor ezek átfogó (paradigma méretű)
megváltoztatásával tud csak feloldani. Ez a ~. A társadalmi méretű ~ra akkor szokott
sor kerülni, ha a lakosság nagy részében áll fenn hasonló konfliktus, és csupán a „gon-
dolkodás, hozzáállás megváltoztatásával” – amely viszonylag kevés pszichikai energia-

3. rész  Inklúziós fogalomtár

464

ráfordítást igényel – aránytalanul nagy alkotó energiákat lehet az elérendő közösségi
célokra felszabadítani.

PCS képkommunikációs rendszer

Az augmentatív kommunikációs módszerek közé sorolt, nonverbális grafikus képrend-
szer. A ~ben a nyelvi elemeket a tartalommal értelemszerű összefüggésben levő képek
ábrázolják, amelyek üzenethordozóként szolgálják a beszédképtelen személy kommu-
nikációs törekvéseit.

→ augmentatív kommunikáció

pedagógiai látásvizsgálat

A ~ kiegészíti a szemészeti szakorvosi vizsgálatot. Célja az optimális vizuális feltételek
biztosítása a látássérült gyermekek tanulásához, munkavégzéséhez. A sérült látást a
gyermek természetes környezetében, szemüveggel, mindkét szemen egyszerre vizs-
gálja. A ~ kiterjed a gyermek közeli és távoli látásélességére, látóterének nagyságára,
színlátására. A pedagógustól a vizsgálati módszerek ismeretét és nagy gyakorlatot kívá-
nó eljárás, amelyet legalább félévente célszerű elvégezni.

pedagógiai és szakmai szolgáltatások alapintézményei

−	 Önkormányzati és országos pedagógiai intézetek
−	 Országos Közoktatási Intézet
−	 Nemzeti Szakképzési Intézet
−	 Országos Pedagógiai Könyvtár és Múzeum
−	 Országos Közoktatási Szolgáltató Iroda
−	 Oktatáskutató Intézet

pedagógiai szakszolgálat

A szülő és a pedagógus nevelő munkáját és a nevelési-oktatási intézmény feladatainak
ellátását segítő intézményhálózat.

pedoaudiológia

Az audiológia azon területe, amelynek művelői a gyermekek hallásvizsgálatára, orvosi
és hallókészülékkel való ellátására szakosodtak.

percepció

→ észlelés

�

465

percepciós zavarok

A vizuális, akusztikus, taktilis, helyzet- és mozgásérzékelés, különböző modalitások
felfogásának nehézségeit jelentik. Ebből adódik a formák, arányok, irányok, térdimen-
ziók érzékelésének tévesztése.

→ észlelés

perifériális látás

→ térlátás

perinatális sérülés

Olyan – általában fizikai vagy biológiai – trauma, amelyet a szülés körüli időszakban
szenved el az újszülött. Mértéke, tartama és jellege szerint a fejlődésre gyakorolt hatása
és a kezelés módja nagyon sokféle lehet.

pervazív fejlődési zavar

A személyiség fejlődésének egészét átható és általában fogyatékossági állapotot előidé-
ző zavar.

→ Asperger-szindróma, atípusos autizmus, gyermekkori autizmus

petyhüdt jellegű bénulás

A gerincvelő mozgató idegsejtjeinek károsodása, amelynek következtében az izomerő
csökkent, az izmok ernyedtté, tónustalanná válnak vagy egyáltalán nincs mozgás. Tár-
sulhat hozzá érzészavar, a vegetatív funkciók zavara és a végtagokon növekedésbeni
visszamaradás is.

pontírás

A tapintásos észlelés feltételeinek leginkább a Braille-féle pontírás felel meg. Előállítási
technikái: Braille-tábla, Picht-féle írógépek. A pontírást előállító nyomdagépek lehetővé
tették az írás sokszorosítását. Ma már a pontírás előállítása számítógépek segítségével
történik. A pontírásban olvasható információk mennyiségét napjainkban az ún. „papír
nélküli” elektronikus Braille-kijelzők nagymértékben növelik.

posztlinguális hallássérülés

A beszéd, nyelv kialakulása után fellépő hallássérülés.

posztnatális sérülés

A megszületést követő időszakban ható ártalom következtében kialakuló károsodás.

3. rész  Inklúziós fogalomtár

466

pozitív hangárnyék

→ hangárnyék

prevenció

→ megelőzés

proaktív interakció

Olyan folyamat, amelynek révén az egyének saját személyiségfejlődésük alakítóivá
válnak.

proaktív interferencia

A korábbi tanulás zavaró hatása az új anyag tanulására és felidézésére.

→ retroaktív interferencia

progrediáló szembetegség

Olyan szembetegség, amely az orvosi beavatkozások ellenére is romló tendenciát
mutat.

projekt módszer

A tanulók érdeklődésére, tanárok és diákok közös tervező és kivitelező tevékenységére
építő pedagógiai-didaktikai módszer. A megismerő folyamatot olyan komplex felada-
tok – projektek – sorozataként szervezi meg, amelyek középpontjában egy többnyire
gyakorlati természetű, a mindennapi élethez kapcsolódó probléma áll.

protetikus környezet

A fejlődés érdekében fontos, hogy az autizmussal élő gyermekek változatos tevékeny-
ségekben vegyenek részt önállóan, ezért érthető, kiszámítható környezetet teremtünk
számukra. A segítő (protetikus) környezetben a beszédet konkrét, látható dolgok egé-
szítik ki, helyettesítik. Kialakítása egyénre szabott. A vizuális környezeti támaszok
funkció szerint: időbeli, térbeli, proceduális és megerősítő jellegűek.

→ autizmusspektrum-zavarok

protézis

Olyan szövetbarát szervrészletet pótló képlet, amellyel a szervezet egyes betegségek
következményeként kialakult, működésbeli vagy egyéb hiányosságait pótolni lehet.
Legismertebb protézisfajták: a csípő-, a térd- és az emlőprotézis, a hallásjavító készülék,
a kontaktlencse stb.

�

467

pszeudodebilitás

Olyan intellektuális elmaradások vagy inadekvát teljesítmények elnevezése, amelyek
az enyhén értelmi fogyatékosság látszatát keltik, pedig csak következményei bizonyos
speciális részképességek kiesésének vagy magatartási zavaroknak.

pszichés fejlődés zavarai miatt a nevelési-tanulási folyamatban tartós és
súlyos akadályozottság

A kifejezés a „más fogyatékos” gyűjtőfogalom helyett használatos. Ide tartozik a disz-
lexia, diszgráfia, diszkalkulia, a mutizmus, a kóros hyperkinetikus és kóros aktivitás-
zavar.

→ diagnózis, hiperkinézis, hiperaktivitás, részképességzavarok

pszichés funkciók

Az emberi tudat tartalmait vagy az emberi átélést, viselkedést megalapozó, illetve az
észlelést, a gondolkodást, a visszaemlékezést, az érzékelést, a motivációt és a cselekvést
többé-kevésbé tudatosan egymáshoz kapcsoló állapotok és folyamatok.

pszichomotoros fejlesztés

Olyan fejlesztési eljárás, amely a mozgásakciókon és mozgásos cselekvéseken keresz-
tül, valamint azok által előkészített és azokkal összefüggésben álló más gyakorlási mó-
dokon keresztül fejleszti az össz-személyiséget.

pszichomotoros követelménytaxonómiák

A mozgásos készségekkel, képességekkel kapcsolatos tanulási célokat rendszerezik.
A hierarchikus elrendezés vezérelve a komplexitás.

pszichomotoros zavarok

Az egész személyiséget érintő, tanulási és/vagy magatartási tüneteket okozó zavarok
köre. Tünetei: motoros zavarok, a finommotorikában és a nagymotorikában jelentkező
tünetek, a mozgások pontosságában megnyilvánuló zavarok, a mozgások tervezésé-
nek területén jelentkező eltérések, a lateralizáció és dominancia zavara, az észlelés te-
rületén mutatkozó tünetek és reakcióidőbeli eltérések.

pszichopedagógia

A gyógypedagógia egyik ága, amely a teljesítmény- és viselkedészavarokkal küzdő
gyermekek oktatásával és nevelésével, személyiségfejlesztésével foglalkozik. A pszi-
chopedagógia a teljesítmény- és viselkedészavarok mindhárom fejlődésirányával (neu
rotikus, antiszociális, valamint pszichotikus) foglalkozik.

3. rész  Inklúziós fogalomtár

468

pszichopedagógus

Gyógypedagógus, aki a viselkedés- és teljesítményzavarokkal küzdő gyermekek gyó-
gyító nevelésével foglalkozik.

R

reciprok szociális interakció

A kölcsönösséget igénylő szociális kapcsolatok területén minőségi károsodás jellemző
az autizmussal élő személyeknél. Ezen tünetek megfigyelhetők a metakommunikáció
ban, a szemkontaktus, arckifejezések, testtartás, gesztusok használatában, a kortárs
kapcsolatokban, a vigasz, öröm, élmény kölcsönös megosztásában.

→ autizmusspektrum-zavarok

reflektív tanulás

A tanulás során a tanuló a problémára adott válasz előtt elemzi, logikai egységekbe
rendezi az információkat és előzetes tudásának felhasználható elemeit; ennek alapján
érvekkel tudja alátámasztani megoldásait.

reflexgátló helyzetek

A CP kezelésének kiindulópontja a kóros reflexek megszakítása, mivel azok akadályoz-
zák az összerendezett akaratlagos mozgások megjelenését. A kóros mozgásminták ki-
kapcsolásával ki lehet váltani a helyzetreflexeket, s így kialakítható a normális mozgás.
Ezért olyan kiinduló helyzeteket kell választani, amelyek megtörik a kóros reflexeket
és normalizálják a tónust (embriótartás, hason fekvés kifelé forgatott lábakkal, sarok
ülés, négykézláb állás, térdelés, talpas ülés, állás).

→ infantilis cerebrális parézis (CP)

rehabilitáció

Jelentése helyreállítás, visszaállítás (görög). Tágabb értelemben minden olyan szerve-
zett társadalmi tevékenység, amely az önhibájukon kívül hátrányos helyzetbe került
személyek társadalmi újrabeilleszkedését (integrációját) segíti elő. Gyógypedagógiai
értelmezés szerint a veleszületett ok, fejlődési rendellenesség, betegség vagy baleset
miatt fejlődésben megzavart és ezért közösségi részvételben akadályozott gyermekek-
re (felnőttekre) irányul. Olyan, a társadalom által biztosított, szervezett tevékenységek,
támogatások rendszere, amelynek segítségével és a megmaradt képességekre alapozva
e személyeknek a közösség életében való részvétele javítható, kiteljesíthető.

→ habilitáció

�

469

rehabilitációs eszközök és segítő megoldások

A kiesett funkciók pótlását, valamilyen tevékenység elvégzését, a testhelyzet megtartá-
sát, a helyváltoztatást, a munkát, az oktatást, a játékot stb. segítik. Ezek az úgynevezett
testtávoli eszközök, ide sorolhatók a speciálisan kialakított ülőmodulok, járást segítő tá-
masztó eszközök (támbotok, mankók), járókák, a különböző felsővégtag-sérülésekhez
és fogásmódokhoz adaptált íróeszközök, fogantyúk stb.

rehabilitációs foglalkozás

A sajátos nevelési igényhez alkalmazkodva olyan részben korrektív vagy kompenzatív
jellegű fejlesztés, amely az integrált tanuló sajátos igényével összefüggésben funkció-
kat, képességeket fejleszt, sérülésük esetén visszaállításukat célozza.

→ integráció, befogadás, rehabilitáció

relaxáció

Az izomtónus áthangolásának, a testi és lelki ellazítás képességének kialakítására alkal-
mazható különböző eljárások összessége.

repetitív tevékenységek

Ismétlődő elemekből álló tevékenység, viselkedés. Ilyen kényszeres, rögeszmés ismét-
lődés jellemzi az autistákat. A repetitív tünetek egész életen át fennmaradnak.

