

Észak-Budapesti Tankerületi Központ

(Budapest III. Kerületi Óvoda, Általános Iskola,

Egységes Gyógypedagógiai Módszertani Intézmény

OM: 038388

1035 Budapest III. Szellő utca 9-11. Tel: 06-1-388-2144)

PEDAGÓGIAI PROGRAM

2017.

TARTALOM

BEVEZETŐ

AZ INTÉZMÉNY KÜLDETÉSNYILATKOZATA

1. A GYÓGYPEDAGÓGIAI ÓVODA NEVELÉSI PROGRAMJA

2. A TANULÁSBAN AKADÁLYOZOTT TANULÓK TAGOZATÁNAK

PEDAGÓGIAI PROGRAMJA

3. A SPECIÁLIS FEJLESZTŐ TAGOZAT PEDAGÓGIAI PROGRAMJA

4. AZ UTAZÓ GYÓGYPEDAGÓGUSI HÁLÓZAT PEDAGÓGIAI PROGRAMJA

JOGSZABÁLYI HÁTTÉR

LEGITIMÁCIÓS ZÁRADÉK

2

BEVEZETŐ

Intézményünk, a Budapest III. Kerületi Óvoda, Általános Iskola, Egységes

Gyógypedagógiai Módszertani Intézmény egy többcélú intézmény, amely Óbuda szívében

helyezkedik el.

Címe: 1035 Budapest Szellő utca 9-11.

Fenntartója, működtetője: Észak-Budapesti Tankerületi Központ.

Intézményünk több mint negyven éves múltra tekint vissza, és az utóbbi tíz évben fo-

lyamatosan változásokon esett át: fenntartója, működtetője, alapfeladatai megváltoztak.

Azon alapfeladata azonban, miszerint a sajátos nevelési igényű gyermekek, tanulók

nevelését, oktatását, megsegítését végzi, töretlen.

Tanulói/gyermek létszámát tekintve is stabilizálódott, a bázis intézményben és a

harmadik kerület intézményeiben összesen körülbelül 300 gyermeknek/tanulónak igyekszünk

kielégíteni sajátos nevelési igényét.

A Szellő utcai „bázis intézményben” a fogyatékosság típusa és a gyermekek állapotá-

ból adódó nehézségek, feladatok is sokat változtak, az enyhén értelmi fogyatékos tanulók

mellett középsúlyos és halmozottan sérült kisgyermekek is bekerülnek ebbe az iskolába, il-

letve az autizmus spektrum zavar diagnózisú gyermekek/tanulók száma hatványozottan meg-

növekedett.

Differenciáltabb lett a diagnosztizálás és ezáltal sokkal több gyermek kaphatja meg a

megfelelő ellátást a többségi óvodákban, általános iskolákban az EGYMI utazó gyógypedagó-

gusi hálózatában dolgozó gyógypedagógusoktól.

Intézményünknek nagyon gyorsan és rugalmasan kellett reagálnia ezekre a változá-

sokra, mind a pedagógusok létszámával, felkészültségével, mind az intézményi struktúra meg-

változtatásával.

Pedagógiai programunkban igyekszünk körüljárni, részletesen bemutatni az új célokat,

feladatokat, elvárásokat és az ehhez kialakított stratégiákat, intézkedéseket, módszereket,

amelyekkel a ránk bízott sajátos nevelési igényű gyermekek minél hatékonyabb, szélesebb

körű fejlesztése érdekében teszünk.

Mivel a Budapest III. Kerületi Óvoda, Általános Iskola, Egységes Gyógypedagógiai

Módszertani Intézmény felépítése négy fő működési területből áll, ezért a Pedagógiai Prog-

ram négy különböző, de tartalmában, struktúrájában hasonló alapokon, elveken nyugvó prog-

ramot tartalmaz. Ezt a fő cél tekintetében megjelenő egységet az Intézmény

küldetésnyilatkozatában igyekeztünk megfogalmazni.

A többcélú intézmény négy területe:

1. gyógypedagógiai óvodai ellátás,

2. általános iskolai nevelés/oktatás: tanulásban akadályozott tanulók tagozata,

3. általános iskolai nevelés/oktatás: speciális fejlesztő tagozat,

4. utazó gyógypedagógusi hálózat.

3

AZ INTÉZMÉNY KÜLDETÉSNYILATKOZATA

Intézményünk Egységes Gyógypedagógiai Módszertani Intézmény. Ezt az „egységet”

az intézmény minden színterén képviseljük az óvodától a nyolcadik osztály befejezéséig, sőt

az utazó gyógypedagógusi hálózat által a középiskoláig.

Nevelőtestületünk jövőbeli elképzelései is közös célok mentén fogalmazódnak meg.

Fejlesztő/oktató/nevelő munkánk során az egyéni, kreatív, előrevivő ötleteket figyelembe

vesszük, a gyógypedagógia és a többségi pedagógia legújabb módszereit, eszköztárát alkal-

mazva, de megőrizve a hagyományokat, elődeink eredményeit felhasználva keressük az új

megoldásokat.

Egységes az intézmény minden dolgozójának a szakmai elképzelése, miszerint az itt

nevelkedő, tanuló gyermekek sajátos nevelési igényét pontosan meg kell ismernünk ahhoz,

hogy a legtöbb segítséget tudjuk számukra nyújtani abban, hogy az évek során az

önállóságukban a lehető legmagasabb szintet érjék el. Célunk tehát, hogy legyen eszközük,

módszerük, lehetőségük a minél aktívabb, és minőségibb, függetlenebb életre, továbbtanu-

lásra.

A fogyatékos gyermek személyiség- és képességstruktúrájára tehát „kerek egészként”

tekintünk, nem ragadunk meg személyiségüket jellemző egy-egy részletnél. Mind fizikai,

lelki, szellemi szinten kívánjuk fogyatékosságukból/akadályozottságukból, környezeti

tényezőkből eredő hátrányaikból származó nehézségeiket minél hatékonyabban csökkenteni.

Az intézményünkben dolgozók fontosnak tartják a fejlesztésen, oktatáson túl tanulóink

tehetséggondozását is. Ezen keresztül szeretnénk megtanítani tanulóinknak, megmutatni szű-

kebb és tágabb környezetüknek, hogy mik azok a területek, ahol sikereket érhetnek el. Ez

azon túl, hogy elismerést szereznek és önértékelésük pozitív irányba változik útmutató lehet a

pályaválasztásukban is.

Mindezt segíti a gyermekek/tanulók fizikumának megerősítése, mozgásuk harmonizá-

lása, melyhez a mindennapos testnevelés, mozgásnevelés ad lehetőséget. Így nagyobb

lehetőségünk van a tanulók fizikumát érintő elérendő célok optimális testi fejlettség elérésére,

mint a harmonikus mozgás, erő, ügyesség, kitartás. Testi nevelésük fontos része az egészséges

életmódra, a környezet védelmére nevelés.

Legfontosabb céljaink elérését segíti, hogy intézményünkben többféle terápiát

alkalmazunk, a kollégák szakmai, terápiás tudása mára egy biztos bázis lett. Ezekhez szeret-

nénk széleskörű hozzáférést biztosítani mind a tanulók, mind a velük foglakozó kollégák és

szüleik részére.

A testi, szellemi nevelés mellett különösen fontosnak tartjuk a lélek egészségének

megőrzését, nemcsak a tanulók, hanem a kollégák esetében is. Ez magában foglalja a maga-

tartás és viselkedésproblémák kezelését, megelőzését is. Hiszen a lelki/mentális egészség na-

gyon fontos a teljes élet megéléséhez gyermek és felnőttkorban egyaránt. A rehabilitációs

munkaközösség által kidolgozott mentális rehabilitációs program segíti a pedagógusokat, a

kiégés megelőzésében és a lelki megújulásban, hogy töretlen lelkesedéssel folytathassák azt a

munkát, melyet a jövő nemzedékének boldogulása érdekében végeznek a fenti célok

eléréséért.

A gyógypedagógiai óvoda nevelési programja

„Nem vagyok tehetetlen, csak gyönge és elesett.

Amikor teszel valamit helyettem,

Amit nekem kellene megtennem,

Csak megerősíted a gyöngeségemet és félelmemet.”

(Agnes Begin: Figyelj, és hallgass meg…)

A gyógypedagógiai óvoda nevelési programja

2

Tartalom
BEVEZETŐ ... 4

I. GYERMEKKÉP-ÓVODAKÉP .. 5

1. Gyermekkép ... 5

2. Óvodakép .. 5

II. AZ ÓVODAI NEVELÉS FELADATAI ... 6

1. Az óvodai nevelés általános feladatai ... 6

1.1. Szokások kialakítása .. 7

1.2. Az óvodai élet tevékenységformái .. 7

1.3. A foglalkozások ... 8

1.4. Foglalkozások a gyógypedagógiai óvodában .. 8

1.5. Egyéni fejlesztés .. 9

1.6. A foglalkozások heti rendszeressége ... 12

1.7. Kiegészítő terápiák .. 13

2. Az egészséges életmód alakítása .. 14

3. Az érzelmi, az erkölcsi és a közösségi nevelés .. 15

4. Az anyanyelvi-, értelmi fejlesztés és nevelés megvalósítása 15

4.1. Anyanyelv- és kommunikációfejlesztés .. 15

4.2. A fejlesztés fontosabb módszertani elvei .. 17

III. AZ ÓVODAI ÉLET MEGSZERVEZÉSÉNEK ELVEI .. 18

1. Személyi feltételek ... 18

2. Tárgyi feltételek.. 18

3. Az óvodai élet megszervezése .. 20

3.1. Felvétel az óvodába - az óvodába lépés feltételei ... 20

3.2. A csoportszervezés elvei, a csoportbontás szempontjai 20

3.3. Az óvoda napirendje .. 21

3.4. Heti rend .. 22

3.5. Az óvoda működési rendje .. 22

4. Az óvoda kapcsolatai .. 22

IV. AZ ÓVODAI ÉLET TEVÉKENYSÉGI FORMÁI ÉS AZ 23

ÓVODAPEDAGÓGUS FELADATAI .. 23

1. Játék .. 23

1.1. Játékra nevelés ... 24

1.2. Az értelmi fogyatékos gyermek játékának jellemzői 24

1.3. A játék helye az értelmi fogyatékos óvodások nevelésében 24

1.4. Az autizmussal élő gyermekek játékának jellemzői 25

1.5. A játéktevékenység tanításának célja .. 25

A gyógypedagógiai óvoda nevelési programja

3

1.6. Módszertani elvek és javaslatok a különféle játéktípusokhoz 25

2. Verselés, mesélés .. 26

3. Ének, zene, énekes játék, gyermektánc .. 26

3.1. Zenei nevelés alapjai ... 26

3.2 A zenei nevelés helye a gyógypedagógiai óvodában 27

4. Rajzolás, festés, mintázás, kézi munka .. 27

4.1. Vizuomotoros fejlesztés .. 28

4.2.Az értelmi fogyatékos gyermekek vizuomotoros készségének jellemzői: 28

4.3 Az autizmussal élő gyermekek vizuomotoros fejlesztésének jellemzői 29

5. Mozgás ... 31

5. 1. Mozgásfejlesztés-foglalkozás ... 31

5.2. A tanulásban-, értelmileg akadályozott- és autista gyermekek mozgásának

jellemzői ... 31

5. 3. A pszichomotoros fejlesztés ... 32

5.4. A mozgásfejlesztés szintjei.. 33

6. Hagyományok kialakítása .. 35

7. Munka jellegű tevékenységek gyermekeink esetében ... 37

7. 1. Önkiszolgálás ... 37

7. 2. Az autizmussal élő gyermekek önkiszolgálási képességeinek jellemzői 39

7.3.A szobatisztasági program (toalett-tréning) ... 39

7.5. Öltözés ... 40

7.6. Tisztálkodás ... 40

7.7. Elemi házimunka ... 41

V. A FEJLŐDÉS JELLEMZŐI AZ ÓVODÁSKOR VÉGÉRE 41

1. A gyermek fejlődési ütemének ellenőrzése .. 41

2. A mérés és értékelés formái, sajátos szempontjai .. 42

3. A programellenőrzés és értékelés rendszere ... 43

MELLÉKLETEK ... 44

A gyógypedagógiai óvoda nevelési programja

4

BEVEZETŐ

Az óvoda pedagógiai programjának elkészítésekor figyelembe vett törvények,

rendeletek és kiadványok:

 a 363/2012. (XII. 17.) Korm. rendelet Az Óvodai nevelés országos alapprogramja

 a Sajátos nevelési igényű gyermekek óvodai nevelésének irányelve 1.melléklet a 32/2012.

(X.8.) EMMI rendelethez

 Add a kezed! Középsúlyos értelmi fogyatékos óvodások nevelési programja /OKI által

minősített program/

 Értelmileg akadályozott gyermekek óvodai fejlesztése /In: Rosta K. szerk.: Add a kezed!

A mentális fejlődés segítése sajátos nevelési igényű gyermekeknél (ELTE Speciális

Gyakorló Óvoda és Korai Fejlesztő Módszertani Központ 2005)

 Óvodai Program Autizmussal élő gyermekeket nevelő óvodák számára/minősített óvodai

program (Autizmus Alapítvány 2007)

Gyógypedagógiai óvodánk a Budapest III. Kerületi Óvoda, Általános Iskola, Egységes

Gyógypedagógiai Módszertani Intézményen belül, különálló csoportként 43. éve működik.

Jelenleg 2 óvodai csoportban látunk el gyermekeket. A Mókus csoport értelmi fogyatékos

és/vagy autizmussal élő, illetve halmozottan sérült gyermekeket fogad. A Süni csoport

autizmussal élő, különböző értelmi képességű gyermekek ellátására specializálódott.

Óvodánk első pedagógiai programját az „Add a kezed! (Fejlesztőprogram

gyógypedagógiai óvodák számára)” alapján készítettük el.

Az elmúlt esztendőkben jelentősen nőtt az autizmus spektrum zavarral diagnosztizált

gyermekek száma óvodánkban. A csoportok létszámának jelentős részét, az értelmileg sérült

óvodások mellett, már ők képezik. Az utóbbi tíz évben pedagógusaink és a pedagógiai

munkát közvetlenül segítő munkatársak létszáma nőtt, speciális képzettsége bővült. Jelenleg

csoportonként 2-2 gyógypedagógus és 1 gyógypedagógus/fejlesztő pedagógus végzettségű

egyéni fejlesztő dolgozik az óvodai tagozaton. Továbbá 2-2 gyógypedagógiai asszisztens és

egy-egy dajka segíti a mindennapi oktató-nevelő munkát. Az elmúlt években tanfolyamokon,

továbbképzéseken vettek részt a kollégák, melyek során képesítéseket szereztünk az

autizmussal élő gyermekek célzott pedagógiai ellátásához (elméleti és gyakorlati alapok,

szociális és kommunikációs készségek fejlesztése).

Pedagógiai programunk gyógypedagógiai hagyományokra és tapasztalatainkra,

valamint a kiegészítő terápiás eljárásokra épül. A fejlesztések során az alkalmazott sérülés

specifikus módszerek figyelembe veszik az ide járó gyermekek egyéni szükségleteit.

Az átdolgozott, jelenlegi nevelési programunk ötvözi az „Add a kezed! (Fej-

lesztőprogram gyógypedagógiai óvodák számára) alkalmazásának az értelmi fogyatékos

gyermekek óvodai fejlesztésére vonatkozó elméleti és gyakorlati útmutatásait, valamint az

Óvodai Program Autizmussal élő gyermekeket nevelő óvodák számára készült program

általános elméleti részét, az autista óvodások részére szükséges óvodai élet megszervezésének

elveit és gyakorlatát, a protetikus környezet kialakítását és a kommunikációs és szociális

készségek fejlesztésének módszertanát. A két, sajátos nevelési igényű óvodások részére

készült pedagógiai program között sok a hasonlóság, bizonyos területeken jól kiegészítik

egymást.

A Pedagógiai programot meghatározza az a tény, hogy sajátos nevelési igényű

gyermekek nevelésénél figyelembe kell venni a Köznevelési törvényen túl az Óvodai Nevelés

Országos Alapprogramját, a Sajátos nevelési igényű gyermekek óvodai nevelésének

irányelvét, illetve a gyermekek speciális nevelési szükségleteit. Mindezek a helyi

adottságoknak megfelelően valósulnak meg.

Pedagógiai programunk a tanulási képességeket meghatározó struktúrák fejlesztésénél

a tapasztalatszerzésre és a mozgásra alapoz. A percepció fejlesztés, a kognitív funkciók

A gyógypedagógiai óvoda nevelési programja

5

fejlesztése mellett különös hangsúlyt kap az önkiszolgálás fejlesztése, valamint a verbális és

nonverbális kommunikáció és szociális viselkedés fejlesztése autista gyermekeinknél. A

gyermeki tevékenységformák közül a játék biztosítása kiemelt fontosságú az együttműködés

kialakítása, a szabálytudat elősegítése, a kommunikáció fejlesztése érdekében.

A Budapest III. Kerületi Óvoda, Általános Iskola, EGYMI Gyógypedagógiai Óvoda

Nevelési Programja jelenlegi tudásunkat és a napi alkalmazott gyakorlatunkat rögzíti.

I. GYERMEKKÉP-ÓVODAKÉP

1. Gyermekkép

"Önmagában véve senki sem szép, vagy rút, jó vagy rossz, jelentős vagy tompa

szellem, hiszen az ember értéke mindig attól függ, hisznek vagy kételkednek benne." (Robert

Musitl: Tulajdonság nélküli ember, Add a kezed! 5.o.)

A fogyatékos gyermek joga, hogy különleges gondozás keretében, állapotának

megfelelő gyógypedagógiai ellátásban részesüljön, attól a pillanattól kezdődően, hogy

fogyatékosságát megállapították. (1998 évi XXVI. Törvény a fogyatékos személyek jogairól

és esélyegyenlőségük biztosításáról) A gyermekek a tanulási képességet vizsgáló szakértői és

rehabilitációs bizottságok javaslatai alapján nyernek felvételt óvodánkba.

Óvodánkban az óvodai nevelés során biztosítjuk a fogyatékos gyermekek harmonikus

személyiségfejlődését, támogatjuk a hozzánk járó gyermekek családi nevelését.

Gyógypedagógiai óvodánkban a sérült gyermeket is elsősorban gyermeknek tekintjük, akinek

családias légkörre, szeretetre, biztonságra, melegségre és megértésre van szüksége az

egészséges fejlődéshez. A sajátos nevelési igényű, először közösségbe kerülő kisgyerek

esetében ez különösen fontos, hiszen számára idegen a környezet, eltérőek lehetnek előzetes

szocializációs tapasztalatai, nem érti a többiek beszédét és ő sem képes megértetni önmagát a

környezetével. Igen nagy eltérések lehetnek az egyes gyermekek között a szomatikus,

pszichés, emocionális és kognitív kompetenciákban, sőt az egyénen belül a különböző

személyiségjegyekben is. Az óvodánkban alkalmazott pedagógiai gyakorlat komplex módon

törekszik a nevelés általános célkitűzései mellett- a sérülés arányában- az alkalmazkodás

képességének, az akaraterőnek a fejlesztésére, az önállóság, az együttműködés képességének

kialakulására.

Az értelmi fogyatékos és/vagy autizmussal élő gyermek számára biztosítjuk az egyéni

fejlődési ütemének megfelelő fejlesztést, esetleges tehetségének felfedezését, annak

kibontakoztatását, mely további alapot nyújthat a sérült képességek korrekciójára. Ennek

elérése érdekében szükség van a fogyatékos készségek kompenzációs, habilitációs

fejlesztésére, a fejlődési elmaradás, a másodlagos problémák kezelésére, a mindennapi

gyakorlati készségek speciális módszerek segítségével való tanítására.

A motivációs bázis erősítésével, az érzelmek stabilizálásával szeretnénk nyitottá tenni

a sérült gyermeket a világ iránt, hogy élményeket, tapasztalatokat szerezhessen a szűkebb-

tágabb környezetről.