→ autizmusspektrum-zavarok

részképességzavarok

A tanulási zavarok speciális alcsoportja: azoknak a tanulási problémáknak a kifejezése,
amelyek az észlelés, a mozgás, a nyelv, az emlékezet, a figyelem és gondolkodás folya-
matainak hiányos működése következtében lépnek fel és neurofiziológiai diszfunkció-
kon alapulnak. Iskolai teljesítményzavarok (olvasás-, írás-, számolászavarok), nyelvi és
emlékezeti zavarok (megkésett beszédfejlődés, fejlődési diszfázia, pöszeség és dadogás
egyes formái), szociális és viselkedési zavarok (hiperaktivitás, figyelemzavar) formájá-
ban nyilvánulnak meg, nehezítik a szociális fejlődést és alkalmazkodást.

retroaktív interferencia

A később tanult dolgok zavaró hatása a korábban tanultak felidézésére.

→ proaktív interferencia

3. rész  Inklúziós fogalomtár

470

ritkasoros taneszközök

A Picht-féle írógépen a Braille-betűk tanításakor alkalmaznak ritka sort (minden máso-
dik sor üres). Az olvasás-írás elsajátításakor a ritka sor segíti a sortartás, a sorvezetés és
a lapon való tájékozódás kialakítását.

rokkantság

Az Egészségügyi Világszervezet, a WHO meghatározása szerint: „Az egyén kora, neme
és társadalmi szerepei szerint elvárható mindennapi tevékenység (pl. önfenntartás, tár-
sas kapcsolatok, tanulás, keresőképesség, szórakozás) tartós akadályozottsága.” A rok-
kantság tehát az embernek mint társadalmi lénynek a társadalmi szerepeiben, funkci-
óiban bekövetkező zavara. A magyar kifejezés nemzetközi, angol nyelvű megfelelője
a handicap.

rövidírás

A magyar nyelv nyelvtani szabályrendszerére épülő, a Braille-írásban alkalmazott 44
rövidítésből álló írásmód. A leggyakoribb kifejezéseket és toldalékokat rövidítik. Célja
a helytakarékosság és az írás gyorsaságának növelése. A ~ rendszere folyamatosan
változik, fejlődik, jelenleg is többféle változata használatos.

S

sajátos nevelési igény (SNI)

Új, átfogó (EU-konform), iskoláztatási szempontú (nem diagnosztikus) népességfoga-
lom: children/students with special needs (= speciális szükségletű gyermekek/tanulók),
a hatályos magyar közoktatási törvényben sajátos nevelési igényű gyermekek/tanulók.
A ~ magyarországi értelmezése nem igazodik az eu-s országokéhoz: nem terjed ki a
szociális, kulturális és/vagy nyelvi hátrányos helyzetre, így a gyermekek/fiatalok ezen
része többletszolgáltatásokban nem vagy csak korlátozott módon részesül.

sajátos nevelési igényű gyermek

Azoknál a gyermekeknél, akiknek – a sérülés fajtájától és súlyosságától függően – kü-
lönleges gondozási igényei vannak, sajátos nevelési igényről beszélünk. Ez a különle-
ges gondozási igény biológiai, pszichológiai és szociális területen nyilvánul meg, és a
tanuló nevelhetőségének, oktathatóságának, képezhetőségének az átlagtól eltérő, jel-
legzetes különbségeit fejezi ki.

�

471

sajátos nevelési igényű gyermekek óvodai nevelésének irányelve

Dokumentum, amely minden gyermek számára szükséges, irányadó, nevelési, fejlesz-
tési tartalmat ír elő. A sajátos nevelési igényű (SNI) gyermekeknél is a nevelés általános
célkitűzéseire törekszik. Célja, hogy az óvodai nevelés országos alapprogramjában fog-
laltak és a sajátos nevelési igény összhangba kerüljenek. Annak a biztosítását szolgál-
ja, hogy az elvárások igazodjanak a gyermekek fejlődésének üteméhez, fejlesztésük
a számukra megfelelő területeken valósuljon meg, az SNI-gyermekeket a nevelés, a
fejlesztés ne terhelje túl, a habilitációs, rehabilitációs célú fejlesztő terápiák programjai
váljanak az óvodák nevelési programjainak tartalmi elemeivé. Az irányelv egyaránt vo-
natkozik a gyógypedagógiai intézményrendszerben és az SNI-gyermekeket integráló
óvodákban megvalósuló nevelésre.

sajátos nevelési igényű tanulók iskolai oktatásának tantervi irányelve

Dokumentum, amely minden gyermek számára szükséges irányadó nevelési, fejlesz-
tési tartalmat ír elő. A sajátos nevelési igényű gyermekeknél is a nevelés általános cél-
kitűzéseire törekszik. Célja, hogy az SNI-tanulók esetében a tartalmi szabályozás és a
gyermeki sajátosságok összhangba kerüljenek. Az irányelv annak a biztosítását szolgál-
ja, hogy a fejlesztés az SNI-tanulók számára megfelelő közvetítés során valósuljon meg,
segítse a minél teljesebb önállóság elérését és a társadalomba való beilleszkedést. En-
nek érdekében meghatározza a tartalmak kijelölésekor egyes területek módosításának,
elhagyásának vagy egyszerűsítésének, illetve új területek bevonásának lehetőségét, a
sérült képességek rehabilitációs, habilitációs célú korrekciójának területeit, a nevelés,
oktatás, fejlesztés, szokásosnál nagyobb mértékű kiterjesztésére vonatkozó javaslatokat.
Az irányelv egyaránt érvényes a gyógypedagógiai intézményrendszerben és az SNI-
tanulókat befogadó (inkluzív) iskolákban megvalósuló nevelésre, fejlesztésre.

sajátos nevelési szükséglet

A ~ a szokásostól eltérő mértékű és tartalmú egyéniesítés igényét jelenti, utal az eh-
hez szükséges másfajta, többféle szakértelemre, a kiegészítő tárgyi és infrastrukturális
feltételekre és a végső soron mindezekhez szükséges többletfinanszírozásra (személyi,
dologi, pénzügyi többlettámogatások). A ~nél a nevelés, oktatás tartalmában és a köve-
telményekben is eltérések jelenhetnek meg.

scoliosis

→ gerincferdülés

siketség

Súlyos fokú hallásveszteség (a beszédtartományban mért veszteség 90 dB alatti) áll
fenn. Ennek következménye – az állapot fennmaradása esetén – a hangzó beszéd
spontán kialakulásának képtelensége, elsajátításának súlyos fokú nehezítettsége, vala-

3. rész  Inklúziós fogalomtár

472

mint a nyelvi kommunikáció általános akadályozottsága. A hallásveszteség mértékétől
függően módosulhat a megismerő tevékenység, a gondolkodás és a lelki élet egészének
fejlődése.

siket-vakság

A halmozott fogyatékosságon belül egy külön csoportot képező súlyos állapot, amely-
ben a látás- és hallássérülés egyidejű jelenléte olyan sajátos kommunikációs, tanulási és
egyéb fejlődési szükségleteket eredményez, amely nem teszi lehetővé a látássérültek
pedagógiája és a hallássérültek pedagógiája ismereteinek felhasználását, hanem azo-
kon túlmenő speciális eszközök és módszerek alkalmazását igényli.

→ látássérülés, hallássérülés

SNI

→ sajátos nevelési igény

SNI-gyermek

→ sajátos nevelési igényű gyermek

spasztikus (görcsös) bénulás

Leggyakrabban a születés körüli időszakban alakulnak ki (cerebrális parézis: pl. agyi
hypoxia, agyvérzés következtében), de a későbbi életkorban elszenvedett koponyasé-
rülések, betegségek (pl. encephalitis) is okozhatják. A felső motoros neuron sérül, az
akaratlagos mozgások kivitelezése nehezített, esetleg lehetetlen. Nemcsak a végtagok,
hanem a fej, a nyak és a törzs izmait is érintheti, továbbá a mimikai és a beszédizmok
működése is zavart szenvedhet.

speciális iskola

Az 1985-ös oktatási törvény megjelenéséig: kisegítő iskola. Eltérő tantervű iskola.
A gyógypedagógiai iskolák egyik típusa, az alsó fokú intézményrendszer része. A ~ba
azok a 6–18 éves, nehezen tanuló (enyhén értelmi fogyatékos, tanulásban akadályozott)
gyermekek/fiatalok járnak (a tanköteles népesség 2,4–2,8%-a), akik akadályozott fejlő-
désük folytán a többségi általános iskolában nem tudnak eredményesen tanulni.

speciális kompetencia

Azon szakmaspecifikus kompetenciák összessége, amelyek nélkül az adott szakma
vagy foglalkozás nem gyakorolható sikeresen.

→ általános kompetencia, kognitív kompetencia, kompetencia, kompetencia alapú, kulcskompetencia,
személyes kompetencia, szociális kompetencia

Sz

473

spina bifida

→ gerinchasadék

subaquális torna

A vízben állva, ülve, fekve végzett vagy víz alatti tornakezelés. Végezhető fürdőkádban
vagy egyéb, akár egy végtag tornáztatására alkalmas edényben is. A subaquális torna
a vízbiztonság kialakítása, a vízben végzett mozgástanítás mellett célirányos mozgás-
gyakorlatokkal végzett, speciális korrekciós feladatokat is elláthat: kontraktúranyújtást,
rotációgyakorlást, légzésirányítást stb.

súlyos fokban látássérült

Az a személy, akinek látásélessége a két szemén együtt, korrigáltan (bármilyen látásja-
vító eszközzel) a teljes látáshoz (vízus = 1) viszonyítottan 0–0,1 között van. Ezen belül
megkülönböztetünk vakságot és aliglátást.

Sz

szájról olvasás

A beszéd megértése a beszélő beszédszervei mozgásának és arckifejezésének megfigye-
lése alapján. A hallássérültek egyik lehetséges kiegészítő vagy alternatív információs csa-
tornája a hallókészülékkel segített hallás mellett a hallássérülés mértékével arányosan.

szakértői és rehabilitációs bizottságok

A tanulási képességeket vizsgáló vagy az országos ~ komplex vizsgálat (értelmi ké-
pességek, személyiségvizsgálat, tanulási képességek, tudásszint felmérése, valamint
a sérülés hátterében lévő organikus okok feltérképezését célzó orvosi vizsgálat) alap-
ján szakvéleményt készítenek. A szakvélemény megállapítja a fogyatékosság tényét,
és javaslatot tesz a gyermek speciális gondozás keretében történő ellátására, az ellátás
módjára, formájára és helyére, valamint az ellátáshoz kapcsolódó, igénybe vehető pe-
dagógiai szakszolgálatra. A bizottságok szükség esetén javasolják a tantárgyi felmen-
tést, eszközellátást is. A ~ beiskolázással kapcsolatos feladataikon túl időszakos kont-
rollvizsgálatokat is végeznek.

szakértői vélemény

A ~ (javaslat) kialakítása a komplex – pedagógiai, orvosi, pszichológiai – vizsgálat során
az értelmi képességek vizsgálata, az ezt kiegészítő képességvizsgálatok, a személyiség-
vizsgálat, a tanulási képesség vizsgálata, a tudásszint és az iskolai teljesítmények méré-
se, valamint a sérülést kiváltó okok organikus hátterének feltárását célzó (szak)orvosi
vizsgálat eredményeire alapozottan történik.

3. rész  Inklúziós fogalomtár

474

szakmai szolgáltatás területei

–	 Pedagógiai szaktanácsadás
–	 Pedagógiai értékelés
–	 Pedagógiai tájékoztatás
–	 Pedagógiai igazgatási szolgáltatás
–	 Pedagógus-továbbképzés
–	 Tanulmányi és tehetséggondozó versenyek szervezése
–	 Tanulói tájékoztatás és tanácsadás

szakszolgálatok alapintézményei

–	 Gyógypedagógiai tanácsadó
–	 Korai fejlesztő és tanácsadó központ
–	 Tanulási Képességet Vizsgáló Szakértői és Rehabilitációs Bizottság
–	 Országos Szakértői és Rehabilitációs Bizottság
–	 Nevelési tanácsadó
–	 Logopédiai intézet
–	 Továbbtanulási és pályaválasztási tanácsadó
–	 Konduktív pedagógiai intézmény

→ pedagógiai szakszolgálat

szegregáció

Jelentése elkülönítés (latin). A nevelés, oktatás, fejlesztés vonatkozásában a sajátos ne-
velési igényű (SNI) gyermekek/tanulók ép társaiktól való elkülönítését jelenti, a fo-
gyatékosság típusának (például testi, érzékszervi, értelmi, beszédfogyatékos, autista,
halmozottan fogyatékos, valamint a pszichés fejlődés zavarai miatt a nevelési, tanulási
folyamatban tartósan és súlyosan akadályozott) megfelelô intézményekben.

→ befogadás, integráció

személyes kompetencia

Funkciója a személy túlélése, létezése, a testi, lelki egészség, a jó közérzet megőrzése,
a szervezet és a személyiség stabilizálása, védelme, fejlődése.

szemüveg

A szem nem megfelelő törőereje (rövidlátó, túllátó), a szürkehályog-operáció után és a
szem szabálytalan felületi görbültsége miatt a szemész szakorvos által javasolt optikai
segédeszköz. A gyermek fényérzékenysége esetén fényszűrő bevonattal látják el.

szenzomotoros koordináció

Minden olyan cselekvésnél, ahol a tárgyakhoz, eszközökhöz vagy partnerekhez kell
alkalmazkodni, szoros kapcsolat van az érzékelés és mozgás között. A szem-kéz, szem-

Sz

475

test funkcionális egységet alkot. A vizuomotoros koordináció mellett a hallás, tapintás,
bőrérzékelés és a térbeli tájékozódás játszik szerepet. Állandó szenzoros visszajelzésre
van szükség ahhoz, hogy a mindenkori szituációhoz alkalmazkodni lehessen. Ez a mo-
toros adaptációs készség a fejlődés folyamán bővül és finomodik.

szigetszerű képesség

Kiemelkedő tehetség egyetlen területen, amely az egyéb képességektől elszigetelten
mutatkozik meg. Autizmussal élő embereknél az átlag népességben előforduló esetek-
nél sokkal gyakoribb pl. a rendkívül jó gépies memória, zenei vagy rajztehetség.

→ autizmus

színlátás

A szem ideghártyájának csapjai 390–760 nm hullámhosszúságú elektromágneses sugár-
zásra érzékenyek. Az egyes hullámhossztartományok különböző színérzetet keltenek.
Ezek jellemzői: a színárnyalat (tónus), a színtelítettség (szaturáció) és a színfényesség
(erősség vagy luminozitás).

szóbeli értékelés

Az értékelő és az értékelt személyes jelenlétét feltételező, verbális és metakommunika-
tív csatornát alkalmazó pedagógiai módszer, illetve rendszerszabályozó elem. Előnyei:
közvetlen alkalmazhatóság, erős motivációs hatással bír, különösen a formatív, fejlesztő
értékelés.

szociális inkompetencia

A társadalmi elvárásoknak való megfelelni képtelenség. A szociális beilleszkedés kép-
telensége.

szociális készségek

Reakciók, amelyek képessé teszik az embert arra, hogy egy adott interakción belül elér-
je a kívánt célját oly módon, hogy az ne mások kárára történjen.

szociális kompetencia

Ismeretek, készségek, képességek, amelyek elősegítik a társadalmi beilleszkedést.
Funkciója az, hogy az egyéni érdek érvényesítése a másik ember, a csoport stb. létérde-
keinek sérelme nélkül, azok figyelembevételével valósuljon meg.

→ általános kompetencia, kognitív kompetencia, kompetencia, kompetencia alapú, kulcskompetencia,
speciális kompetencia, személyes kompetencia

3. rész  Inklúziós fogalomtár

476

szociális nevelés

A szociális kompetencia fejlődésének, különösen a szabadságfok/kreativitás növekedé-
sének és a proszocialitás erősödésének szándékos segítése.

szociális tanulás

A mások viselkedésének, illetve annak következményeinek megfigyelése révén törté-
nő tanulás.

szocializáció

A társadalomba való beilleszkedés folyamata, amelynek során az egyén megtanulja
megismerni önmagát és környezetét, elsajátítja az együttélés szabályait. Vagyis megta-
nul emberi módon élni és viselkedni.

szociopátia

A társadalomba való beilleszkedés nehezített valamilyen külső vagy belső ok miatt.

szomatopedagógia

A gyógypedagógia egyik szakterülete, a mozgáskorlátozottak speciális pedagógiája.
A ~ a mozgáskorlátozott embert egész személyiségében, képességeinek összességében
tekinti, értékeli, és rehabilitációs szükségletei szerint vonja be a gyógypedagógia hatás-
rendszerébe.

szomatopedagógus

Mozgáskorlátozott gyermekek, fiatalok és felnőttek tanár vagy terapeuta gyógypeda-
gógusa. Tevékenysége a minden irányú prevenció és fejlesztés, a szomatopedagógiai
terápia, nevelés, oktatás, foglalkoztatás, tanácsadás önállóan vagy más szakemberekkel
együttműködve. Képzésük az ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Karán
történik.

szöveges értékelés

Írásbeli tanulóértékelési forma. Három alapvető műfajt különböztet meg a szakirodalom,
de léteznek ezek variánsai is. 1. Szabad, előzetesen meghatározott és kötelezően alkalma-
zandó szempontok nélküli szöveges értékelés; 2. előzetes szempontok alapján, szabadon
fogalmazott szöveg; 3. előre meghatározott, nyomtatott skála szerinti értékelés.

�

477

sztereotip túlmozgások

Feszültséglevezető, ismétlődő mozgások, amelyek nem célirányosak. A rögződött is-
métlődő, „gépies” túlmozgások igen sokfélék, pl. a fej és a test elalvás előtti ritmikus
himbálása, az ujjszopás, a körömrágás, a tic, a szájharapdálás, a hajtépés, ujjak tördelé-
se stb. Értelmileg akadályozottaknál gyakori.

szupervízió

A szakmai interakcióra, az együttműködés és a kommunikáció problémáira és konflik-
tusaira reflektáló, a gyakorlati tapasztalatokból kiinduló és azokhoz visszacsatoló, sza-
bályozott tanácsadási folyamat.

szurdologopédia

A szurdologopédia a hallássérültek kiejtését, a beszédérthetőséget fejlesztő tevékeny-
ség, amelyet a hallássérültek tanárai végeznek egyéni foglalkozások keretében.

szurdopedagógia

Hallássérültek gyógypedagógiája, illetve a hallássérültekkel foglalkozó pedagógiai te-
rület.

szurdopedagógus

A hallássérültek nevelésére felkészített gyógypedagógiai tanár. A hallássérült gyerme-
kekkel az erre a szakterületre specializálódott gyógypedagógusok, a hallássérültek ta-
nárai foglalkoznak, tekintet nélkül a gyermekek életkorára.

T

támpont

Érzékszerveink által érzékelhető viszonyítási pont a környezetünkben. Lehet hallási,
látási, szaglási, tapintási.

tananyag

Ismeretek, készségek és képességek rendszere, amelyet a korszerű műveltség egészéből,
az oktatási célok, a tanulási célok elérése érdekében a pedagógus kiválaszt, elrendez.

tanulásban akadályozottság

Az idegrendszer biológiai és/vagy genetikai okokra visszavezethető gyengébb funkció-
képességei, illetve a kedvezőtlen környezeti hatások folytán kialakuló, több képesség-

3. rész  Inklúziós fogalomtár

478

területet érintő, tartós és átfogó tanulási nehézség, tanulásiképesség-zavar. A ~ megne-
hezíti vagy lehetetlenné teszi a hagyományos általános iskolai feltételek között, külön
segítségadás nélkül történő fejlesztést. A segítség a gyermek egyéni fejlesztését és a
tanulási környezetnek az ő számára megfelelő alakítását egyaránt jelenti.

tanulási képességet vizsgáló szakértői és rehabilitációs bizottság

A pedagógiai szakszolgálatok egyik formája. A tanulási képességet vizsgáló szakértői
és rehabilitációs tevékenység vagy az országos szakértői és rehabilitációs tevékenység
keretében kell a) a fogyatékosság szűrése, vizsgálata alapján javaslatot tenni a gyermek,
tanuló különleges gondozás keretében történő ellátására, az ellátás módjára, formájára
és helyére, az ellátáshoz kapcsolódó pedagógiai szakszolgálatra, b) vizsgálni a különle-
ges gondozás ellátásához szükséges feltételek meglétét.

tanulási zavarban szenvedő gyermek

Azok a gyermekek, akik átlagos vagy átlag feletti intelligenciával rendelkeznek, de az
iskolai követelményeknek képtelenek eleget tenni. Náluk a fő tantárgyak elsajátításá-
hoz szükséges elsődleges pszichológiai folyamatok zavartak, pl. vizuális, auditív, moz-
gásos információfeldolgozás nehézségei stb.

társuló fogyatékosság

A halmozottan fogyatékosoknál (akadályozottaknál) a tüneti képet a létrehozó primér
sérülés keletkezésének ideje, súlyossága és a fogyatékosságok sokféle kombinációja be-
folyásolja. Ha az elsődleges sérülés következtében több funkcióterület is károsodik,
társuló fogyatékosságok jönnek létre. Ez esetben azonban nem elkülönült fogyatékos-
ságok összegződéséről van szó, hanem egy sajátos új szerveződésről.

→ halmozott fogyatékosság

tartáshibák

A testtartás olyan változatai, amelyek eltérnek ugyan a szabályostól, de nem jelentenek
betegséget. Azok az elváltozások tartoznak ide, amelyeknél a gerinc fiziológiás görbü-
letei megváltoznak, az elváltozás funkcionális, strukturális elváltozás nincs és amelyek
aktív izomerővel korrigálhatók. A tartási rendellenesség kiváltó oka lehet a hát- és törzs
izomzat csökkent teherbíró képessége mellett a rossz testtartás, az akaraterő hiánya,
a kényelemszeretet, pszichés tényezők, környezeti tényezők, alkati sajátosságok,
a mozgásszegény életmód.

tartási rendellenességek

→ tartáshibák

�

479

távcsőszemüveg

Nagy fényerejű, torzításmentes, különleges lencserendszer, változtatható gyújtótávol-
ságú teleobjektív, amely közel hozza a képet. Az előtét alkalmazásával közelre (olvasás,
írás) és távolra (táblai szövegek) is használható. Kétszemes (binokuláris) és egyszemes
(monokuláris) változatban kapható.

távoktatás

A tanulás távirányításának egyik formája. Előírt és tananyaggá rendezett ismeretek,
gondolkodási és – korlátozottan – cselekvési műveletek elsajátítására irányul, meghatá-
rozott követelmények teljesítése, megtervezett tudásszintek érdekében. Zárt rendszerű
oktatás, ily módon alkalmas az iskolai, főiskolai, egyetemi oktatásra az első végzettség
megszerzése érdekében, a posztgraduális képzésre és különböző, tanfolyami jellegű
alap- és továbbképző programok megvalósítására.

taxonómia

Az osztályozás, rendszerezés tudománya. Az egyes osztályokon belül szigorúan azonos
elvek szerint történik a besorolás, mégpedig úgy, hogy az elemek kiadják az adott osz-
tály teljességét. Az elemek, illetve az egyes osztályok és alosztályok között hierarchia
van, azaz a magasabb szint magában foglalja és tételezi az alacsonyabbat. A (pedagó-
giai) taxonómia olyan osztályozási rendszer, amely a hierarchia elve alapján igyekszik
kategorizálni bizonyos pedagógiai fogalmakat, legtöbbször pedagógiai célokat.

taxonómiai gondolkodásmód

A ~ segít átgondolni, megkonstruálni a tantárgyi célok, a tantárgyi tananyagtartalmak,
a tantárgy egészére érvényes követelmények egymásra épülő rendszerét, segít mérle-
gelni azt, milyen tervezhető előfeltételei, előzményei vannak-lehetnek meghatározott
ismeretek elsajátításának, meghatározott készségek megtanulásának, meghatározott
képességek kifejlődésének, meghatározott (személyes, szociális, kognitív, speciális)
kompetenciák fejlődésének.

téri helyzet, térbeli kapcsolatok észlelése

Azt a képességet jelenti, hogy a dolgokat önmagunkhoz viszonyítva (bal–jobb, elöl–há-
tul, fölött–alatt) lokalizáljuk.

térlátás

Perifériális látás. Ez a látási funkció elsősorban a mozgásban, tájékozódásban és közle-
kedésben játszik szerepet. Látótéren a környezetnek azon részét értjük, amelyet moz-
dulatlan szemállás és fejtartás mellett egyszerre észlelünk. Az egy-egy szemünk által
befogható látótér az ún. abszolút látótér, amelynek mértéke 85-90° minden irányban.