2. Óvodakép

Óvodánk - az EGYMI keretein belül - a köznevelési rendszer nevelési

intézményeként, a sajátos nevelési igényű gyermek három éves korától a tankötelezettség

kezdetéig, a családi nevelést kiegészítve elősegíti a gyermek sokoldalú, harmonikus

fejlődését, a gyermeki személyiség kibontakozását és gondoskodik a gyermek napközbeni

ellátásáról.

A gyógypedagógiai óvoda nevelési programja

6

Felelősséget érzünk a ránk bízott gyerekek testi-lelki épségének megőrzéséért, a

hátrányos helyzetű gyerekek felzárkóztatásáért és a kiemelkedő adottságokkal rendelkező

gyerekek tehetségének kibontakoztatásáért.

Az óvodánkban dolgozó gyógypedagógusokra és a pedagógiai munkát közvetlenül

segítőkre jellemző a pozitív nevelői attitűd és az elfogadó, gyermekközpontú szellemiség.

Legfontosabb célunk, hogy tudással és szeretettel neveljük a gondjainkra bízott gyermekeket,

csökkentsük fogyatékosságaikból eredő hátrányaikat, biztosítsuk számukra az

esélyegyenlőséget, a társadalmi integrációt.

Célunk egy olyan feltételrendszer biztosítása, amely figyelembe veszi a tünetek

változatosságát, az egyéni teherbíró képességet, a speciális nevelési szükségleteket, a

harmonikus személyiségfejlesztést, a testi, szociális, értelmi érettség kialakítása, az iskolai

potenciális tanulási zavarok megelőzése, zavartalan legyen az iskolai beilleszkedés.

Megszerzett tudásunkat állandóan bővítjük. Szakmai tudásunk állandó fejlesztése

biztosíték arra, hogy nevelő munkánk szakmailag igényes és megbízható legyen. Büszkék

vagyunk arra, hogy felkészültségünk és elhivatottságunk jó hírnevet biztosít számunkra,

kiváló nevelő-fejlesztő munkánk eredményeképpen a szülők szívesen hozzák gyermekeiket a

mi óvodánkba.

Értékeinkre építve, a fejlődőképesség igényével és együttműködő szülői háttérrel

szeretnénk a jövőben is gyakorolni hivatásunkat.

II. AZ ÓVODAI NEVELÉS FELADATAI

1. Az óvodai nevelés általános feladatai

„A nevelés viselkedésformálás, ösztönszabályozás, szabadság adás és önbizalom

erősítés…mindezekkel együtt értékközvetítés.” (Pálhegyi)

Az óvodai nevelés elsődleges feladata a gyermekek testi-lelki szükségleteinek

kielégítése, személyiségük szabad kibontakoztatása és az egyéni képességeknek,

érdeklődésnek, és adottságoknak megfelelő nevelés és oktatás biztosítása. A speciális nevelési

szükségletű, sajátos nevelési igényű értelmi fogyatékos és/vagy autizmussal élő gyermekek

harmonikus személyiségfejlődésének elősegítése szükségleteik, lehetőségeik

figyelembevételével történik. A gyermekek testi-lelki szükségleteinek kielégítése érdekében

olyan feltételeket, körülményeket, életformát, nevelést-fejlesztést biztosítunk, - a fejlesztő

terápiás eljárásokban közreműködő szakemberek, terapeuták, logopédus és

intézménypszichológus segítségével,- amelyek eredményeképpen az óvodáskor végére

minden gyermek elérheti az egyéni adottságaihoz és fejlődési üteméhez mért optimális

fejlettségi szintet.

A gyógypedagógusok együttműködnek a fogyatékos gyermeket nevelő családokkal

annak érdekében, hogy kialakuljon az együttműködés, a gyermek fejlődését előmozdító

fejlesztő beállítódás. A pedagógus tiszteletben tartja a család jogait, akaratát, de ha

felhatalmazzák, segítséget nyújt, mint szakember. Segít megérteni az eltérően fejlődő

gyermek viselkedését, reálisan feltárja a gyermek lehetőségeit, a fejlesztés korlátait.

A sajátos nevelési igényű gyermekek esetében alkalmazott egyénre szabott terápiás

módszerek nehezítik a közösség kialakulását, a szocializációs folyamatot. Ezért a gyermekkel

foglalkozó szakembereknek fokozott a felelőssége, hogy a gyermekek jól szervezett,

harmonikus közösségben, érzelmi biztonságban sajátítsák el a társas viselkedés szabályait, a

terápiát követően.

Kiemelt figyelmet kell irányítani az önkiszolgáló tevékenység fejlesztésére az eltérő

fejlődésmenetből eredő, későn kialakuló önállóság következtében. Az óvodának a szülő

A gyógypedagógiai óvoda nevelési programja

7

együttműködésével a gyermek szükségleteit preferálva együttesen kell kialakítani az

önkiszolgálás tevékenységét, megalapozva így az önálló életvitelre történő alkalmasságot.

Fontos a szokásrendszer helyes, következetes kialakítása, az egészséges életmódra

nevelés, a betegség megelőzés, a viselkedési normák kialakítása és következetes betartása a

közösségben és a családban.

A hagyományos ünnepek megtartása (Mikulás, karácsony, farsang, húsvét), esetenként

a szülőkkel (Anyák napja, Gyermeknap, Évzáró) elősegíti a bizalmon alapuló családias légkör

kialakulását, elmélyíti a fejlesztő együttműködést.

1.1. Szokások kialakítása

A szokások kialakításának célja: a gyermekek testi védelme, gondozása, a család

életformájának alakítása, életmódbeli szokások kialakítása, a test és a lélek harmonikus

fejlődésének biztosítása, a testi képességek kibontakoztatása, a testi szükségletek kielégítése,

higiéniai szokások kialakítása, a mozgáskészség fejlesztése, mindezek a szülőkkel szorosan

együttműködve.

Feladataink a szokások kialakításában:

Óvodánkban a táplálkozás, testápolás, öltözködés, mozgás, pihenés és alvás

megszervezésével, az ehhez kapcsolódó gyermeki tevékenységekkel, és az ezen alapuló

szokások kialakításával biztosítjuk a megfelelő életmódot.

A szokás- és szabályrendszerbe beépített tevékenységek visszahatnak az életkori

folyamatokra. A szokások kialakulásához megfelelő számú gyakorlásra, ismétlésre van

szükség, hogy a cselekvési vagy viselkedési forma kialakuljon. Ezért a gyermek életkorának

megfelelő helyzeteket kell teremteni, a kialakult reflexeket meg kell erősíteni. Szükséges,

hogy a már kialakult szokásokat mindig, minden körülmények között azonos módon várják el

a gyermektől. A jól megválasztott napirend, a határozott, de szeretetteljes követelés, az

értelmes rend segíti a szokások kialakítását. A nevelés során egyre nagyobb szerepet kap az

önállóságra nevelés, amely azonban soha nem nélkülözheti az ellenőrzést, az ehhez

kapcsolódó jutalmazást, tiltást.

1.2. Az óvodai élet tevékenységformái

A tanulás folyamatában elméleti, gyakorlati ismeretek, jártasságok, készségek

elsajátítását, képességek kialakulását, viszonyulások, érzelmi, akarati tulajdonságok

fejlődését, a helyes magatartás kialakulását segíti a gyógypedagógus. A verbális, mozgásos és

szociális tanulás eredményeként alakulnak a gyermekek érzelmei, a cselekvés módja, a

szociális magatartás, különböző tulajdonságok és képességek.

Sajátos nevelési igényű óvodásaink közös vonása, hogy pszichés aktivitási szintjük

alacsony, ezért minden területen nehezebben induló, lassúbb ütemű fejlődést mutatnak,

motivációs bázisuk alacsony szintű, figyelemtartási problémákkal küzdenek. Tanulási

tempójuk lassú, nehezen terhelhetőek. A fejlődés során a funkciók egymásra épülése

bizonytalan, az egyes funkciók széles életkori határok között jelennek meg. Hatékony

gyógypedagógiai fejlesztőmunkánk során azonban a kis lépésekkel, sok gyakorlás útján

eljuttathatók saját egyéni lehetőségeik csúcsára. A fejlesztés akkor hatékony, ha a gyermek

biztonságban érzi magát, ha tudja, hogy a környezete elfogadja, megérti.

A gyógypedagógiai óvoda nevelési programja

8

1.3. A foglalkozások

A foglalkozások rendszerének kialakítását, az egyéni kiscsoportos és csoportos

fejlesztési formák kialakítása, a pedagógiai vizsgálatok alapján meghatározott fejlettség

határozza meg. Az óvodai tevékenységek tervezése és megvalósítása során a játékba integrált

tanulás szervezési formáival és terápiás módszerek alkalmazásával tesszük lehetővé, hogy az

óvodai élet minden területén érvényesüljön a differenciált egyéni fejlesztés.

Az óvodánkba kerülő gyermek, a területileg illetékes tanulási képességet vizsgáló

szakértői bizottságtól intézményt kijelölő szakértői véleménnyel érkezik. A szakértői

vélemény tartalmazza a komplex gyógypedagógiai-orvosi-pszichológiai vizsgálat

megállapításait a gyermekről, és fejlesztési javaslatokat sorol fel. A gyermekeknél a

fogyatékossági típusok függvényében más-más terület kap nagyobb hangsúlyt. Az

autizmussal élő gyermekek óvodai nevelésének célja az elemi adaptív viselkedések

kialakítása. A sérülés-specifikus szociális, kommunikációs és kognitív fejlesztés áthatja az

óvodában eltöltött idő minden percét.

Az óvodai fejlesztés minden esetben formális és informális felméréseken alapuló,

egyéni fejlesztési terv alapján történik. A sajátos nevelési igényű gyermekek részére leírt

fejlesztési javaslatok alapján a gyógypedagógusok egyéni fejlesztési terveket készítenek a

tanév elején és félévkor. Az egyénre szabott, komplex egyéni fejlesztési terveket az egyéni

fejlesztő készíti el, míg habilitációs terveket a csoport gyógypedagógusai írják.

Az Egyéni fejlesztési terv tartalmazza

 mindazokat a fejlesztési területeket, melyek a javaslatban szerepelnek,

 fejlesztési célokat, és a célok eléréséhez tervezett feladatokat,

 a terápiás eljárásokat, tréningeket,

 a fejlesztés során használt módszereket és az egyéni szükségletekhez igazodó

speciális eszközöket, segédeszközöket.

A fejlesztés szervezeti keretének megválasztását, az alkalmazott speciális módszer- és

eszközrendszert minden esetben a gyermek állapotából fakadó egyéni szükségletek

határozzák meg. Autista óvodásaink esetében a fejlesztésben és a viselkedésproblémák

kezelésében alapvető a kognitív- viselkedésterápiás módszerek alkalmazása.

Az egyéni fejlesztésről a visszajelzést félévkor, a pedagógiai vizsgálat és megfigyelés

mellett, a mérés-értékelés biztosítja. Az egyéni fejlesztési tervet ezek alapján a

gyógypedagógus módosíthatja, kiegészítheti. A gyermek egyéni fejlesztési tervét a

csoportnapló tartalmazza.

A fejlesztés folyamatában a gyermek fejlődéséről folyamatosan tájékoztatjuk a szülőt

szóban és évente legalább kétszer írásban is.

Az egész napos tevékenységünk is a speciális nevelési szükségletű gyermek igényeit

szolgálja, hiszen a sérülés specifikus módszerek, a multiszenzoriális fejlesztés egyéni,

kiscsoportos és csoportos formában jól alkalmazkodik a fejlődés egyéni üteméhez. A speciális

nevelési szükségletekhez, életkori, érési sajátosságokhoz igazodó támasz nyújtásával

hozzájárulunk az érzelmi biztonság kialakulásához.

1.4. Foglalkozások a gyógypedagógiai óvodában

 Mozgásfejlesztés: az alapmozgások kialakítása, korrigálása, a koordinációs zavarok, a

mozgásos ügyetlenség csökkentése, a testi-lelki harmónia, a jó pszichomotoros állapot

elősegítése.

 Anyanyelv- és kommunikációfejlesztés: a beszédmegértés fejlesztése, az aktív beszéd

indítása, fejlesztése, illetve speciális megközelítési móddal, kis lépésekkel, minden

A gyógypedagógiai óvoda nevelési programja

9

érzékszerv egyidejű bevonásával a szűkebb környezet megismertetése. Egyszerű mesék,

versek, mondókák megtanítása.

 Játékra nevelés: az adekvát játékhasználat elsajátíttatása, a gyakorló, konstruáló és elemi

szerepjátékok megismertetése. Az egymás melletti és együttes játék megvalósítása

énekes-verses népi játékok játszása közben.

 Vizuomotoros készség fejlesztése: a vizuális és taktilis észlelés, a testséma fejlesztése a

szem-kéz koordináció, alakállandóság, alak-háttér felismerő képesség fejlesztése, a téri

tájékozódás fejlesztése, a helyes ceruzafogás megtanítása, az ábrázoló kedv felkeltése,

technikák, eszközök megismertetése.

 Zenei nevelés alapjai: egyszerű ritmusú versek, mondókák segítségével a ritmus, a zenei

hallás fejlesztése.

 Önkiszolgálásra nevelés: habilitációs foglalkozások keretében a tisztálkodás, öltözés-

vetkőzés, étkezés, egyszerű munkavégzés, szobatisztaságra nevelés terén minél nagyobb

önállóságra nevelni az óvodás gyermeket.

 Egyéni fejlesztés: az adott gyermek fejlettségi szintjének megfelelő képességfejlesztés. A

lassabban haladó és a csoport átlagánál jobb képességű gyermek egyénre szabott terápiáját

is jelenti. A komplex, egyénre szabott fejlesztő foglakozásokat a fejlesztő pedagógus

tartja. A foglalkozások általában délelőttönként, a csoportos foglalkozásokkal

párhuzamosan zajlanak. Igény szerint az egyéni fejlesztő mikrocsoportos foglalkozásokat

is tarthat, továbbá besegíthet a csoportos foglalkozások megtartásába is. Az egyéni

fejlesztő foglalkozásokon lehetőség nyílik a csoportos foglalkozásokon tanultak

elmélyítésére, integrálására.

Mivel az értelmi fogyatékos óvodások spontán tanulása is sérült, indokolt, hogy a

többségi óvodáktól eltérően kötött, tehát az egész csoport számára kötelező foglalkozások,

csoportos, illetve mikrocsoportos, egyéni fejlesztő foglalkozások váltsák egymást.

1.5. Egyéni fejlesztés

A gyermek speciális nevelési szükségletéhez, a képesség-struktúra egyenetlenségéhez

igazodó, sérülés specifikus fejlesztés.

Formája: individuális képességfejlesztés

Ideje: naponta

Időtartama: 20-45 perc a gyermek állapotától, az adott tevékenységtől függően

Célja:

 hatásfokozó, erősítő, támogató, kiegyenlítő -- esetleg tehetséggondozó

tevékenység a tanulási munkatevékenység, illetve a közösségi élet

nehézségeinek leküzdése érdekében;

 esetleges társuló sérülésekből adódó problémák kiküszöbölése;

 taktilis, kinesztetikus, vizuális, auditív ingerléssel, a játékok, eszközök felhívó

jellegét kihasználva növelni az együttműködő készséget, a kitartást,

feladattartást, fejleszteni a modális, intermodális, szeriális észlelést;

 a figyelem, az emlékezet fejlesztése a nyelvi zavarok kiküszöbölése, a

beszédszervek ügyesítése, a beszédindítás;

 a formaészlelés, alak-háttér differenciáló képesség, a látási - hallási

diszkriminációs készség fejlesztése

 a finommotoros készség, a formakivitelező készség fejlesztése;

 a megfigyelőkészség fokozása;

A gyógypedagógiai óvoda nevelési programja

10

 a kognitív funkciók közül a válogatás, csoportosítás, rendezés (nagyság, szín,

forma szerint), analógiák, a rész-egész viszony észrevétele. Az analizáló-

szintetizáló készség, a szerialitás fejlesztése.

Autizmussal élő óvodásaink esetében a felmérések fókuszában a szociális adaptáció

színvonala, a spontán kommunikációs szint, és a kognitív képességek állnak. Az egyes

képességterületek fejlesztése közvetlenül a felmért meglévő és kialakulófélben lévő készségek

azonosításán alapszik.

A következőkben rendszerezzük az egyes részterületek fejlesztését szolgáló

gyakorlatokat, annak hangsúlyozásával, hogy ezek nem öncélú funkció tréningek, hanem az

egész személyiséget fejlesztő tevékenységek. Hisz minden képességfejlesztés hat az észlelés,

emlékezet, figyelem, beszéd, gondolkodás fejlesztésére egyaránt.

A mozgásfejlesztésre irányuló gyakorlatok

 a testkép, testfogalom, testséma fejlesztése

 a vesztibuláris rendszer fejlesztése; statikus illetve dinamikus egyensúlyt

fejlesztő gyakorlatok (kitámasztás erősítése);

 a két testfél mozgásának összerendezése, posztúra utánzás,

 téri tájékozódás fejlesztése;

 a mozgás- és beszéd (ritmus) összekapcsolása,

 bizalomerősítés

A beszédindítást segítő gyakorlatok

 a beszédre való figyelés fejlesztése

 a beszédszervek ügyesítése

 aktív szókincs bővítése

 a verbális és nonverbális jelzések megtanítása

 a grammatikai rendszer kiépítése

 a szerialitás gyakorlása, analógiák alkalmazása

 beszédmegértés segítése

 színek egyeztetése, megnevezése, osztályozás, válogatás, csoportosítás, fő

fogalom alá rendezés, jelzők megismertetése

 ritmikus sorok kialakítása

Kommunikációs és szociális készségek fejlesztése

 befogadó nyelvi készségek fejlesztése

 beszédészlelés fejlesztése – auditív, vizuális figyelem, auditív, vizuális észlelés

fejlesztése

 beszédértés fejlesztése – gesztusnyelv, gesztusok használatának tanítása,

passzív szókincs fejlesztése, verbális memória fejlesztése, szerialitás

fejlesztése

 kifejező nyelvi készségek fejlesztése

 nonverbális kommunikáció fejlesztése, alternatív kommunikáció tanítása,

fejlesztése, az „én” megjelenésének kialakítása, érzelmi állapotok tudatosítása,

kifejezésének fejlesztése

 verbális kommunikáció fejlesztése, – spontán hangadásra való késztetés, ajak-

és nyelvgyakorlatok, légző gyakorlatok, fújó gyakorlatok végeztetése,

szómondatok, kéttagú mondatok, bővített mondatok kialakítása, grammatikai

helyességre való törekvés

 szemkontaktus kialakítása

 adás-kapás, oda-vissza kommunikáció gyakorlása

 gyermekek közötti együttműködés elősegítése, kialakítása, páros gyakorlatok

végzése

A gyógypedagógiai óvoda nevelési programja

11

 köszönés tanítása, kérés, tiltás megértése

A megismerő tevékenység fejlesztését szolgáló gyakorlatok

 az érzékelést, észlelést fejlesztő gyakorlatok (modális, intermodális, szeriális

észlelés fejlesztése),

 a figyelem, megfigyelőképesség fejlesztése,a figyelem tartósságának fokozása,

a lényeges – lényegtelen dolgok megkülönböztetése, késleltetett figyelem

kialakítása,

 az emlékezet fejlesztése, a felidézés segítése, az azonosság - különbség

felismerése, összehasonlítás

 a rész - egész viszony érzékeltetése

 hiány felismerése, változás észrevétele

 analizáló - szintetizáló készség fejlesztése

 fő fogalom alá rendelés

 analógiás gondolkodás fejlesztése

 a szerialitás fejlesztése

A vizuomotoros koordináció fejlesztését szolgáló gyakorlatok

 ujjak ügyesítése

 kézügyességet fejlesztő gyakorlatok

 fixációs gyakorlatok

 a szem - kéz koordináció fejlesztése

 a szenzomotoros koordináció fejlesztése

 az ábrázoló készség fejlesztése, helyes ceruzafogás, kellő nyomaték

kialakítása, a rajzkészség fejlesztése

 a téri orientáció, alak - háttér differenciáló készség fejlesztése.

A gyógypedagógiai óvoda nevelési programja

12

1.6. A foglalkozások heti rendszeressége

A FOGLALKOZÁS NEVE
HETI

ELŐFORDULÁS
IDŐTARTAM A FOGLALKOZÁS FORMÁJA

Anyanyelv- és

kommunikációfejlesztés
5 25-30 perc csoportos, egyéni

Mozgásfejlesztés 5 25-30 perc csoportos

Játékra nevelés 3 15-20 perc
csoportos, mikrocsoportos

vagy egyéni

Vizuomotoros fejlesztés 3 15-20 perc
mikrocsoportos

vagy egyéni

Zenei nevelés alapjai 2 15-20 perc mikrocsoportos

Önkiszolgálás (habilitáció)
2

5-25 perc egyéni, mikrocsoportos
(év elején 5)

Egyéni fejlesztés 5 20-45 perc egyéni, páros

ÖSSZESEN: 25 fejlesztő foglalkozás

Az egyes foglalkozások időtartama függ az adott gyermekcsoport fejlettségétől, a

témától, illetve az egyes gyermekek aznapi állapotától. Az értelmi fogyatékos és/vagy

autizmussal élő kisgyermek életben a napi ritmuson túl a megszokott kereteknek is nagy

jelentősége van. A foglalkozások azonos rítusok szerint indulnak (teremrendezés, egymás

köszöntése, hiányzók felismerése, időjárás megfigyelése stb.).

A gyógypedagógus törekszik a játékosságra, a gyermek életkori, fejlődésbeli

különbségeinek figyelembevételére már a tervezés idején is. A fejlesztés során folyamatos

ellenőrzéssel győződik meg az eredményességről. Lehetőséget biztosít az elmélyült

tevékenységre, biztosítja az értő figyelmet, differenciált feladat adással, sokoldalú

megközelítéssel, sok gyakorlással segíti az ismeret elsajátítást. Ez cselekedtető

tanulásirányítás.

A csoportos és egyéni foglalkozások, a pihenésre, nyugodt étkezésre, tisztálkodásra, az

önállóságra fordított idő megfelelő aránya biztosítéka a gyermek optimális fejlesztésének, s a

túlterhelés illetve üresjárat kiküszöbölésének. A tevékenységi formák ritmikusan ismétlődnek,

a gyakorlásra, az ismétlésre kellő időt biztosítva, a gyermek spontán megnyilvánulásait is

figyelembe véve.

A tematikus feldolgozásnak megfelelően az egyes témák feldolgozási ideje egy hét,

vagy ennél hosszabb ideig is tarthat. Figyelembe veszi a pedagógus azt a tényt, hogy a tanulás

az óvodások számára kapcsolatfelvétel, és a világgal való együttműködés kiegészítését jelenti.

Ez a világ számukra mérték és tükör, mely személyiségük épülése szempontjából és, mint

tananyag az életben való eligazodáshoz feltétlen és egyaránt szükséges.

A gyógypedagógiai óvoda nevelési programja

13

1.7. Kiegészítő terápiák

 A kiegészítő terápiák speciális képzettséget igényelnek, és az adott közösség

igénye, lehetősége szabja meg az alkalmazást:

 logopédiai fejlesztés: megkésett vagy akadályozott beszédfejlődés, pöszeség

terápiája, orrhangzós beszéd, dadogás

 autizmus terápia: az azt igénylő, erre rászoruló pervazív zavarban szenvedő

gyermek részére erre kiképzett gyógypedagógus vezetésével.

 kommunikáció oktatás: augmentatív és alternatív kommunikációs eszközök

használatának tanítása, kommunikációs készségek fejlesztése

 állatasszisztált terápia: kutyaterápiás foglalkozás, mely szocializációjuk

fejlődése, magatartásuk-viselkedésük alakítása, rehabilitációjuk szempontjából

különösen fontos – terapeuta segítségével

 zeneterápia: a kis- és nagycsoportos óvodás gyerekek számára fokozottan

ajánlottak a zenés foglalkozások, ennek egy külön ágazata a zeneterápia, mely

ötvözi a gyógypedagógiai, pszichológiai terápiás eszközöket a zene erejével

zeneterapeuta vezetésével

Logopédiai fejlesztés: Az óvodai logopédiai fejlesztő munka háromirányú

intézményünkben. Egyrészt a nem beszélő gyermekek kommunikációs igényét és

beszédindítását, beszédfejlesztését célozza. Másrészt az iskolába lépés előtt álló jól (jobban)

kommunikáló óvodások beszédének tartalmi és formai fejlesztésére irányul. Harmadrészben

az autista, értelmi fogyatékos, halmozottan sérült óvodás gyermekek esetében beszédindítás, a

beszéd tartalmi és formai fejlesztésén ezen kívül komplex gyógypedagógiai, egyéni

fejlesztését is célozza.

Autizmus terápia: Az autizmus-specifikus fejlesztés magába foglalja a szociális és

kommunikációs készségek fejlesztését, valamint a rugalmas viselkedésszervezés sérüléséből

adódó hátrányok kompenzálását. A pedagógiai munka alapvetően a kognitív- és

viselkedésterápiás megközelítésre épül. A gyermekek oktatása/nevelése során figyelembe

veszi a különböző területeken tapasztalható szenzoros érzékenységet (hipo-, illetve

hiperszenzitivitás) is. A napi program megértését, a napi rutinok végzését segítik az

alkalmazott augmentatív eszközök (pl.: a napirendi kártyák, vizuális emlékeztetők,

folyamatábrák), a tér-idő struktúra és protetikus környezet kialakítása.

Kommunikáció oktatás: „Az augmentatív- és alternatív kommunikáció az érthető

beszéd hiánya következtében súlyosan károsodott kommunikációs funkció átmeneti vagy

tartós pótlására szolgáló kommunikációs rendszerek csoportja.”(Kálmán 2006) A

multikomponensű augmentatív (segítő) kommunikációs rendszerek használatának célja a

súlyos beszédzavarral küzdő, vagy beszédképtelen ember kommunikációs kompetenciájának

helyreállítása. A kommunikációoktatás során mindig törekszünk a totális kommunikációra,

azaz az összes létező csatorna bevonására az interakciókban.

Állatasszisztált terápia: Óvodánkban ez kutyaterápiás foglalkozást jelent, mely

szocializációjuk fejlődése, magatartásuk-viselkedésük alakítása, rehabilitációjuk

szempontjából különösen fontos. Az állatasszisztált terápia célja a terápiában részesülők

fejlesztése, ember-állat kapcsolat, kötődés gyógyító hatásának kihasználásával. A

foglalkozásokon megjelenik a motorikus funkciók – nagy-és finommotorika, egyensúlyérzék,

mozgáskoordináció – kognitív képességek – figyelem, emlékezet, gondolkodás – szociális

készségek, képességek – társas kapcsolatok, együttműködési képesség, énkép, én-tudat,

önbizalom –kialakítása, fejlesztése, megerősítése. Ebbe a terápiás folyamatba kapcsolódik be

a terápiás állat, (ló, kutya) mint motiváló tényező. Az állatasszisztált terápia résztvevői – a

terápiában részesülő gyermekek és felnőttek csoportja, terápiát végző szakember,

(gyógypedagógus) valamint a kutya-felvezetője és maga a terápiás kutya.

A gyógypedagógiai óvoda nevelési programja

14

Zeneterápia: A kis- és nagycsoportos óvodás gyerekek számára fokozottan ajánlottak

a zenés foglalkozások, ennek egy külön ágazata a zeneterápia, mely ötvözi a

gyógypedagógiai, pszichológiai terápiás eszközöket a zene erejével. A dalok, mondókák

mindkét agyféltekére jó hatást gyakorolnak: A bal agyféltekét főként a ritmus, míg a jobb

agyféltekét a harmóniák stimulálják. Ezek a foglalkozások tehát kiemelten jó hatással vannak

a gyerekek szociális készségeinek fejlődésére, úgy, mint empátia, tolerancia, kommunikáció,

a beszédmegindításban nagy szerepe van az éneklés, a kiáltás, a hangadás megtanulásában,

élményszerű elsajátításában. Elsődleges cél a nem beszélő gyerekek beszédmegindítása, a

beszélő gyerekek helyes beszédre, énekre, mondókamondásra való buzdítás és a felnőtt-

gyerek, gyerek-gyerek közti kommunikáció mélyítése, gyakorlása. A közös ritmusra való

éneklés, mozgás egyben az önfegyelem tudatalatti működését is aktivizálja, melyre fokozott

szükség van azoknál a gyerekeknél, akik értelmi fogyatékossággal vagy autizmus spektrum

zavarral küzdenek, de bármely diszfunkcióra jó hatást gyakorol a zene: a ritmus összerendez,

a harmónia összhangba hoz. A zene pozitív hatást fejt ki kognitív téren is: a ritmusérzék

fejlesztése az íráskészséget alapozza meg, az énekek, mondókák a memória fejlesztését

célozzák, játékosan, dalokkal olyan területeket célzunk meg, mint a testkép, a téri irányok,

sorrendiség, figyelem, koncentráció, terhelhetőség, de természetesen a nagymozgás és a

finommotorika fejlődése is elengedhetetlen egy-egy foglalkozás során. Mi több, az énekhang,

a saját hangunk megtalálása, a közös éneklés a pedagógusok számára is derűhozó,

harmonizáló, pozitív hatású.

2. Az egészséges életmód alakítása

Az óvodai élet során törekedni kell arra, hogy a gyermekek egészsége, későbbi

igényeik megalapozása érdekében kapják meg a szükségleteiknek megfelelő gondozást, egyre

inkább legyen számukra természetes igény az egészséges életmód. Ezek megvalósulási

területei a testápolás, étkezés, öltözködés-vetkőzés, WC-használat, szobatisztaságra nevelés és

testedzés.

Intézményünk fényterápiás sókabinja egyéni fejlesztések és habilitációs foglalkozások

egy részének helyszínéül is szolgál, így a fejlesztések alatt gyermekeink élvezhetik annak

jótékony hatását.

Autista óvodásaink nevelése során napirendben és az Önkiszolgálás foglalkozásokba

ágyazottan igyekszünk az egészséges életmód alakítására. Lehetőség szerint naponta

mozognak az udvaron, és a mindennapos testnevelés (mozgásfejlesztés) is megvalósul.

Személyes példaadással, megfelelő szokásrendszer kialakításával formáljuk személyiségüket.

A csoportunkba járó gyermekek gyakran küszködnek a szelektív étkezés

problémájával, ilyenkor igyekszünk a fokozatosság elvét figyelembe véve, a szülőkkel

együttműködve a továbbképzéseink során tanult módszerekkel közelíteni őket az egészséges,

vegyes táplálkozáshoz. Intézményünk csatlakozott ahhoz a programhoz, melynek során

gyermekeink számára egészségesebb reformétrendet szállítanak a gyermekétkeztetés

keretében. Tízóraira mindig gyümölcsöt kínálunk.

A környezet megóvása, a természet tisztelete intézményünk szellemiségét áthatja.

Óvodai tagozatunk is magáénak vallja ezeket az elveket, óvodásainkkal mi is csatlakozunk az

intézményi szinten megrendezett programokhoz (virágültetés, zöldségkert gondozása,

kirándulások, állat-és növénykert látogatása, szelektív hulladékgyűjtés, téli madáretetés,

udvartakarítás).

Lelki egészségük kialakítása, megőrzése érdekében egyénre szabott módszerekkel, a

családdal és pszichológusunkkal együttműködve egyéni és csoportos foglalkozá¬sokon

törekszünk minél magasabb szocializációs szintre juttatni őket, így biztosítva későbbi életük

során a családba, társadalomba való harmonikus beilleszkedésüket.

A gyógypedagógiai óvoda nevelési programja

15

3. Az érzelmi, az erkölcsi és a közösségi nevelés

Az érzelmi nevelés célja: olyan biztonságos, szeretetteljes környezet megteremtése,

ahol az érzelmi biztonságot nyújtó pedagógus személyes példaadásával és segítségével

elősegíti a fogyatékos gyermekek önbizalmának erősödését, társas kapcsolataik kialakulását.

A gyermekek átélhetik az elfogadás, a segítőkészség, az elismerés, a sikerélmény érzését.

Feladata:

 A magatartás normalizálása.

 Az alkalmazkodó- készség fejlesztése.

 A csoport kohézió kialakítása.

A fejlődés várható jellemzői:

 a már kialakult szokások igényekké válnak

 a közös tevékenységekben való aktív részvétel

 a viselkedés elemi szabályainak betartása

 a felnőttek figyelmes és türelmes meghallgatása

 toleráns, magatartás a társakkal

„Az autizmusban sérült három terület közül (szociális viselkedés, kommunikáció és

rugalmas viselkedésszervezés) a legmarkánsabb problémákat a szociális interakcióban

fedezhetjük fel: az autizmus, mint „szociális fogyatékosság” a legvilágosabban specifikus. A

szociális fejlesztés áthatja az óvodai fejlesztés egészét, minden területen megjelenik, hol

célként, hol feladatként, hol feltételként. A komplex szociális viselkedésminták tanítása az

esetek többségében iskolai feladat, az óvoda feladata az alapozó készségek kialakítása.”

(Óvodai program autizmussal élő gyermekeket nevelő óvodák számára, 20-22- old.)

 A taníthatóságot megalapozó szociális készségek:

 Más személyek jelenlétének felismerése és elfogadása.

 A pedagógus segítségének elfogadása.

 A csoportélet elemi viselkedési szabályainak, szokásrendszerének elfogadása.

 Az utánzási készség fejlesztése.

 Önmagáról való tudás tanítása.

 Saját külső tulajdonságainak tanítása.

 Elemi élménymegosztás tanítása.

 A gyermek által gyakran végzett, megszokott tevékenységek felsorolása.

Kapcsolatteremtés és fenntartás:

 A metakommunikáció megértésének és használatának fejlesztése.

 Ismerős személyek felismerése, nevének megtanulása.

 Egyszerű szociális rutinok megtanítása.

 Óvodán belüli egyszerű szociális helyzetek viselkedési szabályainak betartása.

4. Az anyanyelvi-, értelmi fejlesztés és nevelés megvalósítása

Óvodánkban az anyanyelvi-, értelmi fejlesztés és nevelés az Anyanyelv- és

kommunikációfejlesztés célzott foglalkozásain valósul meg.

4.1. Anyanyelv- és kommunikációfejlesztés

A kommunikációs készség fejlesztését, a közvetlen környezet megismerését segítő

foglalkozási forma.

Formája: csoportos, egyéni, esetleg mikrocsoportos

A gyógypedagógiai óvoda nevelési programja

16

Ideje: 25 - 30 perc.

Célja:

 a gyermek beszéd iránti érdeklődésének felkeltése, utánzó képességének

fejlesztése; kommunikációs igényének fejlesztése, ösztönzése

 verbális kommunikáció gazdagítása, a jelzések differenciálása

 beszédszervek ügyesítése

 beszédindítás, a passzív-, illetve aktív szókincs bővítése

 hallási figyelem, hallási diszkriminációs képesség fejlesztése

 grammatikai rendszer kiépítése

 közvetlen környezet tárgyairól, élővilágáról, cselekvéseiről, történéseiről

tapasztalatok, ismeretek szerzése

 kognitív funkciók, figyelem, emlékezet fejlesztése

Feladata:

 érdeklődés felkeltése

 gyermek aktivizálása, motiválása, ritmus, dal segítségével

 állathangok, állatmozgások utánzása

 akusztikus figyelem felkeltése

 hosszú-rövid, gyors-lassú, magas-mély hangok megkülönböztetése

 beszédszervek ügyesítése tornáztatással, játékos gyakorlatokkal (a

beszédszervek passzív tornáztatása, ajak-, nyelv-, fúvó-, légzőgyakorlatok)

 beszéd indítása, a passzív és aktív szókincs bővítése, játékos formában

ismerkedés a tárgyakkal, ezek beépítése a szókincsbe

 felszólítások, felkiáltások élénk gesztussal, mimikával való kísérése

 nonverbális elemek támogató alkalmazása

 beszédmegértés fejlesztése, egyszerű utasítások követése

 kérdés, kijelentés rövid, egyszerű megfogalmazása

 otthonról hozott közlési formákra támaszkodás

 ismeretek tevékenységbe ágyazott nyújtása

 környezet megismerése érdekében a kognitív funkciók célzott fejlesztése az

észlelés (látás, tapintás, szaglás, hallás, ízlelés), a figyelem, a

megfigyelőképesség, az emlékezet, a gondolkodás fejlesztése

 a figyelem tartósságának, terjedelmének, akaratlagosságának növelése

 a gondolkodás és a nyelv fejlesztésének összekapcsolása

 a tárgyak mellett a képek megnevezése, mondatalkotás segítése

Az értelmi fogyatékos gyermekek speciális beszédfejlesztését az teszi szükségessé,

hogy beszédük minőségileg és mennyiségileg is eltér ép társaikétól. Később indul, lassabb

ütemben fejlődik, s a szókincs, a mondatalkotás, illetve az artikuláció területén egyaránt

sajátosságokkal bír. A nevelés-oktatás során számolni kell az egyes funkciók terén észlelhető

sajátos és fokozott elmaradásokkal:

 az érzékszervi - mozgásos koordináció sajátos és fokozott zavara,

 az érzelmi éretlenséggel,

 az indítékszegénységgel.

Az értelmi fogyatékos gyermekeknél kommunikációs igényű beszédnevelésről kell

beszélni. Ez annak a törekvésnek a kihangsúlyozása, miszerint csak a kommunikációba való

tudatos beillesztéssel és a kommunikációs képességre való ráneveléssel érhetők el a célok. A

kommunikáció fejlesztésénél figyelembe kell venni mindazokat a nonverbális

ismerethordozókat, amelyek az emberi kapcsolatrendszerben szerepet játszanak. Ilyen vizuális

elemek pl. a mimika, tekintetváltás, gesztusok; taktilis elemek pl. érintés, simogatás; auditív

A gyógypedagógiai óvoda nevelési programja

17

elemek pl. a hang intenzitása, ritmusa, hanglejtés. Rá kell nevelni őket a környezetből jövő

jelzések iránti érzékenységre, azok felismerésére és a megfelelő válaszadásra.

Az értelmileg sérült gyermekek nem csak azért maradnak el a fejlődésben, mert a

központi idegrendszer sérült, hanem azért is, mert beszéd útján lényegesen kevesebb tanulási,

fejlődési impulzushoz jutnak, mint ép társaik. Minél kevésbé beszél a gyermek, annál

kevesebb impulzus éri az emberek és dolgok felöl. Nem tudja feldolgozni a környezet

jelzéseit, elsivárosodik, nincs, ami motiválja a kommunikáció fejlődését. A beszédfejlődés

szoros összefüggésben van a mozgásfejlődéssel. A kezdetben mozgásfejlődésre fordított

energiák a motorika megszilárdulása után felszabadulnak és a beszédfejlődés irányába hatnak.

Autista ódásaink fejlesztésekor különös figyelmet fordítunk a különböző

kommunikációs formák megismertetésére, hogy megkönnyítsük számukra kívánságaik

kifejezését, szándékaink megértését. Ebben segítségünkre van a képcserés kommunikáció

tanítása, hangadó gépek, gesztusnyelv használata, mesélő könyv vezetése. Alapvető

feladatunk a kommunikációs igények felkeltése és megerősítése. (Óvodai program

autizmussal élő gyermekeket nevelő óvodák számára, 19. o.; Autizmus alapítvány /HEFOP

2.2.1-P.-2004-11-0037/4.0/)

4.2. A fejlesztés fontosabb módszertani elvei

A kommunikáció célja és eredménye közti ok-okozati összefüggés a fejlesztés egyik

minimális feltétele (értse meg gyermek, hogy viselkedése egyértelmű következményekkel jár,

ha egy kommunikációs interakciót indít el).

A kommunikáció tanításának autizmussal élő gyermekek fejlesztésében, prioritást kell

kapnia, akár az általános ismeretek rovására is.