3. rész  Inklúziós fogalomtár

480

testi fogyatékos

→ mozgáskorlátozott

testközeli segédeszközök

Pl. ortopéd cipő, sín, korzett, fűző járógép.

testséma

Önmagunkról alkotott térbeli kép, a test és környezete, valamint a test és a test ré-
szei közötti térbeli viszonyok leképezése, tudatos ismerete, funkcionális egységbe való
összerendeződése az agyban. A „testi én” érzése fokozatosan alakul ki 3 éves korra.
Differenciált fejlődése 4–9 éves kor között zajlik. A fejlett ~ kialakulásához téri tájéko-
zódás és mintázott környezet szükséges.

testtávoli segédeszközök

Pl. bot, járókeret, elektromos, mechanikus kerekesszék.

tiflopedagógia

Látássérültek gyógypedagógiája. Tárgya a látássérülés által meghatározott tanulás,
fejlesztés, nevelés, oktatás vizsgálata, törvényszerűségeinek feltárása, azoknak az el-
járásoknak és módszereknek kidolgozása, amelyekkel optimálisan megvalósítható a
látássérült egyén fejlesztése, nevelése, oktatása, a szocializáció és a sikeres rehabilitáció
érdekében megelőzhetők, csökkenthetők a látássérülés másodlagos kihatásai.

tiflopedagógus

A látássérült gyermekek, felnőttek fejlesztésére, nevelésére, oktatására felkészített
gyógypedagógus.

tiflotechnika

Minden olyan (optikai, adaptációs) eszköz és eljárás, amely lehetővé teszi, megkönnyíti
a látássérülteknek a világ megismerését, az információfelvételt, a tanulást, az önműve-
lést, a munkavégzést és a szabadidő kulturált eltöltését.

többségi iskola

A korábban gyakran alkalmazott normál általános iskola megnevezést váltotta ki a peda-
gógiai és gyógypedagógiai szakirodalomban, valamint a hétköznapi szóhasználatban.
Az 1985-ös oktatási törvény eltörölte az enyhén értelmi fogyatékosok általános iskolá-
jának pejoratívnak ítélt – kisegítő iskola – megnevezését, minden iskola általános lett,
ami elbizonytalanította a speciális iskolák szakmai szempontú azonosíthatóságát is.

�

481

A többségi iskola megnevezés elsősorban az integráló, a befogadó és az inkluzív iskola
kontextusaiban jelenik meg.

túlmozgás mozgáskorlátozott gyermekek esetén (athetosis)

A cerebrális parézisben szenvedők akaratlan mozgásai, amelyek a központi idegrend-
szer extrapiramidális pályáinak sérülése következtében alakulnak ki. A céltalan moz-
gások rendszerint a végtagok distalis részein nyilvánulnak meg, lassú lefolyásúak, rit-
mustalanok és mozgásindításra hevesebbé válnak. Az emóciók nagy mozgásviharral
járnak. A mozgás érintheti a mimikai, légző- és hangképző izmokat is. Az arckifejezés
bizarr, a gyermek nyálzik, a beszéd is nehéz vagy lehetetlen.

ujjábécé (Daktil-nyelv)

Valamennyi beszédhangot egy-egy kézjel jelenít meg.

ujjolvasók

Az aliglátók egy csoportja. Látásmaradványuk elegendő a síkírás optikai és/vagy elekt-
ronikus eszközzel történő olvasásához, de mint rendszeres információforrást és kom-
munikációs készséget nem tudják használni. Vízus 0,02 körüli.

→ aliglátás

utazó gyógypedagógiai tanár

Az a szakember, aki gyógypedagógiai szakszolgáltatás keretében nyújt nevelési segít-
séget vagy a gyermek otthonában történő foglalkozásokkal, vagy az integráltan tanuló,
speciális nevelési igényű gyermekeknek az iskolában, óvodában. Feladatai: Ellátja a
gyermek fejlesztését. Tanácsot ad a szülőnek. Segíti a befogadó pedagógus munkáját:
tanárasszisztensként jelen van a tanítási órákon, foglalkozásokon; az órákra történő kö-
zös felkészülés keretében kiemeli azokat a mozzanatokat, amelyek várhatóan nehézsé-
get jelentenek a gyermeknek; bemutatja a leghatékonyabb módszereket, eljárásokat;
felhívja a figyelmet a leggyakrabban előforduló problémákra, megoldási javaslatokat
tesz; tájékoztatót tart a tantestületnek. Kapcsolatot tart a szociális szolgálatok munka-
társaival. Továbbképzéseket szervez, konzultációs lehetőséget biztosít. Figyelemmel
kíséri a törvényben előírt feltételek teljesítését.

V

vak

Súlyos fokban látássérült. A fényérzékelés teljes hiányát jelenti.

3. rész  Inklúziós fogalomtár

482

végtagdeformitások

A végtagok alak-, méret- és működésbeli rendellenességeinek gyűjtőneve. A ~ leggya-
koribb okai a végtaghiányok, a csontváz fejlődési rendellenességei, illetve anyagcsere-
és rendszerbetegségei, de okozhatják ízületi, izom- és idegrendszeri betegségek, vala-
mint balesetek is. Műtéti korrekció csak az esetek egy részében lehetséges. Szükségessé
válhat segédeszköz használata.

verbális kommunikáció

A verbális (nyelvi) kommunikáció a kommunikáció egyik fajtája. Alkalmazása során az
információközlés nyelvileg szerkesztett, mondattanilag tagolt formában (beszéd, írás)
történik, amelyet a fogadó fél auditív, vizuális vagy taktilis úton érzékel, és a kód isme-
retében feldolgoz.

verbalizmus látássérült személyek esetén

Felszínes, a tárgyi tudás hiányát, kellőképpen meg nem értett ismereteket tükröző üres
beszéd, szóáradat.

veszélyeztetett látás

A gyermekek látásmaradványának védelmében, az orvosi ellátás mellett, egyes szembe-
tegségekhez szigorú mozgáskorlátozó előírások tartoznak (nagyfokú rövidlátás-myó-
pia, zöldhályog-glaucoma, szemlencseficam-luxatio, szemműtétek után). Veszélyeztető
mozgásformák és körülmények: erős rázkódás-csúszdázás, ugrálás; a fejet érő ütés;
labdajátékok; nagy fizikai erőkifejtés-emelés, cipelés, erőlködés; fordított testhelyzetek,
fejenállás. Az úszás mindenkinek ajánlható.

vizuális percepciós zavarok

A vizuális percepció egy képesség, amelynek zavara megakadályozza a vizuális inge-
rek felismerését, megkülönböztetését, kapcsolatba hozását korábbi tapasztalatokkal. Fő
területei: vizuomotoros koordináció, alak-háttér észlelés, alakkonstancia, téri helyzet
észlelése, térbeli kapcsolatok észlelése. A ~ ép érzékszervek mellett is felléphetnek.
Megfelelő fejlesztési eljárásokkal csökkenthetőek.

→ grafomotoros zavar

vizuomotoros koordináció

A ~ azt a képességet jelenti, hogy a látást és a mozgást célzottan összekapcsoljuk. Be-
szélhetünk szem-kéz, szem-láb és szem-kéz-láb koordinációról. Majdnem minden em-
beri cselekvésnél szükség van a ~ra. Alapvető képesség, amely előfeltétele az írástanu-
lásnak és mindenféle munka elvégzésének.

483

A szócikkek forrásai

vízus

Látásélesség. A központi látás élességét jellemző, a szem teljesítőképességének egyik
legfontosabb adata. Jele: V. Mértékét leggyakrabban tizedes törttel jelölik. A V mellé írt
felső szám a jobb szemre vonatkozik. Az ép látás mértéke 1.

A szócikkek forrásai

Jogszabályok

1993. évi – többször módosított – LXXIX. törvény a közoktatásról [22. §; 30. §; 33. § (12),
34. §, 36. §; 118. § (1); 121. §]

14/1994. (VI. 24.) MKM rendelet a képzési kötelezettségről és a pedagógiai szakszolgá-
latokról (10–21. §; 22–23. §)

A társadalombiztosítási támogatással rendelhető, illetve kölcsönözhető gyógyászati se-
gédeszközökről, a támogatás összegéről és mértékéről, valamint a rendelés, forgal-
mazás, kölcsönzés és javítás szakmai követelményeiről szóló 19/2003. (IV. 29.) ESzCsM
rendelet módosításáról szóló 4/2007. (I. 24.) EüM rendelet

2/2005. (III. 1.) OM rendelet a Sajátos nevelési igényű gyermekek óvodai nevelésének és
a Sajátos nevelési igényű tanulók iskolai oktatásának irányelve kiadásáról

Nemzeti alaptanterv 2003 – Oktatási Minisztérium, Budapest, 2004., www.okm.gov.hu

Online források

http://ecml.opkm.hu/download/363.doc
http://hu.wikipedia.org/wiki/Fonomimikai_%C3%A1b%C3%A9c%C3%A9
http://ncsszi.hu/anyagok/majanlas3.doc
http://www.autizmus.hu/ErtelmezoSzotar.shtml
http://www.autizmus.hu/ErtelmezoSzotar.shtml
http://www.enc.hu (Magyar Virtuális Enciklopédia: Vándor András esélyegyenlőség

szócikke)
http://www.human.kando.hu/pedlex (Online Pedagógiai Lexikon)
http://www.oki.hu/oldal.php?tipus=cikk&kod=2006-03-ta-Bardossy-Befogado
http://www.szolnok-ped.sulinet.hu/empir/htm/tan_zavar.htm

Szakirodalom

A gyógypedagógiai felsőoktatás alapképzési szakjainak képesítési követelményei. Bu-
dapest, 1999.

A mozgástréner munkaközösség munkatársainak közlése

484

A szócikkek forrásai

A vakok információszerzésének lehetőségei: számítógép és az internet adta elő-
nyök (készítette: Várhelyi Eszter). Berzsenyi Dániel Főiskola Természettudomá-
nyi Kar, Könyvtár és Információtudományi Tanszék, [on-line] http://mek.oszk.
hu/01200/01224/01224.doc

Adorján Katalin – Damó Eszter: A diszlexia-veszélyeztetettség és a diszlexia jelenség-
köre. In Kisgyermekek, nagy problémák. 4–9 éves gyermekeket nevelő pedagógusok kéziköny-
ve. RAABE, Budapest, 2005. C1 modul 20.

Akadémiai Kislexikon. Akadémiai Kiadó, Budapest, 1990.
Alston, Jean – Taylor, Jane: A kézírási képességek szekvenciája és szerkezete. (Ford.:

Katona Nóra) In Torda Ágnes: Szemelvények a tanulási zavarok köréből. Nemzeti Tan-
könyvkiadó, Budapest, 2004. 187.

Atkinson és munkatársai: Pszichológia. Osiris, Budapest, 1997.
Bagdy Emőke meghatározása [on-line] http://ncsszi.hu/anyagok/majanlas3.doc
Bakos Ferenc (szerk.): Idegen szavak és kifejezések szótára. Akadémiai Kiadó, Budapest,

1994.
Balázs Anna: Az autista gyermekek az óvodában és az iskolában. In Illyés Sándor

(szerk.): Gyógypedagógiai alapismeretek. ELTE Bárczi Gusztáv Gyógypedagógiai Főis-
kolai Kar, Budapest, 2000.

dr. Balázs Anna – Farkas Edit – Őszi Tamásné: Óvodai Program Pervazív Fejlődési
Zavarban Szenvedő Gyermekeket Nevelő Óvodák Számára. [on-line] http://www.autiz-
mus.hu/tanterv/OVIPRO98.pdf

Bárdossy Ildikó: A curriculumfejlesztés alapkérdései. JPTE Tanárképző Intézet Pedagógiai
Tanszék, Pécs, 2002.

Bárdossy Ildikó: A szentlőrinci iskolakísérlet tantervi munkálatairól (1978–1983). Peda-
gógiai Szemle, 1986/10.

Baron-Cohen, S. – Bolton, P.: Autizmus. Osiris Kiadó, Budapest, 2000.
Báthory Zoltán: Tanítás és tanulás. Tankönyvkiadó. Budapest, 1985.
Báthory Zoltán – Falus Iván (szerk.): Pedagógiai lexikon. Keraban Könyvkiadó, Budapest,

1997.
[A szócikkek szerzői: Balázs Anna (autisták, autizmus)
Ballér Endre (korrekciós tevékenység)
Csocsán Lászlóné (Braille-írás, látásnevelés)
Fehér Katalin (diagnosztikus értékelés, epochális rendszer, verbalizmus látássérült
személyek esetén)
Gordosné Szabó Anna (homogén gátlás)
Hortobágyi Katalin (projekt módszer)
Horváth H. Attila (egyéni bánásmód)
Jakab Zoltán (észlelés)
Kotschy Beáta (kooperatív tanulás)
Kozma Ildikó (konduktív pedagógia)
Lányiné Engelmayer Ágnes (utazó gyógypedagógiai tanár)
Páli Judit (fejlesztő osztály)
Porkolábné Balogh Katalin (testséma)
Réthy Endréné (fokozatosság elve)
Petriné Feyér Judit (reflektív tanulás)

485

A szócikkek forrásai

Vajda Zsuzsa (kompetencia)
Tóth Éva (hátrányos helyzet)]

Benczúr Miklósné – Bernolák Béláné: Felelős vagyok érte. Bárczi Gusztáv Gyógypedagó-
giai Tanárképző Főiskola, Budapest, 1991. 30.

Benczúr Miklósné: A mozgáskorlátozott gyermekek szomatopedagógiai nevelése az
óvodában és az iskolában. In Illyés Sándor (szerk.): Gyógypedagógiai alapismeretek.
ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest, 2000. 537–538.

Benczúr Miklósné (szerk.): Mozgásnevelés. Tankönyvkiadó, Budapest, 1990. 20., 22., 26.,
36., 40., 68., 75.

Benczúr Miklósné: Mozgáskorlátozottság miatt módosult tanítás-tanulásszervezés spe-
ciális színtereken. In Gordosné Szabó Anna (szerk.): Gyógyító pedagógia. Nevelés és
terápia. Medicina Könyvkiadó Rt., Budapest, 2004. 204.

Benczúr Miklósné: Sérülésspecifikus mozgásnevelés. ELTE Bárczi Gusztáv Gyógypedagó-
giai Főiskolai Kar, Budapest, 2000. 16., 143–144., 158–159., 168., 194.

Bernolák Béláné – Fótiné Hoffmann Éva – Márkus Eszter – Szabó Ildikó: Együtt az is-
kolában. Útmutató a mozgáskorlátozott gyermekek együttneveléséhez. BGGYTF, Budapest,
1995, 47–48.

BNO–10. A mentális és viselkedészavarok osztályozása. Klinikai leírás és diagnosztikus útmutató.
WHO–Magyar Pszichiátriai Társaság, Budapest, 1994.

Bődör Jenő: A diszkalkulia pszichológiája. In Mesterházi Zsuzsa (szerk.): Diszkalkuliáról
– pedagógusoknak. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest,
1999. 17.

Brassói Sándor – Balogh Lászlóné: A Nemzeti alaptanterv kiadásáról, bevezetéséről és alkal-
mazásáról szóló 243/2003. (XII. 17.) Korm. rendelet módosításáról. 2007. május (Munka-
anyag) [on-line]: http://www.okm.gov.hu/letolt/elektronikus_ugyintezes/nat_terv_
070522.pdf

Brencsán János: Orvosi szótár. Akadémiai Kiadó, Budapest, 1993.
Comer, R.: A lélek betegségei – Pszichopatológia. Osiris Kiadó, Budapest 2000.
Csányi Yvonne – Urbán Károlyné – Simon Mária: Hallás-beszéd nevelés. Tankönyvkiadó,

Budapest, 1990.
Csányi Yvonne (szerk.): Bevezetés a hallássérültek pedagógiájába. Nemzeti Tankönyvki-

adó, Budapest, 1993.
Csányi Yvonne (szerk.): Pedoaudiológia. Bárczi Gusztáv Gyógypedagógiai Főiskola, Bu-

dapest, 1995.
Csányi Yvonne: A hallássérült gyermek. A hallássérült gyermek az óvodában. In Kis

gyermekek, nagy problémák. RAABE Tanácsadó és Kiadó Kft. Budapest, 2005. március.
Csányi Yvonne: A speciális szükségletű gyermekek és fiatalok integrált nevelése-ok-

tatása. In Illyés Sándor (szerk.): Gyógypedagógiai alapismeretek. ELTE Bárczi Gusztáv
Gyógypedagógiai Főiskolai Kar, Budapest, 2000.

Csépe Valéria: Az olvasás- és írásképesség zavarai. In Illyés Sándor (szerk.): Gyógypeda-
gógiai alapismeretek. ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest,
2000. 242.

Dombainé Esztergomi Anna – Keleméri Dóra – Kiss Erika – Nádas Pál – Sárközi Judit:
Gyógypedagógiai Szolgáltató Centrumok, Mozgásjavító Általános Iskola, Diákotthon és Pe-
dagógiai Szakszolgálat. FGYFK, digitART Kft.–Reprográf Kft. Budapest, 2001.

486

A szócikkek forrásai

Dombainé Esztergomi Anna – Menyhárt Henriett: A munkatevékenység helye a reha-
bilitációs folyamatban. In 25 év a halmozottan fogyatékos gyermekek szolgálatában, Gyógy-
pedagógiai Szemle, 2000/Különszám 34–38.; Beszédterápia, 69–78.

Dombainé Esztergomi Anna: Beszédképtelen és súlyos beszédhibás gyermekek kom-
munikációs lehetőségei. In Kilenc évtized a mozgáskorlátozott gyermekek szolgálatában,
Gyógypedagógiai Szemle, 1994/Különszám

dr. Csonka Csabáné (szerk.): Szöveges értékelés – Ajánlás az általános iskolák 1–4. évfolyama
számára. OM, Budapest, 2004. 12.

Dr. Göllesz Viktor (szerk.): Gyógypedagógiai kórtan. Tankönyvkiadó, Budapest, 1992.
Dr. Pálhegyi Ferenc: A látás nélkül meghódított világ. MVGYOSZ, Budapest, 1981.
Dr. Pálhegyi Ferenc: Formaészlelés tapintással. Akadémiai Kiadó, Budapest, 1969.
Erdélyiné Barakony Ilona – Kiss Ferenc – Pálnokné Pozsonyi Márta: A fejlesztő pedagógi-

ai munka vizsgálata Borsod-Abaúj-Zemplén megyében. [on-line] http://www.oki.hu/oldal.
php?tipus=cikk&kod=2006-02-mu-Tobbek-Fejleszto

Fazekasné Fenyvesi Margit – Józsa Krisztián – Nagy József – Vidákovich Tibor: Diag-
nosztikus Fejlődésvizsgáló Rendszer 4–8 évesek számára (DIFER). Mozaik Kiadó, Szeged,
2004.

Fodor Ferenc – Péterffy Pál: Szemészeti funkcionális vizsgálatok. Medicina, Budapest,
1989.

Fótiné Hoffmann Éva: Mozgásfogyatékosságból eredő sajátos oktatási feltételek, a meg-
segítés módjai, eszközei. In Bernolák Béláné – Fótiné Hoffmann Éva – Márkus Eszter
– Szabó Ildikó: Együtt az iskolában, Útmutató a mozgáskorlátozott gyermekek együttnevelé-
séhez. BGGYTF, Budapest, 1995. 35.

Frith, Uta: Autizmus, a rejtély nyomában. Kapocs, Budapest, 1991.
Gaál Éva: A tanulásban akadályozott gyermekek az óvodában és az iskolában. In Illyés

Sándor (szerk.): Gyógypedagógiai alapismeretek. ELTE Bárczi Gusztáv Gyógypedagógi-
ai Főiskolai Kar, Budapest, 2000. 429–459.

Gadó Márta: Látássérült kisgyermekek funkcionális látásának vizsgálata és stimulálása. Kan-
didátusi értekezés. 1997.

Gardi Zsuzsa (szerk.): Agysérültek mozgáskezelése (Bobath-módszer). Orvostovábbképző
Intézet, Egészségügyi Főiskolai Kar, Budapest, 1989. 15–17., 22–23.

Gerebenné Várbíró Katalin: Szempontok a nyelvi fejlődés zavarának értelmezéséhez.
In Gerebenné dr. Várbíró Katalin (szerk.): Fejlődési diszfázia. Bárczi Gusztáv Gyógy-
pedagógiai Tanárképző Főiskola, Budapest, 1995. 7–27.

Gerencsér Zs. – Balogh I. – Tringer K.: A gyógytornász-fizioterapeuta feladatai a rehabi-
litációban. In Huszár Ilona – Kullmann Lajos – Tringer László (szerk.): A rehabilitáció
gyakorlata. Medicina Könyvkiadó Rt., Budapest, 2000. 108.

Gordosné Szabó Anna: Bevezető általános gyógypedagógiai alapismeretek. Nemzeti Tan-
könyvkiadó, Budapest, 2004. 106., 113.

Gósy Mária: A beszédképesség zavarai. In Illyés Sándor (szerk.): Gyógypedagógiai alapis-
meretek. ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest, 2000. 229.

Gudrun Schmitz, Detmold: A vizuális percepció fejlesztésére szolgáló Marianne Fros-
tig program tapasztalatai. (Ford.: Huba Judit) In Torda Ágnes: Szemelvények a tanulási
zavarok köréből. Nemzeti Tankönyvkiadó, Budapest, 2004, 161.

Habók Anita: A szociális kompetencia fejlődése és fejlesztése nyelvórán. Fejlesztő Peda-
gógia, 2004/3. szám

487

A szócikkek forrásai

Hári Mária: Konduktív nevelés az óvodában és iskolában. In Illyés Sándor (szerk.):
Gyógypedagógiai alapismeretek. ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar,
Budapest, 2000. 561–571.