A kommunikáció funkcionális használatának tanítása, melynek érdekében a tárgyi és

szociális környezetet tudatosan úgy kell szervezni, hogy aktív kommunikációra késztesse a

gyermeket. Ebben az elrendezett környezetben törekednünk kell a gyermekkel való közös, a

gyermek számára örömteli és érthető közös cselekvésrutinok kialakítására, melyekben az

alábbi technikák segítenek egy finom kommunikációs nyomást helyezni a gyermekre:

 rutin események felborítása

 tárgyak, illetve sorrakerülés visszatartása

 egy tárgy funkciójának megváltoztatása

 tárgyak eldugása, megközelíthetetlenné tétele

A kommunikációbarát környezet kialakításához további átgondolást igényelnek az

alábbiak:

 a partner kommunikációt váró, nem kiszolgáló magatartása, választási

helyzetek minél gyakoribb megajánlása

 környezet adaptációja (protetikus környezet)

 egyszerűsített nyelvi input tudatos alkalmazása

 a gyermek érdeklődésének, szempontjainak követése

 modell nyújtása, promptok használata

 prekommunikatív viselkedések „megfejtése”

 a nyelv pragmatikus vonatkozásainak figyelembevétele, tanítása

A fejlesztés során a meglévő, funkcionálisan használt kommunikációs készségeket a

lehető legtöbb természetes helyzetben gyakorolni kell, mert a meglévő készségeket a

gyermekek új helyzetekben spontán ritkán alkalmazzák. A helyzetek természetesen nem csak

a helyszínekben, de személyekben, a tárgyi környezetben is különbözőek lehetnek, mely

különbözőségek már zavaróak lehetnek, a kommunikációs készségek általánosítására

negatívan hathatnak.

A gyógypedagógiai óvoda nevelési programja

18

III. AZ ÓVODAI ÉLET MEGSZERVEZÉSÉNEK ELVEI

1. Személyi feltételek

Az értelmi fogyatékos és/vagy autizmussal élő gyermekeket nevelő óvodai csoport

ellátásához feltétlenül szükséges óvodai feltételek:

 csoportonként 2-2 gyógypedagógus tanár

 1 gyógypedagógus-fejlesztőpedagógus (egyéni fejlesztő-a két csoportra)

 csoportonként 2-2 gyógypedagógiai asszisztens

 csoportonként 1-1 dajka

Speciálisan képzett az a pedagógus, szakember, aki megfelelő elméleti

felkészültséggel rendelkezik az autizmussal, mint fejlődési zavarral, és a lehetséges speciális

pedagógiai, valamint kognitív- és viselkedésterápiás beavatkozásokkal kapcsolatban.

Gyakorlati tapasztalata van a fejlesztés során használatos speciális megközelítések,

módszerek, eszközök alkalmazásának tekintetében.

Fontos, hogy a fent említett feltételek mellett a pedagógus legyen kész a család

elképzeléseivel összhangban megtervezni a pedagógiai célokat, törekedjen a szülővel, történő

folyamatos együttműködésre. Legyen kreatív, pozitív hozzáállású. Nyugodt, határozott,

következetes, visszafogott tanítási stílust képviseljen, kerülje a bőbeszédűséget. Legyen képes

objektíven értékelni a fejlesztési tervét, a célkitűzéseket, és szükség szerint módosítani azt.

Fontos, hogy az óvoda minden munkatársa szerezzen legalább elemi ismereteket az

autizmussal élő gyermekkel való kommunikációról, együttműködésről, és segítsék a

pedagógust, illetve a gyermeket a kitűzött célok elérésében.

Óvodánk gyógypedagógusai rendelkeznek a gyermekek ellátásához feltétlenül

szükséges, törvényben előírt felsőfokú végzettséggel. Pedagógusaink az óvoda szükségletei

szerint önképzéseken, tanfolyamokon, továbbképzéseken vesznek részt, melyek során újabb

képesítéseket szereznek.

Csoportonként 2 gyógypedagógus tanár foglalkozik a gyermekekkel váltott

műszakban.

Csoportonként legalább egy gyógypedagógiai asszisztens, és egy dajka segíti a

gyermekekkel való foglalkozást.

A speciális feladatok ellátására logopédus, állatasszisztált foglalkozás során erre

kiképzett terapeuta, zeneterapeuta is foglalkozhat a gyermekekkel.

2. Tárgyi feltételek

A szokásos óvodai berendezésen túl szükséges, alapvetően fontos, hogy a tárgyi

környezet biztonságos legyen az értelmi fogyatékos és/vagy az autizmussal élő gyermek

számára is. Esetükben nem mindig elégedhetünk meg azokkal a biztonsági óvintézkedésekkel,

melyeket tipikusan fejlődő óvodások számára dolgoztak ki. Gyermekenként, személyre

szabottan szükséges végiggondolni a lehetséges veszélyforrásokat. (pl. pica esetén nem

lehetnek elől apró tárgyak, vagy mérgező anyagok). Érdemes gondolni a szenzoros

érzékenységekre, vagy éppen a túl magas ingerküszöbből adódó veszélyekre is.

A tárgyi környezet megfelelő felépítése, áttekinthetősége vizuális támpontokkal

szolgálhat a gyermekeknek. A terem bútorainak elrendezése segítheti a gyermekek önálló

tevékenységét, a szabályok és határok felismerését és azokhoz való alkalmazkodást. A

különböző tevékenységekhez igazodó helyszínek kijelölése, határvonalak világos jelölése, az

eszközök adott helyszínen való alkalmazása elősegíti, hogy a gyermekek önállóan

felismerjék, hol tartózkodnak, milyen viselkedést vár el a környezet. A környezet érthetővé

tétele és a szokások együttes kialakítása biztonságot ad az autizmussal élő gyermekeknek.

A gyógypedagógiai óvoda nevelési programja

19

Az autizmussal élő gyermekek fejlesztése során törekedni kell a mindennapi életben

használt tárgyak, eszközök alkalmazására. Érdemes olyan játékokat, eszközöket beszerezni,

melyek használati módja ránézésre is jól érthető (ilyenek például a Montessori eszközök). Az

óvodai fizikai környezet strukturáltsága, szervezettsége biztosítson megfelelő

munkakörnyezetet a pedagógusnak, valamint hatékonyan segítse elő az autizmussal élő

gyermekek lehető legnagyobb önállóságát.

A Nevelési Program megvalósításához szükséges eszközöket a 20/2012. (VIII. 31.)

EMMI rendelet a nevelési-oktatási intézmények működéséről és a köznevelési intézmények

névhasználatáról 2. melléklete: a JEGYZÉK a nevelési-oktatási intézmények kötelező

(minimális) eszközeiről és felszereléséről tartalmazza.

A beszerzéseinknél prioritást kapnak azok a fejlesztő eszközök, játékok, melyek az

óvoda nevelési programjában meghatározott célokat, vagyis a gyermekek sokoldalú, egyéni

fejlődési sajátosságait figyelembe vevő fejlesztést segítik elő.

Gyógypedagógiai óvodánk az EGYMI 1. emeletén található, két csoportszobával

rendelkezik. A csoportszobák világosak, megfelelően és ízlésesen berendezettek, a gyermekek

életkori sajátosságaihoz igazodnak.

Óvodánk két csoportszobájában többnyire azonos berendezés van: beépített

szekrények, nyitott polcok a játékok részére, fa asztalok és székek, műanyag, egymásra

rakható fektető ágyak a délutáni pihenéshez. A polcokon elegendő eszközt, játékot biztosítunk

ahhoz, hogy óvodásaink kedvük, érdeklődésük szerint választhassanak közülük a szabad

játéktevékenység során. Gondot fordítunk arra, hogy az eszközök, játékok esztétikusak,

tartósak és könnyen tisztíthatók legyenek. Lehetőségeinkhez mérten folyamatosan pótoljuk,

és bővítjük készségfejlesztő eszközeink, fejlesztőjátékaink meglévő készletét. Bútoraink

megfelelnek a gyermekek testméreteinek és mozgásigényének, jól tisztíthatóak.

Csoportszobáink családias légkört sugároznak, ahol elegendő tér van a mozgáshoz is.

A csoportszobák több funkciót töltenek be: az óvodai tevékenységek, a torna, a játék, a

különböző foglalkozások és a pihentetés színterei is. Csoportjainknak lehetősége van az

iskolai tornaterem, fejlesztőterem használatára is.

Számos autizmussal élő gyermek küzd szervezési problémákkal (nem tudják, hol kell

lenniük, mit kellene tenniük, hogyan játszhatnak egy eszközzel stb.). Számukra sokkal

könnyebben feldolgozhatók a látható, konkrét, térben és időben állandó információk, mint a

szóbeli közlések. Figyelmet fordítunk arra, hogy autista óvodásaink jól lássák és

használhassák az alternatív, vizuális eszközzel történő kommunikáció részükre (ki)készített

valódi eszközeit, a szimbólumtárgyakat és/vagy képkártyákat, piktogramokat, szimbólumokat

és feliratokat. A képkártyák a gyermekek számára fontos, motiváló, érdekes dolgokat

ábrázolnak, így elősegítik a valódi kommunikáció kialakulását.

Az autizmussal élő óvodás aktuális fejlettségi szintjének megfelelő

szimbólumrendszer alkalmazásával (forma és kiterjedés tekintetében), amely a nap

tevékenységeit sorrendben bemutatja (minden tevékenységnek külön szimbóluma van) előre

bejósolhatóvá válnak a nap tevékenységei. Ennek segítségével csökkenhetnek a váratlan

események okozta szorongások, félelmek, és megelőzhetőek lehetnek a súlyos

viselkedésproblémák.

Az óvoda előterében a gyermekek ruháit jellel és névvel ellátott zárható, fa

öltözőszekrényekben tároljuk.

A Mókus csoport az óvodán belül rendelkezik külön konyharésszel, vécével,

mosdóhelyiséggel, zuhanyozóval. A Süni csoport pedig saját konyhapulttal, vécével,

mosdóhelyiséggel van ellátva.

Az intézmény udvarán a gyerekek tavasztól őszig szabadon játszhatnak,

tevékenykedhetnek. Udvarunk méretében megfelelő, árnyas-füves, illetve rekortánnal borított

A gyógypedagógiai óvoda nevelési programja

20

területekkel is rendelkezik. Az elmúlt években felújított udvaron udvari játékok, homokozó,

ülőpadok, kismotorok, gyermekbiciklik, valamint rollerek várják a gyermekeket.

3. Az óvodai élet megszervezése

3.1. Felvétel az óvodába - az óvodába lépés feltételei

 a gyermekek a szülő kérésére és a Pedagógiai Szakszolgálat Szakértői és

Rehabilitációs Bizottság Tagintézményének szakértői véleménye alapján

kerülnek intézményünkbe, illetve az óvodába

 betöltött 3 éves kor

 a szülők pozitív attitűdje szegregált óvodánkhoz

 A gyógypedagógiai óvoda nevelési programjának és az intézmény

Házirendjének elfogadása

Az a három-négy éves sajátos nevelési igényű kisgyermek, aki eddig nem vagy alig

volt távol szüleitől, a szülői háztól, csak fokozatosan illeszthető be a közösségbe. Ezért

lehetővé tesszük újonnan érkező óvodásainknak, hogy édesanyjukkal és/vagy gondozójukkal

együtt látogathassák az első héten óvodánkat.

Az óvodai foglalkozások megkezdése után is csak fokozatosan szoktatjuk hozzá a

kisgyermekeket a foglalkozásokon, a tevékenységekben való részvételhez. A nyolc hetes

próbaidő alatt alkalom kínálkozik arra, hogy a gyermek – szülő/gondozó kapcso¬latát is

megfigyelhessük. A korrekciós munka, az egyéni fejlesztések tervezésénél ezt figyelembe

vehessük és az otthoni fejlesztési lehetőségek keresésére tanácsokkal szolgálhassunk a szülő,

a család részére.

A beszoktatás során a beilleszkedéshez óvodánk minden dolgozója törekszik arra,

hogy optimális segítséget nyújtson a családoknak. Speciális esetekben támogatjuk a hosszabb,

esetenként elnyúló beszoktatást is.

A gyermekek csoportonkénti létszáma maximum 8 fő.

3.2. A csoportszervezés elvei, a csoportbontás szempontjai

A vegyes életkorú és kórformájú csoport az optimális. Az óvodánkba már járó és

újonnan jelentkező gyermekek csoportokba való elhelyezésekor a következő szempontokat

vesszük figyelembe:

 Önkiszolgáló tevékenységek

 Tanulási jellemzők: nyelvi kompetencia (beszédfejlődés megindult: jobb

beszédértés, nagyobb beszéd-késztetés, jobb kommunikáció);

kognitív képességek (az értelmi képességek relatíve magasabb szintje, a

motiváció és a feladatok végzése)

A csoportok összeállításakor valamilyen kisebb mértékű homogenitásra azonban

törekszünk. A Mókus csoportba soroljuk az értelmi fogyatékos és/vagy autizmussal élő,

illetve halmozottan sérült gyermeket.

A Süni csoportba járó gyermekeknél az autizmushoz relatíve jobb értelmi képességek

társulnak, beszédfejlődésük is jobb ütemű, megindult, spontán többet beszélnek, utánzásra

képesek.

A fent megfigyelt egyes területeken magasabb képességszinteket elért gyermekek

kerülnek a Süni csoportba. Autizmussal élő óvodásaink esetében az képes

(szimbólum/fénykép) egyénre szabott napirendet használunk, míg a Mókus csoportba járó

gyermekek részére még inkább a tárgy (tárgy részlet/miniatürizált tárgy), illetve a fényképes

napirend ajánlott.

A gyógypedagógiai óvoda nevelési programja

21

Még a beszoktatás ideje alatt, - szükség esetén, a tanév folyamán később is -, a

csoportok között lehetséges az átjárhatóság.

3.3. Az óvoda napirendje

A megfelelően berendezett csoportszoba, a szokásrendszer, a lehetőségek

megteremtése mind feltétele a tanulásnak. A kisgyermekek, köztük különösen az értelmi

fogyatékos és az autizmussal élő gyermekek igénylik az ismert és jól tagolt napirendet. Az

autizmussal élő gyermekek környezetüket sokszor kaotikusnak látják, érzékelik. Súlyos

nehézséget jelent számukra a "láthatatlan idő" fogalma, mindez bizonytalansághoz,

félelemhez vezethet. Számukra az emberek viselkedése kiszámíthatatlan, a környezet

változásai nehezen követhetőek. Éppen ezért sokszor tanúsítanak ellenállást a változásokkal

szemben. De ők is képesek arra, hogy önállóan megtanulják az események sorrendjét, hogy

hogyan helyezkednek el ezek között az általuk kedvelt, illetve kevésbé kedvelt

tevékenységek. Spontán módon megtanulnak térben, időben és emberi viszonylatokban

tájékozódni, valamint képessé válhatnak saját viselkedésük megszervezésére.

Az óvoda életét ezért úgy szervezzük meg, hogy a napirend ritmusát lehetőség szerint

ne zavarjuk meg. A foglalkozásokat megfelelő helyen, naponta általában azonos időben

szervezzük. Közben kialakítjuk a szükséges munkafegyelmet, segítjük a minél önállóbb

feladatvégzést, kivárásra, a szükséges türelmes várakozásra szoktatjuk a gyermekeket. Az

ismétlődés kiszámítható, és biztonságot ad, ezért ügyelünk a tevékenységek megfelelő

ritmusára, az egyénenként optimális terhelés és a megfelelő pihenés egyensúlyára.

A csoportok napirendje

Délelőtt

7:00-8:30 Szabad játék, gyermekek érkezése

8:30-9:00 Reggeli, WC, tisztálkodás

9:00-9:30 Csoportos foglalkozás

9:30-9:45 Szabad játék

9:45-10:15 Csoportos foglalkozás

10:15-10:30 Tízórai, WC, tisztálkodás

10:30-11:00 Csoportos foglalkozás

11:00-12:00 Levegőzés (séta vagy szabad játék az udvaron)

Délután

12:00-12:30 Ebéd, WC, tisztálkodás

12:30-14:00 Csendes pihenő

14:00-15:00 Szabad játék

15:00-15:30 Uzsonna, WC, tisztálkodás

15:30-17.00 Szabad játék, gyermekek távozása

Ez a napirend csupán egy keret, amely –autista óvodásaink számára érthető módon

előre jelezve - rugalmasan változik az adott igényeknek megfelelően. Elsősorban a csoport

gyógypedagógusa szervezi a gyermek életrendjét, a közös tevékenységeket, amelyekben a

társas kapcsolatok alakulnak.

Pedagógiai programunk legfőbb jellemzője a rugalmasság. Ez jelenti az év folyamán

az egyes tevékenységek aránybeli eltolódását éppúgy, mint a napirenden belüli rugalmas

kereteket, a különböző értelmi képességű és/vagy pervazív zavarban szenvedő gyermekek

szükségleteit messzemenően figyelembe véve. A kötött foglalkozások, az önkiszolgálásra

A gyógypedagógiai óvoda nevelési programja

22

nevelés célzott foglalkozásai és a levegőztetés délelőtt zajlanak. Alvásigény tekintetében is

figyelembe vesszük az egyéni eltéréseket. Egy óra nyugodt pihenés után biztosítjuk a

lehetőséget arra, hogy a nem alvó gyermekek – a többieket nem zavarva – csendben

tevékenykedhessenek, játszhassanak, elsősorban nagycsoportban. A délutáni alvás után a

gyakorlásra, szabad játékra van lehetőség. A gyógypedagógus munkáját segíti a

gyógypedagógiai asszisztens, aki a gyermekek szabad játékát is képes irányítani, segíteni.

3.4. Heti rend

Úgy a napirend, mint a heti rend kialakításánál figyelembe vesszük a gyereknek a

személyiség kibontakozásához, a játékhoz, a pihenéshez, a tanuláshoz való jogát, és egyéni

szükségleteit. A szervezeti keretek betartása természetesen rugalmas, függ a gyerekek aktuális

állapotától, az időjárástól, váratlan eseményektől és semmiképpen nem jelenthet aránytalan

terhet egy gyereknek sem.

Az óvodánkban alkalmazott kiegészítő terápiák nem helyettesítik az értelmi

fogyatékos és/vagy autizmussal élő gyermekek folyamatos gyógypedagógia fejlesztését,

autizmus specifikus fejlesztő terápiáját. A zeneterápia vagy az állatasszisztált terápia nemcsak

a mozgásos vagy a zenei készségek fejlesztésének kitűnő eszközei. Ezek a terápiák alkalmat

teremtenek a kommunikációs és szociális készségek fejlesztésére is.

3.5. Az óvoda működési rendje

A szorgalmi idő szeptember 1-től június közepéig tart, működési rendje igazodik a

Budapest III. Kerületi Óvoda, Általános Iskola, Egységes Gyógypedagógiai Módszertani

Intézmény működési rendjéhez. Évenként 5 munkanapon – az intézmény nevelőtestülete által

jelölt napokon – tanítás vagy nevelés nélküli munkanapot tartunk. Nyáron az óvoda zárva tart.

4. Az óvoda kapcsolatai

A köznevelési törvény értelmében gyógypedagógiai óvodánk nem önálló jogi személy,

ezért élén magasabb vezetői beosztásúként az intézmény igazgatója áll. Az óvoda életét,

szervezeti felállását, belső rendjét, működését az intézmény nevelőtestülete határozza meg.

Az óvoda gyógypedagógusai részt vesznek az EGYMI speciális fejlesztő tagozatának

munkájában.

A követelményeket, a zökkenőmentes működést az óvodai-iskolai Házirend, az éves

munkaterv és ütemterv segíti.

A gyermek nevelése elsősorban a család joga és kötelessége, az óvoda ezt hatékonyan

segíti, erre épül, kiegészíti azt. A családdal való jó kapcsolat elengedhetetlen feltétele a

gyermek harmonikus fejlődésének. A kapcsolattartás alapja a kölcsönös bizalom és

őszinteség. A gyermek lelki állapotának, hangulatainak, fejlődésének figyelemmel

kíséréséhez elengedhetetlen az élő mindennapi kapcsolat.

Ha a családok érzik a feléjük forduló figyelmet, megértést, az őszinte segíteni akarást,

akkor elfogadóbbak, nyitottabbak lesznek az óvodával szemben. A családdal való

partnerkapcsolat kialakításában kezdeményező szerepet vállalunk, de csak addig a pontig,

ameddig a szülő elfogadja azt.