Havasi Ágnes: Vizuális segítség autizmussal élő személyek kommunikációjának fejlesztésében.
[on-line] http://www.foka.hu/szolgaltatasok/havasi.pdf

Hegyiné Honyek Katalin (szerk.): Inkluzív nevelés: Ajánlások látássérült gyermekek, tanu-
lók, kompetencia alapú fejlesztéséhez. Óvodai nevelés. suliNova Kht., Budapest, 2006. 19.

Huba Judit: Integráció alulnézetből. Fejlesztő Pedagógia, 2005/2–3.
Huba Judit: Pszichomotoros fejlesztés a gyógypedagógiában I. kötet. Nemzeti Tankönyvki-

adó, Budapest, 1993. 18., 76., 79., 85., 91.
Huszár Ilona – Kullmann Lajos – Tringer László (szerk.): A rehabilitáció gyakorlata. Medi-

cina Könyvkiadó Rt., Budapest, 2000. 13., 15., 91–92., 316., 352.
Illyés Sándor: Fogyatékosság, speciális nevelési szükséglet, differenciális pedagógia.

In Schablauerné Kertész K. (szerk.): Gyógypedagógiai alapismeretek a tanító és óvoda-
pedagógus képzésben. Csokonai Vitéz Mihály Tanítóképző Főiskola, Kaposvár, 5–20.
Idézet: 13. oldal

Illyés Sándor (szerk.): Gyógypedagógiai alapismeretek. ELTE Bárczi Gusztáv Gyógypeda-
gógiai Főiskolai Kar, Budapest, 2000.

Jáky Ilona: A verbális kommunikáció gyermekkori zavara – az elektív mutizmus.
In Horányi Annabella – Kósáné Dr. Ormai Vera (szerk.): Pedagógusok és pszicholó-
gusok/Együttműködés a szocializációs zavarok megelőzéséért. Tankönyvkiadó, Budapest
1986. 158–168.

Dr. Nagy Erika: A kommunikáció fejlődése – gyermekkori beszédzavarok. Óvodai élet,
8. évf. 2. sz. (2000.) 10–16.

Kálmánchey Rozália (szerk.): Gyermekneurológia. Medicina, Bp. 2000. 150–152.
Kotschy Beáta: Az oktatás célrendszere. In Falus Iván (szerk.): Didaktika – Elméleti alapok

a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest, 1998.
Kovács Krisztina: Látássérült gyermekek az óvodában és az iskolában. In Illyés Sándor

(szerk.): Gyógypedagógiai alapismeretek. ELTE Bárczi Gusztáv Gyógypedagógiai Főis-
kolai Kar, Budapest, 2000.

Krathwohl fogalma. In Báthory Zoltán: Tanítás és tanulás. Tankönyvkiadó. Budapest,
1985.

Krúdy Erzsébet (szerk.): Brencsán Orvosi Szótár. Medicina Könyvkiadó Rt., Budapest,
2001.

Kulmann Lajos: A mozgáskárosodás. In Illyés Sándor (szerk.): Gyógypedagógiai alapisme-
retek. ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest, 2000. 202–204.

Mesterházi Zsuzsa: A gyógypedagógia mint tudomány. In Illyés Sándor (szerk.): Gyógy-
pedagógiai alapismeretek. ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Buda-
pest, 2000. 49.

Mesterházi Zsuzsa (szerk.): Gyógypedagógiai Lexikon. Elte Bárczi Gusztáv Gyógypeda-
gógiai Főiskolai Kar, Budapest, 2001.
[A szócikkek szerzői: Benczúr Miklósné (mozgáskorlátozottak, szomatopedagógia,
szomatopedagógus)
Csányi Yvonne (audiológia, hallásnevelés, jelnyelv, szájról olvasás, szurdologopédia,
szurdopedagógus)

488

A szócikkek forrásai

Csocsán Lászlóné (aliglátás, pedagógiai látásvizsgálat, pontírás, tiflopedagógia, tif-
lopedagógus, tiflotechnika)
Fehérné Kovács Zsuzsanna (kommunikációs zavar, beszédben akadályozottság)
Fodorné Földi Rita (mozgászavar)
Hatos Gyula (epilepsziával élő gyermekek nevelése)
Gereben Ferencné (Ayres-módszer, bazális stimuláció, BNO, diszkalkulia, diszfázia,
diszpraxia, Frostig-terápia, grafomotoros fejlesztés, grafomotoros zavar, MCD, rész-
képességzavarok)
Kálmán Zsófia (augmentatív kommunikáció, Bliss-nyelv, nonverbális kommunikáció)
Kulmann Lajos (habilitáció, infantilis cerebrális parézis, Little-kór, mozgáskorláto-
zottság, rehabilitáció, végtagdeformitások, végtaghiányok)
Lányiné Engelmayer Ágnes (halmozott fogyatékosság, halmozott fogyatékos, nor-
malizációs elv, társult fogyatékosság)
Mesterházi Zsuzsa (oligofrénpedagógia, oligofrénpedagógus, speciális iskola)
Vassné Kovács Emőke (diszlexia, diszlexia-prevenciós módszer, logopédus)]

Mészáros Tamás: Ortopédia és ortetika-protetika. Semmelweis Egyetem Egészségügyi Fő-
iskolai Kar, Budapest, 2001. 65.

Nagy Gyöngyi Mária: Közoktatási intézmények és szolgáltatások a fogyatékos gyer-
mekek számára. In Illyés Sándor (szerk.): Gyógypedagógiai alapismeretek. ELTE Bárczi
Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest, 2000. 359–376.

Nagy József: XXI. század és nevelés. Osiris Kiadó, Budapest, 2000.
Nanszákné Dr. Cserfalvi Ilona (szerk.): Pedagógiai kislexikon. Debrecen, 1996.
P. Balogh Katalin: A tanulási képességeket meghatározó pszichés funkciók fejlődése.

In P. Balogh Katalin (szerk.): Iskolapszichológia. Budapest, 1988.
Papp László Tivadar: A látás károsodása. In Illyés Sándor (szerk.): Gyógypedagógiai alap-

ismeretek. Eötvös Loránd Tudományegyetem Bárczi Gusztáv Gyógypedagógiai Főis-
kolai Kar, Budapest, 160., 166–167.

Paraszkay Sára: Közelről nézve. Paraszkay Sára, Budapest, 1994.
Pataki László: Hallássérülés-hallási fogyatékosság. In Illyés Sándor (szerk.): Gyógypeda-

gógiai alapismeretek. ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest,
2000. 192–193.

Pedagógiai program és Helyi tanterv. Mozgásjavító Általános Iskola és Diákotthon Hal-
mozottan Fogyatékos Gyermekeket Oktató-Nevelő-Mozgásfejlesztő Tagozata, Buda-
pest, 1998.

Pedagógiai program. Mozgásjavító Általános Iskola, Módszertani Intézmény és Diákott-
hon Csillagház Tagozata, Budapest, 2004.

Prónay Beáta: Siket-vaksággal élő gyermekek fejlesztő diagnosztikája és pedagógiai
kísérése. In Gordosné Szabó Anna (szerk.): Gyógyító pedagógia. Medicina, Budapest,
2004.

Rottmayer Jenő tanulmánya a PRIZMA iskola számára
Sillamy, N.: Pszichológiai lexikon. Corvina, Budapest, 1997.
Smith – Mackie: Szociálpszichológia. Osiris Kiadó, Budapest, 2002.
Sindelar, Brigitte: Vizsgáló eljárás iskolás gyerekek részképesség-gyengeségeinek felismerésére a

Tréningprogram használatához. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főisko-
la, Budapest, 1999.

Spaller Árpád – Spaller Katalin: Gyógypedagógiai ismeretek tára. Timp Kiadó, 2006.

489

A szócikkek forrásai

Speck, Otto: Értelmi fogyatékosság. A szülő helye a korai fejlesztés keretén belül. (Kézirat)
1980.

Subosits István: A beszédpedagógia alapjai. Tankönyvkiadó, Budapest. 1982. 11–12.
Terápiás Fejlesztő Program. Mozgásjavító Általános Iskola, Módszertani Intézmény és

Diákotthon Csillagház Tagozata, Budapest, 2005.
Torda Ágnes (szerk.): Szemelvények a tanulási zavarok köréből. Nemzeti Tankönyvkiadó,

Budapest, 1999.
Torda Ágnes: Beszédhibás gyermekek az óvodában és az iskolában. (A beszéd-rendel-

lenességek terápiája. A beszédben való akadályozottság súlyosság szerinti osztályo-
zása. Beszédfogyatékosság. Elektív mutizmus.) In Illyés Sándor (szerk.): Gyógypeda-
gógiai alapismeretek. ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest,
2000. 592–3.

Tótfalusi István (szerk.): Idegenszó-tár. Tinta Könyvkiadó, Budapest, 2004.
Tótfalusi István: Idegen Szavak Etimológiai Szótára. 1996.
Tóth Katalin – Vígh Katalin: Autizmussal és értelmi sérüléssel élő felnőttek munkakészségének

fejlesztése és munkába állításuk feltételrendszere. Fogyatékosok Esélye Közalapítvány, Bu-
dapest [on-line]: http://www.foka.hu/szolgaltatasok/anyagok.htm

Tóthné Szilágyi Zsuzsa: Kompenzáló technikák alkalmazása (Ergotherápia). 25 év a hal-
mozottan fogyatékos gyermekek szolgálatában. Gyógypedagógiai Szemle, 2000/ Különszám,
69–78.

Új Magyar Lexikon 1. Akadémiai Kiadó. Budapest, 1960. 185.
Vakok Általános Iskolája: A mozgástréner munkaközösség munkatársai
Varga Csaba: A Régi és az Új Paradigma. eVilág, 2003. június
Vargáné Mező Lilla: Sajátos nevelési igényû tanulók együttneveléséről pedagógusoknak, intéz-

ményvezetőknek. [on-line]: www.oki.hu
Vecsey Katalin (szerk.): Dysarthria (szöveggyűjtemény). ELTE Bárczi Gusztáv Gyógype-

dagógiai Főiskolai Kar, Budapest, 1995.
Zsolnai Anikó – Józsa Krisztián: A szociális készségek kritériumorientált fejlesztésének

lehetőségei. Iskolakultúra, 2002/4. 12–20.

Ajánlott
és felhasznált

irodalom

493

Ajánlott és felhasznált irodalom

2/2005. (III. 1.) OM rendelet A sajátos nevelési igényű gyerekek óvodai nevelésének és
Sajátos nevelési igényű tanulók, iskolai oktatásának irányelvei kiadásáról.

A közoktatásról szóló – többször módosított – 1993. évi LXXIX. törvény

❊

A DSM-IV diagnosztikai kritériumai. Animula, Budapest, 1995.
A Fővárosi Pedagógiai Napok (2004. november 16.) keretében Rónyai Tünde elhangzott

előadása
A koncentrálóképesség zavarai és a fejlesztés lehetőségei. Deák és Társa Kiadó, 2000.
A Mentor Könyvesbolt és Beszédközpont szakirodalom-ajánlata. www.mentor-kony-

vesbolt.hu
A sajátos nevelési igényű tanulókat integráltan nevelő-oktató intézmények gyakorlata
A szöveges értékelés. In Gyerekek, módszerek, nevelők… Moduljavaslatok.
A tanulás-tanítás programja. Bevezető, szerk. Bárdossy Ildikó. Szentlőrinc, 1983.
Az adaptív tanulásszervezésrôl. http://www.oki.hu/magdoc.php?kod=MAG-szakmai-

Adaptiv.html
Adamikné Dr. Jászó Anna: A beszédpercepció fejlettségének szerepe az olvasás-írás

elsajátításában és tanításában. Fejlesztő Pedagógia, 1996/2–3.
Dr. Arany Erzsébet – Montay Beáta: Tanulói értékelési formák gazdagítása. 2005.
Dr. Arany Erzsébet – Girasek János – Pinczésné dr. Palásthy Ildikó (szerk.): Pszichológi-

ai vizsgáló módszerek gyűjteménye. Kölcsey Ferenc Református Tanítóképző Főiskola,
Debrecen, 2005.