Kirándulások, közös rendezvények (piknik) alkalmával, örömmel fogadjuk a szülők

segítségét, jelenlétét (szervezés, kísérés). Az óvoda/intézmény udvarának, az ott elhelyezett

játékoknak felújításánál, cseréjénél számítunk a szülők segítő, aktív részvételére (pl. régi,

balesetveszélyes udvari játékok lebontása, újak összeszerelése).

A gyógypedagógiai óvoda nevelési programja

23

A tájékoztatás, a szülőkkel való kapcsolattartás formái

 Szülői értekezlet évente három alkalommal (közös gondolkodás, javaslatok, vélemények,

a csoportok életéről), folyamatos tájékoztatás a gyermekek fejlettségéről, igény szerint,

betekintés a fejlettségmérő lapokba, szülős beszoktatás.

 Évente két alkalommal fogadó órát tartunk a szülők számára, továbbá adott nehézség

esetén nyitottak vagyunk személyes konzultációra is.

 Nyílt nap (betekintés az óvoda mindennapi életébe), faliújság, információs tábla

(információk folyamatos frissítése, a hirdetmények időben történő kifüggesztése), szükség

esetén családlátogatás (a gyermek közvetlen környezetének megismerése), írásos

tájékoztató az óvodáról, az iskolaújság óvodával kapcsolatos cikkei, EGYMI honlapja,

óvodai ünnepek, rendezvények, hagyományok.

 A gyermekek érdekérvényesítő szerve a szülői munkaközösség. Évente megerősítést

nyernek a tisztségviselők. A szülői munkaközösség ismeri és véleményezi az óvoda

programját, házirendjét, nevelési tervét. Részt vállal a közösség - illetve az óvoda életét

érintő események, ünnepségek, hagyományos rendezvények szervezésében.

 Az óvodában, ha a szülők igénylik, részt vesznek az iskolaszék működésében.

 Nagy szerepe van a szülők egymás közötti kapcsolatának. A sajátos nevelési szükségletű

gyermek nevelése során számtalan alkalommal kerülhet krízishelyzetbe a szülő, ahol a

szakmai segítség mellett kiemelt jelentőségű a sorstársak támasznyújtó segítsége.

 A szülőnek jogai mellett kötelessége tiszteletben tartani az óvoda pedagógusai,

alkalmazottai emberi méltóságát és jogait.

 Az óvoda és a család között a kapcsolat tervezett, szervezett és folyamatos.

Társadalmi kapcsolataink

Az óvoda kapcsolatot tart fenn

 a III. kerületi Önkormányzat többségi óvodáival, illetve speciális óvodákkal, integráló

óvodákkal,

 szoros munkakapcsolatban van a Pedagógiai Szakszolgálatok Szakértői Bizottságaival

 szoros kapcsolat fűzi a szakmai szervezetekhez (pl. Autizmus Alapítvány Kutatócsoport,

Gyógypedagógiai óvodák Fővárosi Szakmai Műhelye, Vadaskert Alapítvány a

Gyermekek Lelki Egészségéért)

 a szülő szervezetekhez

 kapcsolatot tart bölcsődékkel, speciális bölcsődei csoportokkal

 korai fejlesztést végző szakemberekkel (Budapesti Korai Fejlesztő Központ)

IV. AZ ÓVODAI ÉLET TEVÉKENYSÉGI FORMÁI ÉS AZ

ÓVODAPEDAGÓGUS FELADATAI

1. Játék

A személyiség fejlődésében meghatározó szerepe van a játéknak, amely a gyermeki

fejlődés velejárója. A játék nem csupán szabadidős tevékenységet jelent, hanem jelen van

minden célzott foglalkozáson is, a játék ismeretszerző funkcióval bír, nélkülözhetetlen a

beszédfejlesztésnél, a mozgásnevelésnél, a finommotorika fejlesztésénél.

A játékra nevelés együttjátszást, együttes cselekedtetést jelent, ahol a gyógypedagógus

szerepe fokozatosan csökken, helyét a játékkezdeményezés, majd az egyre önállóbb játék

veszi át. A foglalkozás akkor tölti be szerepét, ha a gyermek játéktevékenységében egyre több

lesz az olyan elem, amely önálló elgondolásból, a tanult formák alkalmazásából születik.

Óvodánkban a játékra nevelés, az adekvát játékhasználat elsajátíttatása, a gyakorló, konstruáló

A gyógypedagógiai óvoda nevelési programja

24

és elemi szerepjátékok megismertetése célzottan a Játékra nevelés foglalkozásokon valósul

meg.

1.1. Játékra nevelés

Adekvát játékhasználatot megtanító, a fantáziát, az elemi kreativitást fejlesztő

foglalkozás. Az egymás melletti és együttes játék megvalósítása énekes-verses népi játékok

játszása. Adekvát játékhasználatot megtanító, a fantáziát, az elemi kreativitást fejlesztő

foglalkozás.

Formája: mikrocsoportos, csoportos, esetleg egyéni

Ideje: heti 2-3 alkalommal

Időtartama: 10-15 perc

Célja:

 a játékkedv felkeltése

 az adekvát játékhasználat megtanítása

 az egymás melletti tevékenység támogatása

 az együttes játék örömének felfedeztetése

 a mozgás, a megfigyelőképesség, a figyelem, az emlékezet, a beszéd, a

képzelet fejlesztése

 a különböző minőségű, színű, formájú, nagyságú anyagok segítségével

ismeretnyújtás a környezet tárgyairól

 népi játékok, mondókák, énekes játékok segítségével elemi szabályok

megtanítása, a zenei hallás, a ritmusérzék fejlesztése

 a játéktevékenység örömforrásának biztosítása

 a mintakövetés, modellkövetés, az interakció támogatása

1.2. Az értelmi fogyatékos gyermek játékának jellemzői

A gyermek játékát nem az életkora, hanem fejlettségi szintje határozza meg. Tükrözi

az adott gyermek sérülés okozta elmaradását, értelmi állapotát. Játéka nem csupán

alacsonyabb szintű, mint a többségi óvodába járó gyermeké, hanem minőségileg is más.

Sokszor hiányzik belőle a természetes kíváncsiság, a kreativitás, az alkotás vágya, a fantázia.

Gyakran sztereotipen rakosgat, a játékot a szájába veszi, dobálja. A már megtanult játékot

önmagától nem fejleszti tovább, megreked egy adott tevékenységnél, előfordulhat, hogy a

játék számára nem bír felhívó jelleggel. Tevékenységéhez nem mindig társul öröm. Nem a

játék okozta kellemes tapasztalat motiválja, hanem tevékenysége többnyire betanult,

begyakorolt helyzetekre épül. Egy-egy játékfolyamatot képes kitartóan, monoton módon

ismételgetni. Gyakran hiányzik a kezdeményezés, igényli a felnőtt irányítását, jelenlétét. Az

óvodáskorú gyermekre jellemző, hogy elsősorban a mozgásos játékokat (futkározás, ugrálás,

mászás) preferálja. Uralkodó játékforma a magányos játék. A fejlesztés hatására megjelenik a

párhuzamos játék, amikor a pedagógus irányítása mellett utánozza a felnőttet. Majd önállóan

is próbál játszani, végül az egymás mellett tevékenykedő gyermekek rövid ideig

megpróbálnak együtt játszani.

1.3. A játék helye az értelmi fogyatékos óvodások nevelésében

A sajátos nevelési igényű gyermek egész napos tevékenységének legfontosabb eleme a

játék. Minderre lehetőség nyílik a reggeli gyülekezés idején, a „játékra nevelés”

foglalkozáson, a szabadban történő játék, illetve a délutáni irányított, vagy szervezett szabad

játék idején. Szervesen kapcsolódik az óvodai foglalkozáshoz, amikor a tanult, játékos

tevékenységet, játékszituációkat felhasználva segíti a foglalkozások eredményességét.

A gyógypedagógiai óvoda nevelési programja

25

Miközben játszik, megismeri a környező világot és az emberi viszonylatokat. Egyben az

ismeretek rögzítésének eszköze. Játék közben átismétli a látott, hallott dolgokat.

1.4. Az autizmussal élő gyermekek játékának jellemzői

Az autizmus spektrum zavarban szenvedő kisgyermekek játékfejlődése a normál

fejlődésmenettől jelentősen eltér. A játéktevékenységekkel kapcsolatos alapvető nehézségek

az autizmusban tapasztalható kognitív sérülésből, a szimbolikus gondolkodás

fogyatékosságából fakadnak, például annak „felismerni nem tudásából”, hogy a játéktárgy

nem csupán eszköz, hanem egy másik, a valós életben előforduló tárgyat is reprezentál. Az

autista gyermekek játékfejlődésének egyik sajátossága, hogy gyakorlatilag teljesen

hiányoznak belőle a játék szimbolikus és kreatív vonásai. A változatos, fantáziadús játék

helyett tárgyakat gyűjt, sorba rak, a tárgyak eredeti funkciójától függetlenül annak irreleváns

részleteivel, vagy sajátos tulajdonságával foglalkozik, erőteljesen ragaszkodik hozzájuk. Sérül

annak képessége, hogy interakciót igénylő aktivitásokban vegyen részt. A pervazív fejlődési

zavarban szenvedő gyermekek spontán játéktevékenységéről beszélve többnyire rugalmatlan,

ismétlődő cselekvésre vagy cselekvéssorra gondolhatunk. Ha viselkedési repertoárjukban fel

is fedezhetünk gyakorló vagy szerepjátéknak tűnő tevékenységeket – mintha-játékok vagy

azok elemeit, alaposabb megfigyelés után többnyire észrevesszük, hogy az elemek

mechanikusan visszatérnek, és kreativitás, változatosság alig figyelhető meg. Külső személy

bekapcsolódásakor, beavatkozásakor a gyermekek megzavarodnak, dühösek lesznek, és nem

képesek rugalmasan folytatni a tevékenységet. A konstrukciós játékra való képesség ritkábban

sérült. A gyermekek magukra hagyva többnyire sztereotípiájukba fordulnak, például a fenti

módon „játszanak”. A szűkebb értelemben vett játéktevékenység hiánya miatt nincsen

lehetőségük a világról, főleg a szociális világról játék közben ismerteket szerezni, illetve a

megszerzett ismereteket rugalmasan alkalmazni.

1.5. A játéktevékenység tanításának célja

 A játékeszközök adekvát használata.

 A napi struktúrán belül az önállóan végezhető szabadidős tevékenységek

repertoárjának bővítése.

 A játéktevékenység tanulása során a gyermek szerezzen tapasztalatokat a

környező világról.

 Játéktevékenységhez kapcsolható általános (kognitív, észlelési, mozgásos)

területek fejlesztése

 A játékon keresztül a gyermek társas és kommunikációs készségeinek

fejlesztése

 Kortárskapcsolatok kialakítása

1.6. Módszertani elvek és javaslatok a különféle játéktípusokhoz

A játékeszközök és tevékenységek funkcionális használatának tanítása, melynek

érdekében a tárgyi és szociális környezetet tudatosan úgy kell szerveznünk, hogy az

aktivitásra késztesse a gyermeket. Játszókörnyezet kialakítása, mely mind az interaktív, mind

a képzeleti játéktapasztalatokat elősegíti. Játékban való irányított részvétel, mellyel szerepet

vállalunk a játékosok irányításában, hogy egyre inkább szociálisan koordinált és egyre

szofisztikáltabb játékokban vegyenek részt.

A szociális kapcsolatok és az egyéni játék-témák kiterjesztésében az alábbi fő

feladataink vannak:

A gyógypedagógiai óvoda nevelési programja

26

 egyéni és csoportos viselkedések megfigyelése

 a szociális és szimbolikus játék-kezdeményezések támogatása

 a már megtanult szociális interakciók és játék sémák segítése, begyakorlása,

általánosítása

 a támogatás a már tapasztalt játékosokra való átvitele

 nem szabad figyelmen kívül hagyni a magányos játék fontosságát

Verbális támogatás és modelláláson túl az autizmussal élő gyermekek fejlesztésében

gyakran használunk vizuális segítségeket is. A fejlesztés során a meglévő, funkcionálisan

használt készségeket a lehető legtöbb természetes helyzetben gyakorolni kell, mert a meglévő

készségeket a gyermekek új helyzetekben spontán ritkán alkalmazzák.

2. Verselés, mesélés

Óvodánkban a verselés, mesélés a Mozgásfejlesztés, az Anyanyelv- és kommuni-

kációfejlesztés, a Zenei nevelés alapjai és a Játékra nevelés foglalkozásokba ágyazottan

valósul meg. A versek mondókák ritmusának érzékeltetése alapozza meg a zenei világban, a

különböző mozgásformákban való elmélyedést. Az egyszerű gyermekmeséken keresztül

ismerjük meg a környező világunk eseményeit, történéseit, a természet világát. Tanulságos

szociális történetekkel igyekszünk érthetőbbé tenni számukra a környezetük reakcióit, és

tanítani nekik alapvető viselkedési formákat.

Formája: mikrocsoportos, egyéni, csoportos

Ideje: változó, foglalkozásainkba ágyazottan, valamint az ellazulást segítendő az ebéd

utáni pihenés kezdetekor

3. Ének, zene, énekes játék, gyermektánc

Óvodánkban az ének, zene, énekes játék, gyermektánc a Zenei nevelés alapjai

foglalkozás keretében valósul meg. A zenei nevelés lehetőséget teremt a zene, a ritmus

személyiségformáló szerepének megalapozására.

3.1. Zenei nevelés alapjai

Formája: mikrocsoportos, egyéni, csoportos

Ideje: heti 2 foglalkozás

Időtartama: 5-15 perc

Célja:

 zenei érdeklődés felkeltése

 utánzásra késztetés

 ritmusérzék fejlesztése

 gyermekek érzelmi életének alakítása, gátlások oldása

 zenei hallás fejlesztése, környezet hangjainak felismerése

 beszéd, mozgás, zene, játék összekapcsolása, egymás hatásának erősítése

 egyszerű népi mondókák, versek, énekek megtanítása

 színek differenciálása, színazonosítás

 egyszerű, két-három hangból álló dalok eljátszása speciális hangszerekkel

 együttzenélés élményének megismertetése

 zenehallgatás megszerettetése

A gyógypedagógiai óvoda nevelési programja

27

3.2 A zenei nevelés helye a gyógypedagógiai óvodában

A felnőtt minden olyan alkalommal énekelhet, amikor a gyermekek jó közérzettel

tevékenykednek, szabadon játszanak, tehát nem csupán a kötött foglalkozáson. Használhatja

motiválásként a gyermek megnyugtatására, akár jutalmazhat is vele. Az éneklés a felnőtt és

gyermek közötti személyes kapcsolatot elmélyíti, közös örömszerzés forrása. Az értelmi

fogyatékos óvodások életében a hőcölő, lovagoltató énekek, mondókák fordulnak elő

gyakran. Ezeknél a dal, a mondóka lüktetését mindig mozgás kíséri. A gyermekek nem értik a

dalok mondanivalóját, de érzik ritmusát, élvezik dallamát, tempóját, a keletkező feszültséget.

A gyakorlások, ismétlések során várják a "csattanót". Ezeknél a játékos együttléteknél a testi

kapcsolat is fontos. A gyermek képzelete fejlődésével utánozza a felnőttet, eljátssza babával,

társaival az ismert dalt. A mindennapok során számtalan mód nyílik az éneklésre. A

motiváción túl meséskönyv nézegetésekor, körjáték játszásánál, altatásnál énekelhet a

pedagógus. Ilyenkor csak egy-két ismétlést alkalmaz, addig énekel, míg a gyermekek figyelik

az énekszót. Az élő zenén, az énekhangon túl hangszerek is szerepelnek az óvodában. A

felnőtt hangszeres játékának hallgatásán túl maguk is megszólaltatnak hangszereket, a közös

éneklést egyenletes lüktetéssel kísérik, tapsolnak, dobolnak, körbe járnak a dalra. A

gyermekek a kedvenc énekeket, mondókákat megpróbálják énekelni, dúdolni, imitálni.

Sokszor csak a dallam foszlányai ismerhetők fel és a dalt kísérő mozdulat mutatásával jelzi a

gyermek, mit szeretne hallani. Bár hangsúlyozzuk, hogy a Kodály-módszernek megfelelő

egyszerű, kis hangterjedelmű dalokat alkalmazzuk elsősorban, azonban a speciális nevelési

szükségletű gyermekeknél, különösen az autista gyermekeknél, ha az utánzásra késztetés a

cél, alkalmazhatók a jól mutogatható, bonyolultabb dalok is. Itt a cél nem a pontos intonáció,

hanem a mozgás utánzása. A sérült gyermekek beszédfejlesztésénél is fontosak a mondókák,

énekek. Sokszor ezek kulcsszavai jelentik a gyermekek első önálló szavait is. A

ritmusfejlesztés során az egyenletes lüktetésen túl érzékeltetik a gyors és lassú ritmust, a

magas és mély hangokat. Az óvodások szívesen énekelnek, sok mondókát ismernek,

képesek a dallam alapján felismerni kedvenc dalaikat, szívesen vesznek részt mozgásos,

énekes játékokban. Feltétlenül indokolt a zenei nevelésre nagyobb hangsúlyt fektetni

harmonikus személyiségfejlődésük, életük teljesebbé tétele érdekében.

Elvárások az óvodáztatás végére:

 ismerjék fel a tanult énekeket

 szívesen vegyenek részt dalos játékokban

 szívesen énekeljenek

 tudjanak egyenletes lüktetéssel kísérni egyszerű dobbal

 ismerjék a hangszereket

Énekes, zenés foglalkozásaink felét zeneterápia képezi, mely szinte minden nevelési

feladatunkat, tevékenységi formánkat segíti. Zeneterapeutánk igyekszik gyermekeink egyénre

szabott, sérülés specifikus fejlesztését és csoportjaink közösséggé formálását a zene- és

gyógypedagógia minden alkalmazható eszköztárával kísérni.

4. Rajzolás, festés, mintázás, kézi munka

Óvodánkban a Vizuomotoros fejlesztés keretein belül valósul meg. Vizuomotoros

készség fejlesztése: a vizuális és taktilis észlelés, a testséma fejlesztése a szem-kéz

koordináció, alakállandóság, alak-háttér felismerő képesség fejlesztése, a téri tájékozódás

fejlesztése, a helyes ceruzafogás megtanítása, az ábrázoló kedv felkeltése, technikák,

eszközök megismertetése.

A gyógypedagógiai óvoda nevelési programja

28

4.1. Vizuomotoros fejlesztés

A finommotorika fejlesztését, a kéz ügyesítését a gyerekek ábrázoló készségét

fejlesztő foglalkozás.

Formája: mikrocsoportos, egyéni

Ideje: heti 3 foglalkozás

Időtartama: 15 – 20 perc

Célja:

 kéz és ujjak ügyesítése, mozgékonyságuk fokozása

 a kéz izomerejének szabályozása

 a célirányos kézmozgások kialakítása

 a szem és kéz közti koordináció kialakítása

 az ujjak tapintásérzetének fokozása

 a csukló, az ujjak laza mozgatása

 a látás- tapintás- mozgásérzet együttes szabályozása

 a dominancia kialakításának segítése

 a testséma fejlesztése

 az ábrázoló kedv felkeltése

 az ábrázolás eszközeinek, a különböző technikáknak megismertetése

 a helyes ceruzafogás kialakítása

 a figyelem, az emlékezet, az ügyesség fejlesztése

 a téri tájékozódás fejlesztése

 az analizáló, -szintetizáló készség kialakítása

 az egyszerű ok-okozati összefüggések felismertetése

 a beszédkészség fejlesztése

 alapszínek és egyszerű formák megismertetése

A nagymozgások és a finommotorika fejlődése egymással szoros kapcsolatban van. A

mozgásos tanulás közben vizuális, akusztikus, kinesztetikus, taktilis ingerek fejlesztik a

percepciót, hatnak a kognitív funkciókra és a beszédre, segítik a manipulációt. A vizuális

percepció által alakul a látás, tapintás és mozgásérzet együttes szabályozása. Amikor a

gyermekek kezét kívánjuk alkalmassá tenni az egyszerű feladatok elvégzésére, vagy

ábrázolásra, elsősorban az érzékelés-észlelését kell elvégezni. Az ujjak, a kéz ügyesedésével

kialakult szem-kéz koordinációval fejlődik a forma, szín, nagyság megkülönböztető képesség,

a taktilis érzékelés, a soralkotás, osztályozás, elrendezés képessége is. A célirányos mozgás

kivitelezése érdekében számtalan tanulási helyzetet kell létrehozni. Tág területet biztosít az

önkiszolgálás e terület fejlesztésére. A testséma fejlődése is szoros kapcsolatban van a

mozgás, azon belül a finommotorika fejlődésével is. A szem – kéz koordináció fejlesztésének

elengedhetetlen feltétele a szem fixáló mozgásának kialakítása, az alak – háttér felfogó

képesség, a téri irányok, térbeli viszonylatok fejlesztése. Meg kell erősíteni az érzékelő

apparátust, fejleszteni kell a motoros folyamatokat és a nyelvi képességeket. A különböző

fejlesztő játékokkal végzett manipuláció ügyesíti a gyermek finommotorikáját.

4.2.Az értelmi fogyatékos gyermekek vizuomotoros készségének jellemzői:

A motoros készségek és a percepció fejlettsége alapvető szerepet játszanak a kognitív

képességek kialakulásában. Az értelmi fogyatékos gyermeknél a mozgásszerveződés

különböző zavarai gyakran társulnak az észlelés különböző tartományainak zavarával.

Mozgásos ügyetlensége a manualitásban is megjelenik. A kognitív funkciók sérülése, a

pontatlan megfigyelés, a célirányos mozgások kivitelezésének nehézségei, a hibás vizuális

A gyógypedagógiai óvoda nevelési programja

29

emlékezet, a kialakulatlan dominancia, a tartós figyelem, a feladattartás gyengesége,

szétszórtságuk, nyugtalan magatartásuk nehezíti az ismeretszerzést. A finommozgást igénylő

feladatokat erőtlen, pontatlan mozgáskoordinációval oldják meg.

A vizuomotoros foglalkozás kettős feladatot lát el:

 alkalmassá teszi a gyermeket egyre pontosabb célzott manipulálásra

 az ábrázoló kedvet igyekszik felkelteni, támogatja az önkifejezését

Feladatok :

 olyan nevelési helyzetet kell létre hozni, ahol az ingerek sokoldalú felvétele,

szelekciója biztosított.

 törekedni kell a pontos megfigyelésre (fejlesztő játékok, eszközök

segítségével)

 megismerik a különböző. eszközök fogását, elengedését, osztályozását: színek,

formák, nagyság, súly alapján

 megtanulják tárgyakat megkülönböztetni tapintással

 azonos tárgyakat csoportosítanak

 párosítanak, ritmikus sort alkotnak

 ujjtornával ügyesítik a kéz ujjait

A szem – kéz koordináció, az alak – háttér differenciáló képesség, az alakkonstancia, a

testséma fejlesztés, az ujjak és kéz ügyesítése mellett a gyermek ábrázoló képességét is

fejlesztik. Különböző anyagok, technikák megismertetésével, együttes tevékenységgel teszik

őket alkalmassá arra, hogy örömüket, élményeiket rajzzal, festéssel, mintázással is ki tudják

fejezni.

 4.3 Az autizmussal élő gyermekek vizuomotoros fejlesztésének jellemzői

Az autista gyermekek tárgyakkal való manipulációját megfigyelve szembetűnő az

érdeklődés hiánya, a tárgyi világ ismeretlen elemeinek megismerésére irányuló spontán

késztetés. E késztetés lenne az, ami az új anyagok, tárgyak, eszközök megismeréséhez és

használatához vezethetne. Ennek hiányában tárgyhasználatuk legtöbbször inadekvát, repetitív,

és a megismerő folyamat során a spontán exploráció gyakran a tárgy lényegtelen

tulajdonságaira irányul. A fenti problémák miatt a vizuomotoros képességek kialakítása és a

meglévő képességek, készségek fejlesztése a normál fejlődésmenetet követve, a gyermek

fejlettségi szintjéhez igazodva strukturált tanítási helyzetben, speciális módszerekkel

valósítható meg. A fejlesztés célja a tárgyakkal való olyan szintű manipuláció, amely képessé

teszi a gyermeket tevékenységek elvégzésére és a funkciónak megfelelő eszközhasználatra,

saját fejlettségi szintjén. A középtávú (kb. egy óvodaévet felölelő) célok meghatározásához

mindenkor szükséges a gyermek aktuális vizuomotoros készségszintjének felmérése. A

vizuomotoros felmérés eredményeinek birtokában, és a gyermek egyéb területen felmért

(kognitív, kommunikációs, viselkedésbeli) jellemzői alapján tűzhetők ki a fejlesztési célok. A

fejlesztés egyéni helyzetben, egyénre szabott fejlesztési terv alapján valósítható meg. A

középtávú fejlesztési célok elérése érdekében azokat kisebb lépésekre kell lebontanunk,

ügyelve arra, hogy a már meglévő készségekre alapozzunk és várjuk el azok folyamatos

alkalmazását más területen is.

A fejlesztés feladatai:

 finommotoros alapkészségek kialakítása

 kéz és ujjak mozgatása

 két kéz összehangolt mozgatása

 tárgy megfogása, elengedése

 csippentő fogás, stb.

A gyógypedagógiai óvoda nevelési programja

30

 finommotorika általános fejlesztése

 szenzomotoros koordináció fejlesztése

 percepció fejlesztése

 testséma és lateralizáció kialakulásának segítése

 térbeli tájékozódás fejlesztése

 nyomaték javítása

 grafomotoros készségek fejlesztése

Ajánlott feladattípusok:

 szem - kéz koordináció fejlesztésére irányuló feladatok:

 konstrukciós játékok szétszedése, illesztése, csavarozása

 papírtépés, hajtogatássz ábrázolás, alakítás fejlesztésének lehetőségei

 mintázás

 homok: formázás, építés, formakitöltés

 víz: töltögetés, pancsolás

 gyurma: lapítás, sodrás, gömbölyítés, formálás

 agyag: formálás

 festés

 kézzel: tenyérrel, öt ujjal, ököllel, egy ujjal

 eszközökkel: szivacsos flakonnal, szivacs-ecsettel, vastag ecsettel

 nyomdázás: szivaccsal, dugóval, terményekkel, játéknyomdával

 papírmunkák: gyűrés, tépés, sodrás, ragasztás, nyírás

 rajzolás: vastag zsírkrétával, vastag színessel, grafit ceruzával

 vegyes technikák

A felsorolt technikákkal és eszközökkel dolgozhatnak különböző nagyságú, minőségű,

térbeli elhelyezésű anyagokon (papír, üveg, tükör, fólia, paraván, tábla, fa, textil, stb.) A

munka során fontos, hogy ügyeljenek a helyes irányra és gyermekekkel is igyekezzenek

megtanítani a balról jobbra és a fentről lefelé haladást.

Elvárások az óvodáskor végén:

 tudjon rövid ideig helyhez kötötten tevékenykedni

 alakuljon ki kétujjas fogása

 tudjon pontosan illeszteni

 alakuljon ki megközelítőleg helyes ceruzafogása

 szívesen ábrázoljon

 használja a megismert eszközöket

 rajzában alakuljon ki a helyes nyomaték

 tudjon egyszerű ábrát, ritmikus sort kirakni

 munkájában balról jobbra haladjon, alakuljon ki kezessége, testsémája

A gyógypedagógiai óvoda nevelési programja

31

5. Mozgás

 A torna, a mozgásos játékok fejlesztik a gyermekek természetes mozgását (járás,

futás, ugrás, támasz, függés, egyensúlyozás, dobás), és testi képességeit, mint az

erő, ügyesség, gyorsaság, állóképesség, társra figyelés. Hozzájárulnak a

harmonikus, összerendezett, fegyelmezett nagy és kismozgások kialakulásához.

 Kedvezően befolyásolják a gyermeki szervezet növekedését, teherbíróképességét

és az egyes szervek teljesítőképességét.

 A mozgáskultúra fejlesztése mellett segítik a térben való tájékozódást, a

helyzetfelismerést, a döntést és az alkalmazkodóképességet, valamint a

személyiség akarati tényezőinek alakulását.

 A tornának, játékos mozgásoknak az óvodai nevelés minden napján - az egyéni

szükségleteket és képességeket figyelembe véve – minden gyermek számára

lehetőséget kell biztosítani.

5. 1. Mozgásfejlesztés-foglalkozás

A foglalkozás fő feladata az alapmozgások kialakítása, korrigálása, a koordinációs

zavarok, a mozgásos ügyetlenség csökkentése, a testi-lelki harmónia, a jó pszichomotoros

állapot kialakulásának elősegítése.

Formája: csoportos

Ideje: naponta

Időtartama: 20 - 30 perc

Célja:

 az alapmozgások kialakítása, korrigálása, az értelmes, célirányos mozgás

kialakítása;

 a motoros tanulás elősegítése, a mozgásos gátlás oldása;

 az utánzókészség fejlesztése;

 a légzéstechnika javítása; a ritmusérzék fejlesztése;

 a figyelem, emlékezet, beszéd, mozgás összekapcsolása;

 a szenzomotoros ismeretszerzés lehetőségeinek javítása; testséma fejlesztése

 az egyensúly- és mozgáskoordináció fejlesztése;

 a téri tájékozódás fejlesztése,

 ügyesség, állóképesség, erő fejlesztése.

Mozgásmintákból épülnek fel a motoros készségek, a sok-sok gyakorlással,

ismétléssel lesznek pontosak, célszerűek. A célunk az, hogy a gyermek saját aktivitásán át

jusson újabb és újabb tapasztalatokhoz, amelyek az érzékszervi és mozgásos tanulás további

fejlődését szolgálják.

5.2. A tanulásban-, értelmileg akadályozott- és autista gyermekek mozgásának

jellemzői

Gyermekeink mozgásának szembetűnő vonása a bizonytalan, ügyetlen, kevésbé

harmonikus mozgás. Járásuk általában széles alapú, darabosan szervezett, a kezek

együttmozgása részleges, vagy nem alakult ki. Gyakori a csecsemőkori reflexprofil egy

részének fennmaradása, amely az idegrendszer érésének meglassúbbodásához, súlyosabb

esetben elakadásához vezet. A szenzomotoros éretlenség a fejletlen testséma, a taktilis hárítás,

a zavart kinesztetikus észlelés, a nagy- és finommotorika koordinálatlanságában érhető tetten.

Az ingerre való reagálásuk pontatlan, megfigyelésük bizonytalan. Mozgásuk ritmusa

A gyógypedagógiai óvoda nevelési programja

32

diszharmonikus, statikai hibák, tartási rendellenességek, esetenként izomtónus zavara

figyelhető meg. A pszichoszomatikus fejlődési tempójuk meglassúbbodott, egyenetlen.

Tanítványainknál a mozgásfejlődés során bizonyos fázisok kimaradnak, kevésbé

gyakorlódnak be, illetve hibásan rögzülnek. Ez a mennyiségi és minőségi eltérés

megmutatkozik a mozgáskoordináció és egyensúlyérzék zavarában, a mozgás kivitelezésének

pontatlanságában, a testséma, a téri, időorientáció fejlődésének elmaradásában, ügyetlen,

lassú mozgásban, vagy hipermotilitásban. A figyelem zavara miatt gyakran egyszerű

feladatok utánzására képtelenek; gyakori a mozgásos félelem. Az autizmus spektrum zavarral

élő gyermekek viselkedésének leírásakor gyakran találunk olyan jellemzőket, amelyek a

mozgással kapcsolatosak (sztereotip, repetitív mozgások, pl. hintázás, céltalannak tűnő

futkározás, ugrálás; hiperaktivitás stb). Gyakran a mozgás fejlődése azért marad le, mert

hiányzik a kortársakkal/felnőttekkel játszott, szociális készségeket kívánó társas-mozgásos

játékra való igény. Az autizmus spektrum zavarral élő gyermekek nagy különbséget mutatnak

a mozgásfejlődés területén. Vannak, akik életkoruknak megfelelően mozognak, vagy akár

ügyesebbek is bizonyos mozgásokban (pl. mászás), mint egészségesen fejlődő kortársaik, de

gyakran előfordul, hogy mennyiségi és minőségi eltéréseket találunk. Jellemző lehet a lassabb

fejlődési tempó, a fejlődés szabálytalansága, egyenetlensége (pl. bizonyos fázisok kima-

radnak, kevésbé gyakorlódnak be, másokra sokkal több időt fordít a gyermek), valamint a

spontán utánzás hiánya. Dyspraxia, súlyosabb esetekben apraxia jelensége kíséri

fejlődésmenetüket; gyakori a mozgásminták automatizálásának nehézsége, vagy ezek fluens

előhívása, „lefuttatása”. Az időben, térben tájékozódás nehézségei a motoros válaszok

szervezésének képességét is hátrányosan befolyásolják.

5. 3. A pszichomotoros fejlesztés

Óvodánkban a Mozgásfejlesztés keretén belül valósul meg

Az óvodai mozgásnevelés feladata, hogy fejlessze az erőt, ügyességet, gyorsaságot,

állóképességet, a biztos egyensúly kialakítását, növelje a teljesítőképességet, továbbá javítsa a

hibás, összerendezetlen mozgásokat.

A pszichomotoros fejlesztés gyermekeink egyedi készség-képesség struktúrájához,

szükségleteihez igazodik: mozgásnevelés eszköz- és módszertanával valósítja meg a

kölcsönösséget igénylő társas viselkedési készségek fejlesztését; a kommunikáció,

irányíthatóság- és viselkedés kontroll, szelektív figyelem, tevékenységváltás és gondolkodás

rugalmasságának alakítását célozza.

A kinesztetikus, haptikus észlelés minősége, valamint a nagy- és finommotoros

működés pontos szervezése elválaszthatatlan egységet, dinamikus egyensúlyi rendszert alkot,

ezért (az autizmus specifikus) fejlesztés kiemelt területe a szenzomotoros integráció státusz-

és folyamatdiagnosztikája, valamint terápiája.

Sajáttest-észlelés szenzoros komponensének fejlesztését, az idegrendszer

működésének alapstruktúráit képező vesztibuláris- és taktilis ingerek közvetítését oldják meg

az alkalmazott bazális stimulációs, Delacato-, Ayres-, alapozó-, TSMT-, Bobath- terápiás

elemek. Intermodális és szeriális integráció rehabilitációja a(z esetleges) hypo- és

hyperszenzitív észlelés-feldolgozási területek működésének normalizálását is elősegíti az

alulműködő rendszerek többletinger szükségletének fedezésével, a túlérzékeny feldolgozás

leépítésével.

Speciálisan kialakított akadálypályák felhasználásával a szenzomotoros integráció

komplex fejlesztését célozzuk. Mindez az életkori sajátosságok, sérülés specifikumainak

együttes figyelembevételével történik: kóros reflexprofil leépítését segítik, játékosság- és

mozgásigény levezetését is biztosítják.

A gyógypedagógiai óvoda nevelési programja

33

Szem-kéz, szem-láb megfelelően koordinált együttműködésének alakítása, harmonikus

és gazdaságos mozgás, helyes testtartás, és alapvető kultúrtechnikák elsajátításának alapját

képezi. Mozgásnevelésbe ágyazott térbeli tájékozódás fejlesztése révén az időben

tájékozódás, a szervezés és kivitelezés képességének, az önellátás fejlődésének megsegítését

célozza; téri vizuális vázlattömb, irányok, testséma, testtudat, éntudat fejlesztése révén a teljes

kognitív struktúrára hatást gyakorol, komplex fejlesztést valósít meg.

5.4. A mozgásfejlesztés szintjei

Játékos utánzó gyakorlatok:

Az utánzókészséget a nagymozgások utánzásával lehet a legjobban fejleszteni.

Első lépés a passzív mozgásindítás, eleinte sok ringató, gurítós játékot játszunk, amely

fejleszti az utánzókészséget és sikerélményt biztosít. A mondókával, verssel, énekkel kísért

gimnasztikai gyakorlatok az egész test átmozgatását célozzák. Az énekek, versek megadják a

mozgások ritmusát, egyszerűek, könnyen utánozhatók, felkeltik a gyermek érdeklődését.

Általuk megismerik az egyes testrészeket, és azt, hogy azok egymástól függetlenül is

mozgathatók. Testsémájuk, testtudatuk, testfogalmuk fejlődik. Ezekkel párhuzamosan

gesztussal kísért mondókákat tanulnak, amely a beszédmegértés és beszédkésztetés, a

figyelem, az emlékezet fejlődését vonja maga után. Célunk, hogy megtanítsuk a gyermekeket

a különböző helyzetekben való értelmes cselekvésre, célirányos mozgásra.

Alapmozgások kialakítása:

Ezután a gyermeki mozgásfejlődés állomásainak megfelelő alapmozgások

kialakítására, gyakorlására térünk át, majd az alapmozgásokból állítunk össze mozgássorokat,

akadálypályát.

Célunk a pontos mozgás-kivitelezés segítése, a hibás, összerendezetlen mozgások

javítása, a mozgásos gátlások oldása, a mozgásigény kiélésének segítése, az erő, ügyesség,

állóképesség, gyorsaság, teljesítőképesség növelése, az érzékelés, észlelés, emlékezet,

figyelem, gondolkodás, beszéd fejlesztése. A csoportos együttlét alatt megtanulnak egymásra

figyelni, egymást megvárni, segíteni egymáson. Megtanulnak egyszerű verbális utasításokat

végrehajtani. A különböző minőségű talajon, szeren, szabadban végzett, sokoldalúan

begyakorolt mozgások hatására gazdagodnak ismereteik önmagukról. A páros gyakorlatok a

kapcsolatteremtést is segítik. A foglalkozások e részének tervezésekor különös figyelmet

fordítunk a gyermek állapotára, a(z esetleges) társuló fogyatékosságára.

Mozgásos játékok:

Feladata a tanult mozgásformák játékos gyakorlása, egyszerű szabályok megismerése,

a versenyszellem előhívása, a foglalkozás játékos lezárása.

Ezek a játékok azokból az elemekből épülnek fel, amelyek a foglalkozásokon

megjelentek, játék formájában szolgálják a rögzítést, gyakorlást. Alkalmat kínálnak

versenyzésre, páros gyakorlatra, együttes játékra. Siker, kudarc átélését reprezentálják.

Megtanulják a gyerekek ezek elfogadását, ezzel alkalmazkodóképességük is fejlődik az

ügyességük, erőnlétük mellett.

A foglalkozások része a helyes légzés tudatosítása, gyakorlása, melyek célja a hasi

légzés kialakítása, a helytelen ritmusú légzés korrigálása és a túlnyomóan szájon át történő ki-

be légzés helyett az orron át történő belégzés megtanítása.

Nagymozgás:

Foglalkozás tervezésénél figyelembe vesszük az utánzási képesség, beszédértés,

irányíthatóság, figyelem elterelhetőségének szintjét, mozgás mennyiségi és minőségi egyedi

jellemzőit.

Ahhoz, hogy az autizmussal élő gyermek számára átláthatóvá, érthetővé tegyük, hogy

mit kell tennie, hova kell mennie, meddig lesz ott, vizuális segítségeket kell nyújtanunk.

A gyógypedagógiai óvoda nevelési programja

34

Ehhez a gyermek képességszintjének megfelelően előre jelezzük a napirendben, hogy mikor

lesz mozgásfoglalkozás, meddig tart. A vizuálisan támogatott mozgás-foglalkozás során

fontos, hogy a feladat végrehajtás helyét is kijelöljük a gyermek számára (pl. célba dobásnál

egy karika jelzi azt, hogy hova álljon, honnan dobjon). Az egymás után következő feladatok

sorrendjét rajzokkal vagy fotókkal jelöljük, ha készen van a feladattal, leveheti vagy

lefordíthatja a kártyát. Ha a feladatok sorrendjének begyakoroltatása a cél, a tornaeszközöket

körben helyezzük el. A feladatok folyamatos ismétlése biztonságérzetet nyújt a gyermeknek.