Bakos Ferenc (szerk.): Idegen szavak és kifejezések szótára. Akadémiai Kiadó, Budapest,
1994.

Balázs János: Tanulási és magatartási zavarok neurobiológiai megközelítése. Fejlesztő
Pedagógia, 1999. 2–3.

Ballér Endre: A nemzeti alaptantervtől az iskolai nevelő-oktató munka tervezéséig. OPI,
Budapest, 1996.

Balog Éva (szerk.): Pszichológiai kislexikon. Tóth Könyvkereskedés és Kiadó
Bárdossy Ildikó – Dudás Margit – Pethőné Nagy Csilla – Priskinné Rizner Erika: A kriti-

kai gondolkodás fejlesztése. Pécsi Tudományegyetem, Pécs–Budapest, 2002.
Bárdossy Ildikó: A befogadó iskola és környezete. Új Pedagógiai Szemle, 2006/3.
Bárdossy Ildikó: A curriculumfejlesztés alapkérdései. JPTE Tanárképző Intézet Pedagógiai

Tanszék, Pécs, 2002.
Bárdossy Ildikó: A szentlőrinci iskolakísérlet tantervi munkálatairól (1978–1983).

Pedagógiai Szemle, 1986/10.
Báthory Zoltán – Falus Iván (szerk.): Pedagógiai lexikon. Keraban Könyvkiadó, Budapest,

1977.
Báthory Zoltán: Tanulók, iskolák – különbségek. Egy differenciális tanításelmélet vázlata.

OKKER, Budapest, 1997.
Báthory Zoltán (szerk.): Pedagógiai kézikönyv. Tankönyvkiadó, Budapest, 1980.
Báthory Zoltán: Tanítás és tanulás. Tankönyvkiadó, Budapest, 1985.
Bíró Antalné (szerk.): Pszichológiától pedagógiáig. Szakirodalmi szemelvénygyűjtemény

a „Kudarc nélkül az iskolában” óvodai fejlesztő program használatához. Alex-Typo,
Budapest, 1993.

494

Ajánlott és felhasznált irodalom

Bognár Mária: A fejlesztő értékelés osztálytermi gyakorlata. Új Pedagógiai Szemle,
Budapest, 2006. március

Bognár Mária: Nyitott iskola és a társadalmi partnerek együttműködése. Előadás. Nyitott
iskola – tanuló társadalom. OKI-konferencia

Brassói Sándor – Hunya Márta – Vass Vilmos: Fejlesztő értékelés: az iskolai tanulás mi-
nőségének javítása. Új Pedagógiai Szemle, Budapest, 2005. július–augusztus

Büki Péter: Ami a „fura” mögött van – Néhány lehetséges magyarázat a magatartásza-
varokra. Fejlesztő Pedagógia, 2001/6.

Czeglédy Gabriella: „Fejlődésképes” érdemjegyek. 2001.
Czike Bernadett: Osztályozás vagy szöveges értékelés? Taní-tani, 1997/2.
Csányi Yvonne: A speciális nevelési igényű gyermekek és fiatalok integrált nevelése-

oktatása. In Illyés Sándor (szerk.): Gyógypedagógiai alapismeretek. ELTE Bárczi Gusztáv
Gyógypedagógiai Főiskolai Kar, Budapest, 2000.

Csányi Yvonne: Az integrálás kialakulásának mozgatórugói. In A speciális szükségletű
gyermek. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest, 1993.

Csányi Yvonne – Rózsáné Czigány Enikő: A magatartászavarokkal küzdő gyermekek integ-
rált nevelése-oktatása. ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest,
2001.

Csapó Benő: A képességek fejlődése és iskolai fejlesztése. Akadémiai Kiadó, Budapest, 2003.
Csapó Benő: A tanulói teljesítmény értékelésének méréses módszerei. In Pőcze Gábor

(szerk.): A közoktatási intézmények tevékenységének tervezése és ellenőrzése. OKI, Buda-
pest, 1997.

Csapó Benő: Az iskolai tudás. Osiris Kiadó, Budapest, 1998.
Csapó Benő: Tudás és iskola. Műszaki Könyvkiadó, Budapest, 2004.
Cseh Eleonóra – Hódi Mariann: A tanulás témája a középiskolás korosztály idő előtti iskola-

elhagyásának prevenciójában. HEFOP 2.1.1 központi program B komponens 5. projekt,
kézirat.

Csépe Valéria: Az olvasás- és írásképesség zavarai. In Illyés Sándor (szerk.): Gyógypeda-
gógiai alapismeretek. ELTE BGGYFK, Budapest, 2000.

dr. Csonka Csabáné: Beszéljünk róla! Tanító, 1992/5.
dr. Csonka Csabáné (szerk.) Szöveges értékelés – Ajánlás az általános iskolák 1–4. évfolyama

számára. OM, Budapest, 2004.
Csirmaz Mátyás: Gondolatok az értékelés kapcsán. Fejlesztő Pedagógia, 1996/1.
Dancsó Tünde: Az információs és kommunikációs technológia fejlesztésének irányvo-

nalai. Új Pedagógiai Szemle, 2005. november
Dékány Judit – Dr. Juhász Ágnes: A számolási zavar jelei az óvodában és az iskolában.

Fejlesztő Pedagógia, 1999/4–5.
F. Földi Rita: Neuropszichológiai vizsgálatok jelentősége a tanulási és viselkedészava-

rok diagnosztikájában. Magyar Pszichológiai Szemle, 2004. LIX. 1.
F. Földi Rita: Tanulási zavart okozó funkciózavarok differenciáldiagnosztikája, neuro

pszichológiai eljárások. Fejlesztő Pedagógia, 2005/1.
F. Várkonyi Zs.: Tájékozottság és kompetencia. Budapest, 1978.
Falus Iván – Szivák Judit: Didaktika. Comenius Bt., Pécs, 1996.
Farkasné Kristóf Zsuzsanna: Lehetőségek a tanulási problémák korai felismerésében és

megelőzésében. Új Pedagógiai Szemle, 2006/6.
Fatalin Andrea: A sajátos nevelési igényű gyermekek integrált neveléséről – szülőknek.

Új Pedagógiai Szemle, 2004/3.

495

Ajánlott és felhasznált irodalom

Fazekasné Fenyvesi Margit – Józsa Krisztián – Nagy József – Vidákovich Tibor: Diag-
nosztikus Fejlődésvizsgáló Rendszer 4–8 évesek számára (DIFER). Mozaik Kiadó, Szeged,
2004.

Fehér Irén – Lappints Árpád: Pedagógiai fogalomtár. Comenius Bt., Pécs, 1999.
Fejlesztő Pedagógia – pedagógiai szakfolyóirat számai, különösen: 2004/4–5. szám,

2006/3–4. szám (bőséges szakirodalom-jegyzeteket tartalmaz)
Frostig, M.: Program a vizuális észlelés fejlesztésére. (Ford.: Sándory Mihály) ELTE Bárczi

Gusztáv Főiskolai Kar Könyvtára.
Gaál Éva – Jaksa Éva: A pedagógiai diagnózis értelmezése. Fejlesztő Pedagógia, 2002/6.
Gádor Anna – Kókayné Lányi Marietta: „Értékeljünk árnyaltabban!” Budapest, 2004.
Gereben Ferencné: Diagnosztika és gyógypedagógia. In Gordosné Szabó Anna (szerk.):

Gyógyító pedagógia. Nevelés és terápia. Medicina, Budapest, 2004.
Gerebenné Várbíró Katalin: Auditív észlelési és beszédmegértési zavarok gyógypeda-

gógiai pszichológiai megközelítésben. In Gósy Mária (szerk.): Gyerekkori beszédészlelé-
si és beszédmegértési zavarok. Nikol, Budapest, 1996. 83–100.

Gergely Jenő: A gyógypedagógia pedagógiai-pszichológiai kérdéseiről. APC-Stúdió, Gyula,
2005.

Gordosné Szabó Anna: Bevezető általános gyógypedagógiai ismeretek. Nemzeti Tankönyv-
kiadó Rt., Budapest, 2004.

Gordosné Szabó Anna: Gyógypedagógia. Tankönyvkiadó, Budapest, 1981.
Dr. Gyarmathy Éva: Tanulási zavarok azonosítása és kezelése az óvodában és az iskolá-

ban. Új Pedagógiai Szemle, XLVIII. évfolyam, 1998/11. 68–76.
Gyarmathy Éva: A tanulási zavarok szindróma a szakirodalomban. Új Pedagógiai Szemle,

1998/10.
Gyenei Melinda – Szautner Jánosné – Szigeti Gizella: A tanulási zavarok korrekciója kisis-

kolás korban (Fejlesztő program). Tanítói segédlet a „Nebuló” című képességfejlesztő feladat-
gyűjteményhez. Városi Nevelési Tanácsadó, Zöld iskola, Szolnok, 1995.

Gyenei Melinda: Tanulási zavarok korrekciója a tanórákon. Argumentum Kiadó, Budapest,
2004.

Havas Péter: Az iskolai tanulás motívációjáról. [on-line]
http://www.oki.hu/oldal.php?tipus=cikk&kod=2003-03-ko-havas-iskolai

Horváth Attila: Fejlesztő értékelés az intézménymenedzsmentben. Új Pedagógiai Szemle,
2006. március

Horváth Attila: Minőségbiztosítási technikák az óvodában és az iskolában. Műszaki Kiadó,
Budapest, 1999.

Huba Judit: Integráció alulnézetből. Fejlesztő Pedagógia, 2005/2–3.
Hunyady Györgyné – M. Nádasi Mária: Osztályozás? Szöveges értékelés! Dinasztia

Kiadó, Budapest, 2004.
Dr. Illyés Sándor (szerk.): Gyógypedagógiai alapismeretek. ELTE Bárczi Gusztáv Gyógype-

dagógiai Főiskolai Kar, Budapest, 2000.
Dr. Illyés Sándor (szerk.): A nehezen tanuló gyermekek iskolai nevelése. ELTE Bárczi Gusz-

táv Gyógypedagógiai Főiskolai Kar, Bp., 2000.
Jeney Lajos: Iskolai terek minősége. OKAIM füzetek, OKKER, 2001.
Juhász Ágnes (szerk.): Logopédiai vizsgálatok kézikönyve. Új Múzsa Kiadó, Budapest,

1999.
Kagan, Spencer: Kooperatív tanulás. Ökonet Kiadó, Budapest, 2001., 2004.

496

Ajánlott és felhasznált irodalom

Keresztesi Katalin – Marton Éva: Diszlexiás és diszgráfiás tanulók mozgásterápiás prog-
ramjának néhány eredménye. Fejlesztő Pedagógia, 1999/1.

Dr. Kolozsvári Judit: „Más” gyerek, „más” szülő, „más” pedagógus. OKKER Kft., Budapest,
2002.

Kompetencia – a három alapszükséglet egyike [on-line] http://www.oki.hu/magdoc.
php?kod=MAG-Szakmai-Tessek.html

Kopp Erika – Ollé János – Zágon Bertalanné: A „Tanórai differenciálás az egyéni fejlődési
különbségeknek, szükségleteknek megfelelő fejlesztés módszerei mint a sikeres integráció egyik
feltétele” című 30 órás továbbképzési program anyaga. suliNova, Budapest, 2005.

Kósáné Ormai Vera: A mi iskolánk. Budapest, OKI Kiadó, 1998.
Kozma Tamás – Lukács Péter (szerk.): Szabad legyen vagy kötelező? A közoktatási törvény

koncepciójához. Educatio, Budapest, 1992.
Kőpatakiné Mészáros Mária – Mayer József – Singer Péter (szerk.): Akadálypályán. Sajá-

tos nevelési igényû tanulók a középfokú iskolákban. suliNova Kht., Budapest, 2007.
Kőpatakiné Mészáros Mária – Singer Péter: Módszertani kaleidoszkóp. Országos Közokta-

tási Intézet, Budapest, 2005.
Kőpatakiné Mészáros Mária (szerk.): Táguló horizont. Befogadó iskolák – elfogadó közössé-

gek. Országos Közoktatási Intézet, Budapest, 2004
Kőpatakiné Mészáros Mária: Az egyéni tanulási útvonalak kiépítése. [on-line] www.oki.hu
Kőpatakiné Mészáros Mária: Diszkalkulia helyett. Fejlesztő Pedagógia, 2004/4–5.
Kőpatakiné Mészáros Mária: Közben felnő egy elfogadó nemzedék: a sajátos nevelési

igényű tanulókat integráltan nevelő-oktató intézmények gyakorlata. Új Pedagógiai
Szemle, 2004/2.

Kőpatakiné Mészáros Mária: Táguló horizont – Pedagógusoknak az együttnevelésről. Orszá-
gos Közoktatási Intézet, Budapest, 2004.

Kőpatakiné Mészáros Mária: TTT, avagy tanítsuk tanítványainkat tanulni. Tanári kézikönyv
a második esély pedagógiájához. (Kézirat)

Kulcsár Zs.: Korai személyiségfejlődés és énfunkciók. Budapest, 1996.
Kulcskompetenciák fejlesztése. KOMA XLIX. www.koma.hu
Lakatos Katalin: Az iskolaéretlenség korai felismerése – állapot- és mozgásvizsgáló teszt

alkalmazása a készségfejlesztés szolgálatában. Fejlesztő Pedagógia, 1999/4–5.
László Zsuzsa: Az örökmozgó gyerek. Magyar Elektronikus Könyvtár
M. Nádas Mária: Értékeljünk másképpen! Konferencia és börze a szöveges értékelésről,

2000. november 11. ELTE TÓFK, Kézirat
Martonné Tamás Márta (szerk.): Fejlesztőpedagógia. ELTE Eötvös Kiadó, Budapest,

2002.
Meixner Ildikó: Új segédanyagok a diszlexia korrekciójához. Gyógypedagógia, 1974/3.

88–90.
Merényi Imre – Szabó Vince – Takács Attila: 101 ötlet innovatív tanároknak. Jelik Oktatási

Stúdió, Budapest, 2005.
Mesterházi Zsuzsa (szerk.): A nehezen tanuló gyermekek iskolai nevelése. Főiskolai tan-

könyv. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest, 1998.
Mesterházi Zsuzsa (szerk.): Gyógypedagógiai lexikon. ELTE Bárczi Gusztáv Gyógypeda-

gógiai Főiskolai Kar, Budapest, 2001.
Mihály Ildikó: OECD-szakértők a kulcskompetenciákról. [on-line] http://www.oki.hu/oldal.

php?tipus=cikk&kod=2002-06-vt-Mihaly-OECD

497

Ajánlott és felhasznált irodalom

Mihály Ildikó (összeáll.): Milyen lesz a jövő iskolája? [on-line] http://www.oki.hu/cikk.
asp?Kod=oecd-Mihaly-Milyen.html

Molnár Gyöngyvér – Csapó Benő: A képességek fejlődésének logisztikus modellje.
Iskolakultúra, Pécs, 2003/2.

Monostori Anikó – Kósa Barbara (szerk.): Nyitott iskola – tanuló társadalom. Országos
Közoktatási Intézet konferenciája, Budapest, 2004.

Nagy József: A kognitív készségek és képességek fejlesztése. Iskolakultúra, 1999/1.
Nagy József: A kritikus készségek és képességek kritériumorientált fejlesztése. [on-line]

http://epa.oszk.hu/00000/00035/00040/2000-07-km-Nagy-Kritikus.html
Nagy József: Nevelési kézikönyv. Mozaik Oktatási Stúdió, Szeged, 1996.
Nagy József: Pszichikus rendszerek és fejlesztési követelmények. Iskolakultúra, IV. évf.

1–2. szám
Nagy József: XXI. század és nevelés. Osiris Kiadó, Budapest, 2000.
Nagyné dr. Réz Ilona (szerk.): Egyéni fejlesztési tervek gyűjteménye. ELTE Bárczi Gusztáv

Gyógypedagógiai Főiskolai Kar, Budapest, 2001. (Nem kölcsönözhető, de a főiskola
könyvtárában helyben olvasható.)

Nagyné dr. Réz Ilona (szerk.): Esettanulmány és fejlesztési terv – 471 egyéni fejlesztési terv.
ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar könyvtára.

Nanszákné Dr. Cserfalvi Ilona (szerk.): Pedagógiai kislexikon. Debrecen, 1996.
Nemzeti alaptanterv 2003 (2004). Oktatási Minisztérium, Budapest
Óhidy Andrea: Az eredményes tanítási óra jellemzői. Új Pedagógiai Szemle, 2005/12.
Oktatás és képzés 2010. Összefoglaló a Kulcskompetenciák munkacsoport eredményei

rôl. http://epa.oszk.hu/00000/00035/00092/2005-05-vt-Kosa-Oktatas.html
dr. Papp Gabriella: A differenciálás lehetőségei a tanulásban akadályozott gyermekek integrá-

ciójában. Együttnevelés-együttoktatás elősegítése Baranyában. Pécs, 2002. május 15.
Előadás

Papp Gabriella: Tanulásban akadályozott gyermekek a többségi iskolában. Comenius Bt., Pécs,
2004.

Pinczésné dr. Palásthy Ildikó – Girasek János – Kathyné Mogyoróssy Anita (szerk.):
A differenciált fejlesztést segítő vizsgálati módszerek. KFRTKF, Debrecen, 2003.

Pinczésné dr. Palásthy Ildikó: Tanulási zavarok, fejlesztő gyakorlatok. Pedellus Tankönyv-
kiadó, Debrecen, 2005.

Pirisi Jánosné – Pesti Gézáné: Differenciált eljárások a gyakorlatban II. Baranya Megyei
Önkormányzat Pedagógiai Intézete, Pécs, 2000.

Podráczky Judit: A pedagógia lehetőségei az esélyegyenlőtlenség csökkentésére a közoktatásban.
Képzés és gyakorlat, 2003. október

Porkolábné Balogh Katalin: Készségfejlesztő eljárások tanulási zavarral küzdő kisisko-
lásoknak. Iskolapszichológia. Módszertani füzetek, 4. Budapest, ELTE, 1987.

Porkolábné Balogh Katalin: Kudarc nélkül az iskolában. Budapest, Alex-Typo, 1992.
Porkolábné Balogh Katalin (szerk.) Iskolapszichológia. Tankönyvkiadó, Budapest, 1988.

161–176.
Sillamy, Norbert (szerk.): Pszichológiai lexikon. Corvina, Budapest, 1997.
Ránki Lantos Júlia: A tanulók motiválása az élethosszig tartó tanulásra. Új Pedagógiai

Szemle, 2002/5.
Dr. Ranschburg Jenő: Pszichológiai rendellenességek gyermekkorban. Nemzeti Tankönyv

kiadó, Budapest, 1998.

498

Ajánlott és felhasznált irodalom

Réthy Endréné: Teljesítményértékelés és tanulási motiváció. Tankönyvkiadó, Budapest,
1989.

Dr. Salné Lengyel Mária: Iránytű. Fejlesztő Pedagógia, 2004/4–5. szám
Sáska Géza: Mit osztályoznak a tanárok? Új Pedagógiai Szemle, 1991/12.
Sedlak, F. – Sindelar, B.: De jó, már én is tudom! Bárczi Gusztáv Gyógypedagógiai Tanár-

képző Főiskola, Budapest, 1996.
Sindelar, Brigitte: Vizsgáló eljárás iskolás gyerekek részképesség-gyengeségeinek felismerésére

a Tréningprogram használatához. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola,
Budapest, 1999.

Sindelar, Brigitte – Zsoldos Márta (szerk.): Tréning program. A részképesség-gyengeségek
terápiája. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest, 1998.

Szászné Csikós Klára – Varga Katalin: Segítőkészség. El-Pec Alapítvány, Budapest, é. n.
Szautner Jánosné: „Nebuló 1–2.”. Látom, hallom, csinálom, tudom! Képességfejlesztő feladat-

gyűjtemény kisiskolások számára. Városi Nevelési Tanácsadó, Szolnok, 1995., 2003.
Szilágyi Edit (szerk.): Például. suliNova Kht., Budapest, 2005.
Szabó Éva – Szentmiklóssy Zoltánné – Zágon Bertalanné (szerk.): Hatékony tanulásszer-

vezés. (Segédanyag) Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Buda-
pest, 2005.

Tallér Júlia – Zágon Bertalanné: Az Árnyalt értékelés a gyakorlatban mint a sikeres tanulás és
az egészséges személyiségfejlődés feltétele c. 30 órás továbbképzési program anyaga – Készült
a HEFOP 2.1.1 A komponens fejlesztésben. suliNova Kht., Budapest, 2005.

Torda Ágnes: A képességzavar mint különleges ellátási jogosultság a közoktatásban.
In Lányiné Engelmayer Ágnes (szerk.): Képességzavarok diagnosztikája és terápiája a
gyógypedagógiai pszichológiában. Akadémiai Kiadó, Budapest, 2004.

Torda Ágnes: Figyelemfejlesztő program. OKI PTK, Budapest, 2000.
Torda Ágnes: Szemelvények a tanulási zavarok köréből. (Főiskolai jegyzet) Tankönyvkiadó,

Budapest, 1991.
Valett, Robert E.: A tanulási zavarok terápiája. Allied Educational, Council, Distribution

Center Galien, Mich. 1989. Magyar kiadás: Csiky Erzsébet – Rózsáné Czigány Enikő
(szerk.) Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest, 1996.

Vámos Ágnes: Az iskolai értékelés. Iskolakultúra, 1999/9.
Ványi Ágnes: Fülhegyező. Fejlesztő Pedagógia, 2006/3–4. szám, Mentor Könyvesbolt, Bu-

dapest, 2006.
Varga Csaba: A Régi és az Új Paradigma. eVilág, 2003. június
Varga Tamás: A „kivételesek” vannak többen. Köznevelés, 1971/9.
Vargáné Mező Lilla: Sajátos nevelési igényű tanulók együttneveléséről pedagógusoknak, intéz-

ményvezetőknek. [on-line] www.oki.hu/cikk
Varró Dániel: A szöveges értékelés elmélete és gyakorlata az AKG-ban. Taní-tani,

2000/13.
Zágon Bertalanné: Értékelés osztályozás nélkül. Nemzeti Tankönyvkiadó, Budapest,

2001.
Zakárné Horváth Ida: Az önálló tanulásképességek fejlesztése. ODINFO Kft., 2004.
Zrinszky László: Iskolaelméletek és iskolai élet. OKKER, Budapest, 2000.
Zs. Sejtes Györgyi: „Kompetenciadivat”. Módszertani Közlemények, 2006/2.
Zsoldos Márta: Gyengén tanuló kisiskolások családi és iskolai megítélése. Akadémiai Kiadó,

Budapest, 2003.
Weyhreter, Helmut: Figyelj oda jobban! Deák és Társa Kiadó, 2001.

Kiadja az Educatio Társadalmi Szolgáltató Közhasznú Társaság
Felelős kiadó: Kerekes Gábor ügyvezető igazgató
1134 Budapest, Váci út 37.
Telefon: (06-1) 477-3100
Telefax: (06-1) 477-3136
E-mail: info@educatio.hu
Adatbank: www.sulinovadatbank.hu

Nyomta és kötötte a Pátria Nyomda Zrt.
Felelős vezető: Fodor István vezérigazgató