Később egy-egy elemet változtatunk a körben. Ha a mozgás eleinte még nem öröm a gyermek

számára, akkor használunk külső motivációt, amely egyénenként változhat; fizikai prompttal

segítjük, ha utánozni képtelen a mozgássort.

Mozgásos játékok megtervezésénél figyelembe vesszük, hogy a játék- és ver-

senyhelyzetek kötetlenebb szituációkat eredményeznek, zajosabbak, ingerdúsabbak, melynek

átlátása, megértése problémát jelenthet számukra; rugalmasabb alkalmazkodást, nagyobb

figyelemkoncentrációt kívánnak. Nehézséget jelenthet a sorra kerülés követése és kivárása, a

csapatjátékokban a társakkal való kooperálás, a vesztés elviselése.

Kezdetben lehetőleg olyan feladatokat tervezünk, melyhez nem szükséges a társakkal

való együttműködés vagy eszközmegosztás, később a szociális interakciók, viselkedéskontroll

és alkalmazkodó készség facilitálása kerül előtérbe a tervezés és megvalósítás során.

Finommozgás:

A rajzolás, festés, vágás, mintázás, építés, képalakítás, a kézimunka különböző fajtái, a

műalkotásokkal való ismerkedés is fontos eszközei a gyermeki személyiség fejlesztésének.

Az autizmussal élő gyermekre azonban gyakran a finommotorikus készségek

fejlődésének késése jellemező. Értelmi akadályozott és autizmussal élő gyermekek tárgyakkal

való manipulációját megfigyelve szembetűnő az érdeklődés hiánya, a tárgyi világ

megismerésére irányuló spontán késztetés deficitje. E késztetés lenne az, ami az új anyagok,

tárgyak, eszközök megismeréséhez és használatához vezethetne. Ennek hiányában

tárgyhasználatuk legtöbbször inadekvát, repetitív és a megismerő folyamat során a spontán

exploráció gyakran a tárgy lényegtelen tulajdonságaira irányul.

A fenti problémák miatt a vizuomotoros képességek kialakítása, és a meglévő

képességek, készségek fejlesztése a normál fejlődésmenetet követve, a gyermek fejlődési

szintjéhez igazodva strukturált tanítási helyzetben, speciális módszerekkel valósítható meg. A

fejlesztés célja a tárgyakkal való olyan szintű manipuláció, amely képessé teszi a gyermeket

tevékenységek elvégzésére, a funkciónak megfelelő eszközhasználatra, így az ADL funkciók

kialakításában is megjelennek, hiszen az életkorának megfelelő szabadidős tevékenységek

megismertetése, mozgásos és praktikus ismeretek begyakoroltatása révén egész

személyiségfejlődését meghatározza. A fejlesztések eszközeit annak függvényében választjuk

meg, hogy a szükséges finommotorikus készség kialakult-e, kialakulóban van vagy

kialakulatlan, ezen kívül azt vesszük figyelembe, hogy milyen a gyermek érzelmi

viszonyulása a feladathoz. Az utóbbi szintén nagyon fontos, hiszen a fejlesztés során olyan

eszközöket kell a gyermek elé tenni, amelyeket kedvel, melyek neki sikerélményt, örömet

szereznek.

A gyermek képességeitől függően a fejlesztés történhet a csoportban, a többiekkel

együtt vagy egyéni helyzetben. Az önálló munkavégzés elősegítésére, a tevékenység

megszervezéséhez az autizmussal élő gyermeknek általában nem elég, ha szóbeli

instrukciókat adunk, és bemutatjuk a folyamatot. Szüksége lehet vizuális segítségre,

folyamatábrára, azon a szimbólumszinten, melyen a gyermek leginkább megérti a

jelentéseket.

A gyógypedagógiai óvoda nevelési programja

35

Elvárások az óvodáskor végén

 alakuljon ki a természetes mozgásigény

 örömmel, szívesen mozogjanak

 tudjanak mozgást utánozni

 alkalmazkodjanak a foglalkozások rendjéhez

 értsék az egyszerű verbális utasítást

 az alapmozgásokban szerezzenek jártasságot

 lépcsőn kapaszkodva, váltott lábbal közlekedjenek

 biztosan mozogjanak tornaszeren, játszótéri játékokon

 tudjanak rövid ideig figyelni a felnőttre és egymásra

 elemi szabályokat ismerjenek meg, próbáljanak betartani.

 a légzéstechnikájuk tudatosuljon/javuljon

 a ritmusérzékük fejlődjön

 a figyelem, emlékezet, beszéd, mozgás összekapcsolása több szinten

megvalósuljon

 a szenzomotoros integráció területén fejlődjön

 egyensúlyérzéke, mozgáskoordinációja, téri tájékozódása fejlődjön

6. Hagyományok kialakítása

A hagyományok minden közösség életében nagy jelentőségűek. A készülődés, az

ünnepi hangulat, majd a rá való emlékezés, fényképek, filmek nézése sok közös élmény

forrása lehet. Erősíti az összetartozást, segíti az egymás figyelését, az egymásnak segítést.

Fokozza önmaguk megismerését, önbizalmukat. A hagyományok egy-egy közösség sajátjai,

csak rájuk jellemző apró mozzanatokkal, intimitásokkal bírnak. Hagyomány lehet, pl. az alvás

előtti rövid mese, a reggeli közös éneklés, névsorolvasás, a közösen megünnepelt

születésnapok, névnapok, akadályverseny egy-egy ünnephez kapcsoltan. Az ünnepek is a

hagyományépítést szolgálják. A legjelentősebbek: Márton-nap, mikulás, karácsony, farsang,

húsvétvárás, anyák napja, gyermeknap, tanévzáró, ballagás. Ezek egy része csoportban zajlik,

más része a szülők számára is nyilvános.

Ünnepeink

Hagyományaink, ünnepeink színesebbé teszik az óvodai életet és jelentős szerepet

töltenek be az összetartozás, a közösségi érzelmek alakulásában. A közösségi érzés

kialakulását elősegíti az ünnepekre való készülődés.

Az óvodai ünnepeket csoportonként szervezzük. Az ünnepeket az ünnepkörök és

eseményeik saját élményű megközelítésével (dekorációk, tablók közös elkészítése, az

eseményhez kapcsolódó versek, dalok tanulása, séták a környéken) törekszünk gyermekeink

számára átélhetővé, érthetővé tenni. Óvodai program-tervünkben, amennyire csak lehetséges,

igazodunk az intézmény, az iskolai események naptárához. Részt veszünk több, iskolások

részére szervezett vagy közös rendezvényen és ünnepségen, legalább néhány óvodásunkkal.

Részt veszünk az intézményi nyílt napon is.

Az egyik legkedvesebb és mindenkit személyesen érintő hagyomány a születésnapok

megünneplése. Óvodásaink születés- és/vagy névnapját a családokkal egyeztetett napon, ebéd

után, a csoportokban ünnepeljük meg.

Állatok világnapja – október 4.
A csoportok, lehetőség szerint félnapos kiránduláson (a Margitszigeten vagy az

Állatkertben), megfigyelik az állatokat, etetik, és ha lehet, simogatják is őket. A gyerekek be

is mutathatják saját otthoni kisállatuk fotóit, azok kedvenc játékait társaiknak. Ezzel is az

állatok megismerésére, az állatok védelmére és szeretetére tanítjuk őket.

A gyógypedagógiai óvoda nevelési programja

36

Márton-nap

Márton-napkor az óvodai tagozaton liba témájú népi játékokkal, kukoricamorzsolással,

lámpás készítéssel, illetve liba-alakú kalács sütésével készülünk. Amennyiben lehetőség

nyílik rá, népzenével, néptánccal tesszük színesebbé az ünnepet.

Mikulásvárás
Verseket és dalokat tanítunk a kicsiknek. A hangulatkeltés érdekében sok, színes

képekkel illusztrált verses mesét is mondunk a gyermekeknek. A Mikulás a csoportszobákban

ajándékozza meg a gyermekeket.

Adventi készülődés, karácsony
Az ünnepet megelőző hetekben dalokkal, versekkel, a jellegzetes hangszerekkel való

ismerkedéssel készülünk az ünnepre. Megismertetjük a gyermekekkel a sajátos,

hagyományokhoz kapcsolódó karácsonyi jelképeket (búzatál, adventi koszorú, díszek,

gyertya), melyek közül egyet el is készítenek családjuk számára. Az intézmény karácsonyi

ünnepségén részt veszünk valamennyi óvodásunkkal.

Farsangi mulatság
A csoportszobákat vidám, színes, a gyermekkel közösen készített dekorációval

díszítjük. Az iskolai farsang napján, délelőtt játékos, tréfás versenyekkel, vidám mulatozással,

lehetőleg jelmezbe bújva farsangolnak a csoportok. Törekszünk arra, hogy néhány nagyobb

óvodással délután részt vegyünk az iskolai jelmezes felvonuláson.

Március 15.
A foglalkozásokon alkalmat teremtünk arra, hogy a gyermekek megismerkedjenek a

nemzeti jelképekkel: a nemzeti színű zászlóval, a kokárdával, megismerjék himnuszunkat. Az

ünnepre való készülődés során katonás verseket, mondókákat tanítunk nekik, csákót hajtanak,

zászlót festenek vagy kokárdát készítenek. Törekszünk arra, hogy néhány nagyobb óvodás

megtekintse az ünnep tiszteletére rendezett iskolai ünnepséget. Ezen a napon az óvoda

dolgozói és az ünnepi műsort megtekintő óvodások ünneplőbe öltöznek és kokárdát viselnek.

A Víz világnapja – március 22.

Az ünnep hetében a vízhez kapcsolódóan figyeljük meg az élő és az élettelen

környezetünket. A foglalkozásokon, és jó idő esetén, az udvaron vizes játékokat, azaz a vízzel

játszunk.

Tavaszi készülődés – Húsvét
A gyermekekkel megfigyeltetjük a természet változásait. A tavaszról és a húsvétról

szóló dalokat, mondókákat, locsolóverseket tanítunk. Tavaszi díszeket, dekorációt készítünk,

és tojást is festünk velük. A „nyuszit várva” a gyermekek ajándékot keresnek az udvaron.

A Föld napja – április 22.

Délelőtt kertrendezéssel, magvetéssel (retek, metélőhagyma) vagy néhány növény

ültetésével csatlakozunk az intézmény által szervezett ünnephez.

Anyák napja
Az édesanyák részére ajándékot készítenek a gyerekek. A foglalkozások alkalmával

sokat beszélgetünk az édesanyjukról, a családjukról. Egyszerű versikékkel, dalokkal készülve

várjuk délután az értük érkező anyukákat és nagymamákat. Törekszünk arra, hogy egyik

délelőtt, az édesanyákkal egyeztetett időpontban, kis műsorral, közös játékkal, csoportonként

köszönthessük az édesanyákat.

Madarak és fák napja – május 10.
Csoportjaink félnapos kirándulást tesznek a környéken, és/vagy néhány gyermek

részvételével az értelmileg akadályozott tanulók tagozatának egész napra szervezett

kirándulásán vesznek részt. A természet és a madarak megfigyelésével töltik a napot.

A gyógypedagógiai óvoda nevelési programja

37

Gyermeknap, Kihívás napja
Ezen a napon az óvodások vidám, zenés tornával, közös mozgásos játékokkal,

egyszerű sorfeladatokkal, mulatságos versenyeken való részvétellel töltik a délelőttöt.

Lehetőség szerint bekapcsolódunk az EGYMI speciális fejlesztő tagozatának szabad térre

tervezett programjába, néhány óvodásunkkal.

Búcsú ballagó óvodásainktól
A tanév utolsó heteiben vidám dekorációval, a gyermekmunkákból közösen készített

ünnepi tablóval, az iskolába készülők kedvenc játékainak ismétlésével kedveskedünk a

gyermekeknek. Utolsó óvodai napjukon kisebb, de személyes ajándékkal búcsúzunk ballagó

óvodásainktól.

7. Munka jellegű tevékenységek gyermekeink esetében

A középsúlyos és enyhén értelmi fogyatékos óvodások szívesen tevékenykednek,

"segítenek". Ha a gyermek érzi munkája fontosságát, szívesen hajt végre egyszerű feladatokat

önmaga ellátására, társai javára.

A felnőttet utánozva egymásnak is szívesen segítenek, gyakran elvégezve egymás

helyett a feladatot, segítenek az eszközök kikészítésében, elrakásában, terem átrendezésben.

Az irányított, verbálisan és/vagy vizuálisan támogatott, apró lépésekre bontott és

begyakoroltatott végrehajtása a feladatoknak növeli önbizalmukat, kompetencia-érzésüket.

Én-központú szemléletük mintegy „feloldódik”, miközben egymást segítve tevékenykednek.

Segíti térben-, időben való orientációjuk fejlődését, jobb szervezés, pontosabb motoros válasz

kialakulását. A fejlesztéseken elsajátított készségek-képességek így tudnak beépülni a

gyermek egész napi tevékenységébe, az önellátás különböző színterein.

Fontos, hogy a szülők is igényeljék az otthoni feladatvégzést, s a későbbi önálló

életvezetés érdekében bízzák meg őket egyszerű feladatokkal - erre bátorítjuk, bíztatjuk a

szülőket.

Óvodánkban a munka jellegű tevékenységek célzottan az önkiszolgálás fejlesztése

során, célzottan az Önkiszolgálás foglalkozásokon valósul meg.

7. 1. Önkiszolgálás

Az önkiszolgálásra nevelés nemcsak egy foglalkozás, hanem folyamatos fejlesztési

lehetőség a mindennapi élet szokásrendszerének alakítására. Az önkiszolgáló tevékenységek

fejlődésének erősítése nemcsak a gyermekeknek fontos, hanem a családok számára is

támogatásként működik.

formája: egyéni illetve mikrocsoportos

ideje: célzottan hetente két alkalommal,

időtartama: 20 - 30 perc;

illetve folyamatosan, értelemszerűen a WC használat, tisztálkodás,

étkezés, öltözés során, és a teremrendezéssel kapcsolatosan, naponta

célja:

 a gyermek szükségleteinek megfelelő komfortérzés biztosítása, gondozás,

gondoskodás

 nagyon apró lépésekkel az önállóság elérésének segítése

 verbális utasítások a beszédmegértés, a figyelem, az emlékezet, a gondolkodás

fejlesztése

 a testséma fejlesztés, tájékozódás a saját testen, a testrészek- ruhadarabok

viszonyának felismerése

 alapvető higiénés szokások kialakítása

A gyógypedagógiai óvoda nevelési programja

38

 az ápoltság, tisztaság igényének felkeltése

 helyes viselkedési formák elsajátítása

 a rászorultság, kiszolgáltatottság helyett az "én is tudom" függetlenség

érzésének segítése

 a téri tájékozódás elősegítése

A családból érkezett kisgyermekek még teljes kiszolgálásra szorulnak az esetek

többségében. A szülők egy része félti gyermekét (vagy a környezetet?), nincs türelme kivárni

a gyermek próbálkozásait. Esetleg föl sem tételezi, hogy bizonyos egyszerű dolgokat ő is meg

tudna már oldani. A legnagyobb feszültséget az okozza a fejlődési elmaradással küzdő, ill.

autizmussal élő gyermeket nevelő szülők számára, hogy gyermekeik gyakran nem képesek

még önállóan enni, inni, vécézni, öltözködni, vagy mosakodni. Néha még szégyenkeznek is

emiatt! Az alapvető tisztálkodási műveletek megtanítása (kézmosás, arcmosás, kéz-és

arctörlés, fogmosás, fésülködés, orrtörlés) is fontos fejlesztési cél az óvodában.

A gyermekek az önállóság terén is különböző fejlettséget mutatnak. Önállóságuknak

gátja lehet az esetleges társuló fogyatékosság (pl. mozgáskoordinációs zavar). Ahhoz, hogy e

téren eredmények szülessenek, elegendő alkalmat és időt kell adni a gyermekeknek. A

gondozásnak óvodai programunkban ezért alapvető szerepe van, az egész óvodai életet

átszövi. A gondozási feladatok szervezése a pedagógusok feladata, de a végrehajtásukban

jelentős szerepe van a segítő munkatársaknak, a gyógypedagógiai asszisztensnek és a

dajkának is. Valamennyien egyforma követelményeket állítunk az önkiszolgálási

tevékenységek, feladatok terén a kis óvodások elé. Az óvodában, amikor az önkiszolgálási

tevékenységeket kezdjük tanítani, majd folyamatosan gyakoroljuk ezeket a gyermekekkel, ezt

a szülők tevékeny közreműködése nélkül nem tehetjük. Ezen a területen különösen fontos a

szülőkkel való intenzív kapcsolattartás, az ő tevékeny közreműködésük, hogy az óvodában

tanultakat otthon is gyakorolják.

A helyes szokások kialakulásához óvodásainknak sok gyakorlásra, ismétlésre van

szükségük. A gyermekek sérülésének és életkorának megfelelő élethelyzetek megteremtésével

próbáljuk a kialakult feltételes reflexeket megerősíteni. A szokások kialakításában jól

megválasztott és velük közösen kialakított napirenddel, határozott, de szeretetteljes

követeléssel, egy számukra is értelmes renddel segítjük óvodásainkat.

Az önállóságra nevelés, az önkiszolgálás fejlesztése ezért az óvodai nevelés során

egyre nagyobb szerepet kap. A délelőtti órarendszerű Önkiszolgálás foglalkozások mellett –a

(be)szoktatási idő 8 hete alatt heti 5, ezt követően heti 2 alkalom - az önkiszolgálásra nevelés

mindennapos tevékenység, amikor egyéni illetve mikrocsoportos formában gyakorolhatják,

ismételhetik a különböző részfeladatokat értelemszerűen a WC használat, tisztálkodás,

étkezés, öltözés vagy pl. munkafeladatok végzése terén.

Testápolás, öltözködés, étkezés, önkiszolgálási tevékenységek közben természetes

módon fejlődik és fejleszthető a gyermek. Az önkiszolgálási feladatok elvégzése alakítja a

gyermek énképét, segíti önállóbbá válását is a feladatok sikeres teljesítésével. Ha

sikerélményekhez juttatjuk, azáltal növekszik önbizalma.

Az önállóság bizonyos területei nemcsak a gyermek életkorától függnek, hanem

fiziológiai érettségétől (pl.:szobatisztaság), mozgásos ügyességétől (pl. öltözés), s nem utolsó

sorban értelmi állapotától. Ezért fontos, hogy a gyermekek apró lépésekben, rövid gesztussal

kísért utasítások, illetve utánzás alapján tanuljanak. Türelmes, de határozott követeléssel, s ha

szükséges, speciális tréningekkel (evés terápia, toalett-tréning, vízcsap kinyitása stb…)

próbáljuk elérni óvodásainknál, hogy fokozatosan és szívesen alkalmazkodjanak

elvárásainkhoz.

Óvodánkban, amennyiben ez számukra szükséges, a gyermekek rendszeres pedagógiai

célú habilitációs fejlesztésben (Önkiszolgálás fejlesztése) is részesülhetnek, melynek célja a

A gyógypedagógiai óvoda nevelési programja

39

lehető legnagyobb mértékű önállóság kialakítása az elemi szokások, a tisztálkodás, étkezés,

öltözés-vetkőzés, szobatisztaság terén.

A fejlődésében elmaradt, vagy fogyatékkal élő gyermek gyakran azért nem válik

szobatisztává, mert idegrendszerének érettsége még nem érte el az ehhez szükséges szintet. A

szobatisztaság kialakításának első, alapvető lépése ezért az, hogy segítsük a gyermeket saját

testi folyamatainak felismerésében.

7. 2. Az autizmussal élő gyermekek önkiszolgálási képességeinek jellemzői

Az autizmussal élő óvodáskorú gyermekek gyakran kerülnek úgy óvodába, hogy elemi

szintű önkiszolgálási készségeik közül néhány még nem alakult ki. Ennek egyik oka lehet a

szociális terület sérülése: a gyermekek nem motiváltak a személyes környezet elismerésére,

vagy nem ismerik fel saját szerepüket az önkiszolgálási, önellátási folyamatokban, és az

utánzásos tanulás is sérült. Gyakran az önkiszolgálási készségek elsajátításához szükséges

motoros feltételek sincsenek jelen. Szerepet játszhat a saját testből érkező szenzoros

információk feldolgozási zavara is, amelyek akadályozzák a szobatisztaság kialakulását:

néhányan nagyon érzékenyek a szagokra, ízekre és tapintási ingerekre, erősebb zajokra, vagy

pl. a bizonyos tárgyaktól való félelmük, amelyek megjelennek a szobatisztaságra nevelés és a

tisztálkodás kapcsán. Ezért az autizmussal élő gyermekek önkiszolgálási készségeinek tudatos

kialakítása és gyakoroltatása az óvodáskor egyik legfontosabb feladata, amely a gyermek

jövőbeni ellátását is meghatározhatja.

Az autizmus spektrum zavarral élő gyermekek esetében a szobatisztaság kialakulása

során további nehézségek merülhetnek fel:

 kommunikációs nehézségek (pl. nincs eszköze arra, hogy jelezze szükségletét),

 szociális készségek sérülése (pl. nincs tisztában vele, hogy jeleznie kellene

környezete felé szükségleteit),

 rugalmas gondolkodás sérülése (pl. ragaszkodás a pelenkához, időponthoz,

helyszínhez, környezet számára indokolatlannak tűnő félelem a WC-től stb…).

 Néhány gyermeket pl. az akadályoz meg a vécé használatának elsajátításában,

hogy hiányoznak az ehhez szükséges önellátási képességei. A „tréning” során

ezért fejleszteni kell a vetkőzéshez és az öltözéshez szükséges készségeket is.

7.3.A szobatisztasági program (toalett-tréning)

A toalett-tréning idő- és személyzetigényes folyamat, türelmet és kitartást igényel.

Akkor érdemes elkezdeni, ha az elszántság mellett elegendő idő, és ennek a programnak a

végrehajtására egy személy, valamint egy segítő szakember is rendelkezésre áll. A

szobatisztasági tréning kezdetén a szülőkkel való egyeztetés elengedhetetlen, mert a program

egész napra kiterjedő, és sikerességéhez szükséges a hetekig tartó folyamatos odafigyelés. A

szobatisztasági tréning elsődleges célja a pelenka elhagyása, a gyermek ruházatának

tisztántartása. A szobatisztasági tréning leglényegesebb eleme az eredményes WC használat

azonnali és következetes jutalmazása.

Az autizmussal élő gyermekek esetében a tanítás során specifikus eljárásokat is

alkalmazunk: a gyermek szintjének megfelelő kommunikációs eszközök alkalmazásával

jelezzük kéréseinket, illetve a gyermek így jelezheti szükségleteit.

A szobatisztasági tréning időszakában a gyermek számára ez az egyetlen és leg-

fontosabb fejlesztési cél. A sikeres szobatisztasági program (toalett-tréning) során a

feladatokat lépésekre bontva és a gyermeket segítve, bíztatva végeztetjük el a részfeladatokat.

A gyermektől nem várjuk el a szobatisztaságot, ameddig minden lépést el nem sajátított a

helyes sorrendben. Lehetséges, hogy eleinte minden lépésnél (szükségét jelezni és/vagy

A gyógypedagógiai óvoda nevelési programja

40

elmenni a vécére, levetkőzni, ráülni, elvégezni a dolgát, ruhát felvenni, tisztálkodni, majd

visszatérni az addigi tevékenységéhez) segítenünk kell a gyermeknek. Később elegendő lesz

irányítani, s ha már erre sem lesz szükség, legvégül csak ellenőrizni.

7.4. Étkezés

Az autizmussal élő gyermekek esetében igen gyakoriak az étkezési problémák. A

problémák eredete és megjelenése többféle lehet:

 elutasítja az étkezési helyzetet (nem ül le az asztalhoz, nem marad az asztalnál,

az óvodában nem hajlandó enni),

 étkezéshez szükséges alapvető készségei hiányoznak (nem tud fogni, lehetnek

problémák a harapással, rágással, nyeléssel),

 túlszelektáló gondolkodásmódjának is változatos étkezési problémák lehetnek

a következményei, pl. csak bizonyos állagú, színű, formájú ételt eszik,

bizonyos ételeket csak bizonyos sorrendben hajlandó elfogyasztani.

A fejlesztés, a hiányzó készségek kialakítása egyéni elbírálás alapján, egyéni módon

és ütemben, evésterápia alkalmazásával zajlik. A beavatkozás megkezdése előtt

mindenképpen konzultálnunk kell a szülővel. Mérlegelni kell, hogy az étkezési problémák

fennmaradása milyen következményekkel járhat a gyermek egészségi állapotára, illetve

mennyire zavarja a gyermek és környezete közötti összhangot. Döntést kell hozni arról, hogy

mi az, ami a környezet számára még elfogadható, illetve milyen lépéseket kell tenni az

adaptív viselkedésformák és étkezési szokások kialakítására.

Kisebb problémák esetén a környezet is figyelembe veheti a gyermek túlszelektáló

gondolkodását, és alkalmazkodhat az apróbb étkezési devianciákhoz. A súlyosabb vagy

makacsabb étkezési problémák kezelésének legelőnyösebb formája természetes helyzetben az

egyéni foglalkozás. Az étkezési helyzet elfogadásában is segítséget jelenthet a tárgyas vagy

képes napirend használata.

7.5. Öltözés

Az autizmussal élő gyermekek öltözködésével leggyakrabban az probléma, hogy a

célszerűség és az ésszerűség figyelmen kívül hagyásával veszik fel ruhadarabjaikat. Másrészt

jellemző az öltözködéssel kapcsolatos merev viselkedés, melynek következménye, hogy

ragaszkodnak bizonyos ruhadarabjaikhoz, és nehézséget jelent számukra a ruhaváltás illetve

egyes öltözékek elhagyása.

A megfelelő vizuális segédeszközök használata jelentősen megkönnyítheti a gyermek

számára az önálló öltözködést. Azt, hogy milyen ruhadarabokat, és milyen sorrendben kell

felvenni, előre jelezhetjük a ruhadarabok előkészítésével és sorrendbe rakásával. A

ruhadarabokról készült fényképek, képek sorrendje is jelezheti az öltözködés helyes

sorrendjét.

7.6. Tisztálkodás

Az autizmussal élő gyermekek esetében ritkán számíthatunk arra, hogy kialakulnak a

tisztálkodás szükségességének felismerésén alapuló szokások, ezért gyakran eszközökkel (pl.:

napirend) kell azok időpontját kijelölni. Jóllehet az óvodáskorú gyermekek általában még nem

ismerik fel a tisztálkodás szükségességét, de velük ellentétben az autizmussal élő gyermekben

ez később sem válik szükségletté.

A tisztálkodási műveletek önálló végrehajtásához szükséges lehet a folyamat apró

lépésekre való felbontása, és a lépések vizuális megjelenítése (folyamatábrák). A fizikai

A gyógypedagógiai óvoda nevelési programja

41

segítség fokozatos visszavonása és az elért önállósági szint következetes elvárása rendkívül

jelentős, mert az autizmussal élő gyermekben sokkal kevésbé van jelen az önállóságra

törekvés. A teljes önállóság elérése hosszú ideig tarthat.

7.7. Elemi házimunka

A gyermek egyéni fejlesztési tervében határozzuk meg, hogy mely házimunkákban

vegyen részt (játékok elpakolása, ruházat dobozokba, fogasra helyezése, egyszerű naposi

teendőkbe való bevonás: terítés, asztal leszedése, stb.). A segítség módját mindig az egyéni

szükségleteknek megfelelően kell megtervezni. A tárgyak helyének kijelölése, tárgyak sorba

rendezése, a házimunka folyamatlépésekre bontása, és a lépéseknek a gyermek számára

informatív módon való megjelenítése segítheti a gyermek munkáját.

Elvárások az óvodáskor végén:

 szobatisztaság terén kondicionálással, pelenka elhagyásával, a toalett-tréning

alkalmazásával a szobatisztaság lehető legmagasabb szintjének kialakítása

A fejlődés várható jellemzői:

 a gyermek szükségleteinek megfelelő komfortérzés biztosítása

 nagyon apró lépésekkel az önállóság elérésének segítése

 verbális utasítások segítségével a beszédmegértés, a figyelem, az emlékezet, a

gondolkodás fejlődése

 a testséma kialakulása: tájékozódás a saját testen, a testrészek-ruhadarabok

viszonyának felismerése

 alapvető higiénés szokások kialakulása

 az ápoltság, tisztaság igényének megjelenése

 a helyes viselkedési formák elsajátítása

 a rászorultság, kiszolgáltatottság helyett a függetlenség érzésének („én is

tudom”) segítése

 téri és időbeli orientáció fejlődése, kialakulása

V. A FEJLŐDÉS JELLEMZŐI AZ ÓVODÁSKOR VÉGÉRE

1. A gyermek fejlődési ütemének ellenőrzése

A foglalkozások rendszerének kialakítását, az egyéni kiscsoportos és csoportos

fejlesztési formák kialakítása, a pedagógiai vizsgálatok alapján meghatározott fejlettség

határozza meg. A fejlesztés folyamatában a gyermek fejlődéséről a visszajelzést a pedagógiai

vizsgálat és megfigyelés biztosítja.

Gyógypedagógusaink a gyermekekről megfigyeléseiket írásban rögzítik. Az újonnan

érkező gyermekekről, az év eleji szoktatási idő alatt végzett megfigyelések, pedagógiai

vizsgálat alapján, november elején elkészítik a pedagógiai jellemzést. A gyermekről készített

jellemzés a szülő tájékoztatására szolgál.

Pedagógiai jellemzés főbb szempontjai:

 társas viselkedés, feladattudat/feladattartás, beszéd/kommunikáció,

játéktevékenység, érzelmi reakciók/érzelmi állapot, önkiszolgálás.

Szakértői vélemény kéréséhez, kontroll vizsgálatot megelőzően pedagógia véleményt

írunk a gyermekekről. A pedagógiai vélemény készítésének főbb szempontjai:

 társas viselkedés, beszéd, beszédértés, kommunikáció, értelmi képességek,

tájékozódás, érdeklődés, egyéni fejlesztő jellemzése, jutalmazhatóság, érzelmi

reakciók, észlelés, mozgás, önkiszolgálás.

A gyógypedagógiai óvoda nevelési programja

42

Az óvoda – törvényi kötelezettségének eleget téve, a jogszabályi előírásnak

megfelelően - az óvodás gyermekek fejlődését folyamatosan nyomon követi. A gyermek

önmagához mért fejlődésének eredményét legalább évente kétszer (szükség estén többször is),

félévkor és a tanév végén megismétli, rögzíti.

2. A mérés és értékelés formái, sajátos szempontjai

A mérés-értékelés alapvető funkciója az értelmileg akadályozott és az autizmussal élő

kisgyermekeknél eltér attól, ami az óvodákban megszokott. A mérések elsősorban

diagnosztikus jellegűek. Tájékoztatnak a gyermek állapotáról, mérik a fejlesztés

eredményességét, meghatározzák annak további irányát. Az értékelés tájékoztatásul szolgál a

szülők számára is. Az autista gyermek számára, sérülésspecifikusságából eredően, a szociális

elvárásokat tartalmazó, elvont közösségi megegyezéseken alapuló, értékelés-minősítés nem

motiváló, nem is mindig érthető. A konkrét és azonnali, folyamatos visszajelzés viszont jól

érthető számukra. Esetükben az egyéni képességeknek megfelelő értékelő rendszer az

egyetlen hatékony eszköz és módszer az énkép, az önértékelés, önkontroll kialakításában.

Ezek a visszajelzések lehetőleg pozitív tartalmúak.

Óvodásaink teljesítményeinek értékelésnél minden esetben az a legfontosabb

szempont, hogy a gyermek önállóbbá vált-e, és hogy milyen mértékben képes az elsajátított

ismereteket alkalmazni. Ennek mérésére a gyermek képességei szerint választunk az alábbi

informális felmérések típusai közül:

 pedagógiai megfigyelést

 értelmileg akadályozott óvodásaink szociális és személyiségfejlődésének

mérését a P–A–C vizsgálati módszerrel/ annak az S/P-A-C 1. változatával

végezzük

 Strassmeier-féle fejlődési skála

 Kathleen Ann Quill-féle szociális és kommunikációs készségek felmérésére

szolgáló kérdőív

A szülőket folyamatosan tájékoztatjuk gyermekük fejlődéséről.

Pedagógiai értékelőlap:
A gyógypedagógusok Értékelőlapot töltenek ki félévkor és a tanév végén. Így nyomon

követhető az előrehaladás illetve a korrekció szükségessége az egyes részterületeken. Az

értékelőlap a szülők tájékoztatására szolgál gyermekük fejlettségéről.

Az értékelés a következő területekre terjed ki:

 megjelenés, viselkedés, magatartás, kognitív képességek, játék,

kommunikáció/beszéd, motoros képességek (nagymozgás, finommotorika),

önkiszolgálás.

Az óvoda pedagógusai rendszeres esetbeszéléseken, team munkában keresik a lehető

legjobb megoldást egy-egy gyermek esetében. Ez a team esetenként kiegészül a gyermeket

kezelő pszichológussal, logopédussal.

A tanköteles korba lépő gyermekek a Tanulási Képességet Vizsgáló Szakértői és

Rehabilitációs Bizottság iskolaérettségi vizsgálatán vesznek részt. A bizottság véleménye, a

gyermekkel foglalkozó pedagógus és a szülő véleménye alapján kezdi meg a gyermek

tanulmányait az intézményben működő speciális fejlesztő csoportok valamelyikében. Néhány

jól fejlődő gyermek az enyhe értelmi fogyatékosokat nevelő általános iskolába kerül, illetve

van, aki felmentettként további gyógypedagógiai óvodai ellátást kap.

A szülők a napi beszélgetések, a szülői értekezletek, a gyermek kiállított munkái,

illetve az évi egy alkalommal megrendezett "nyílt nap" során -- és az azt követő konzultáción

győződhetnek meg gyermekük fejlődéséről.

A gyógypedagógiai óvoda nevelési programja

43

3. A programellenőrzés és értékelés rendszere

 Az ellenőrzési formák: folyamatos megfigyelés, feljegyzések készítése,

munkaközösségi megbeszélések, a gyermekek cselekedeteinek, viselkedésének

elemzése, fejlődési tesztek végzése, felmérések, nyomon követések, így

nyomon követhető az előrehaladás illetve a korrekció szükségessége az egyes

részterületeken, az iskolai beválás vizsgálata.

 Az ellenőrzésben résztvevők: munkaközösség vezető, tagozatot felügyelő

igazgatóhelyettes.

 Az ellenőrzés részben folyamatos, részben ciklusonkénti, pl. bizonyos célzott

ellenőrzés: szokások elsajátítása, erőfeszítés, munkában való részvétel; vagy

egyes fejlesztési terület eredményei.

 Másrészt félévenkénti: a magatartás, a viselkedés változása, a képességek

fejlődése, a továbbhaladás lehetőségei stb.

A gyógypedagógiai óvoda nevelési programja

44

MELLÉKLETEK

 Pedagógiai értékelő lap: Értelmileg akadályozott gyermekek óvodai fejlesztése

In.:.Rosta Katalin szerkesztése: Add a kezed! A mentális fejlődés segítése

sajátos nevelési igényű gyermekeknél /Logopédia Kiadó, 2005/ mintájára

 S/P – A –C 1 ÜRLAP, In.: Dr. H. C. Günzburg: Pedagógiai Analízis és

Curriculum az értelmileg akadályozott óvodásaink szociális és

személyiségfejlődésének mérését a P–A–C vizsgálati módszerrel/ annak az

S/P-A-C 1. változatával végezzük.

 Strassmeier-féle fejlődési skála

 Kathleen Ann Quill-féle szociális és kommunikációs készségek felmérésére

szolgáló kérdőív szociális és személyiségfejlődés mérésére értelmi

fogyatékosoknál

A tanulásban akadályozott tanulók tagozatának

pedagógiai programja

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

2

Tartalom

I. A TANULÁSBAN AKADÁLYOZOTT TANULÓK TAGOZATÁNAK ... 4

NEVELÉSI PROGRAMJA .. 4

1.Az iskolában folyó nevelő-oktató munka pedagógiai alapelvei, értékei, céljai 4

2.Az iskolában folyó nevelő-oktató munka pedagógiai feladatai, eszközei, eljárásai, pedagógusok,

osztályfőnökök feladatai ... 6

2.1. Általános feladatok ... 6

2.2. Alsó tagozat .. 8

2.3. Felső tagozat ... 9

3. Személyiségfejlesztéssel kapcsolatos pedagógiai feladatok ... 9

4. A teljes körű egészségneveléssel összefüggő feladatok, egészség-és környezeti nevelési elvek . 10

4.1. Testi és lelki egészség ... 10

4.2. Környezettudatosságra nevelés ... 11

5. A kiemelt figyelmet igénylő tanulókkal kapcsolatos pedagógiai tevékenység.............................. 13

5.1. Tehetséges tanulók fejlesztése, tehetséggondozás ... 13

6. A közösségfejlesztéssel, az iskola szereplőinek együttműködésével kapcsolatos feladatok 14

6.1. Tanulói közösség .. 15

6.2. Pedagógus közösség ... 15

6.3. Szülői közösség ... 16

7. A szülő, a tanuló, a pedagógus és az intézmény partnerei kapcsolattartásának formái 16

8.A tanulmányok alatti vizsgák szabályai .. 17

9.A felvétel és átvétel szabályai .. 18

10.Az elsősegély-nyújtási alapismeretek elsajátításával kapcsolatos iskolai terv............................. 18

II. A TANULÁSBAN AKADÁLYOZOTT TANULÓK TAGOZATÁNAK .. 19

HELYI TANTERVE .. 19

1. A választott kerettanterv megnevezése, jellemzői ... 19

2. A helyi tanterv tantárgyai, tartalmai ... 19

2.1 Heti óraszámok az enyhén értelmi fogyatékos tanulók 1-8. évfolyama számára 20

2.2. Heti óraszámok az ép intellektusú autizmus spektrum zavarral élő tanulók összevont 1-4.

osztálya számára ... 21

3. A választható tantárgyak, foglalkozások ... 21

4. A csoportbontások és az egyéb foglalkozások szervezésének elvei .. 21

4.1. Egyéb foglalkozás: napközi ... 22

4.2. Egyéb foglalkozás: habilitáció, rehabilitáció ... 25

5. Az oktatásban alkalmazható tankönyvek és taneszközök kiválasztásának elvei 28

6. A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi megvalósítása 30

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

3

7. Mindennapos testnevelés ... 32

8. A tanulók tanulmányi munkájának ellenőrzése, értékelése ... 35

8.1 Az írásbeli és szóbeli feladatok, és az otthoni, napközis, tanulószobai felkészüléshez előírt

feladatok meghatározásának elvei és korlátai .. 35

8.2. Az írásbeli beszámoltatás formái .. 35

8.3. A tanulók tudásának értékelése ... 35

8.4. A tanulók értékelésének kategóriái alsó tagozaton ... 36

8.5. A tanulók értékelésének kategóriái az ép intellektusú autizmus spektrum zavarral élő

tanulók osztályában... 47

8.6. A tanulók értékelésének kategóriái a felső tagozaton ... 58

8.6. A tantárgyi érdemjegyek és osztályzatok kritériumai .. 59

9. A tanuló jutalmazásával összefüggő, a tanuló magatartásának, szorgalmának értékeléséhez

kapcsolódó elvek ... 59

10. A tanuló magasabb évfolyamba lépésének feltételei ... 61

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

4

I. A TANULÁSBAN AKADÁLYOZOTT TANULÓK TAGOZATÁNAK

NEVELÉSI PROGRAMJA

Tagozatunkra többségében a szakértői bizottság által F70-es BNO kóddal (enyhén ér-

telmi fogyatékosság) ellátott tanulók járnak. Azért tartottuk fontosnak mégis a gyógypedagó-

gia terminológiájával elnevezni tagozatunkat, mert itt tanulnak - részben külön engedéllyel -

olyan tanulók is, akik (a BNO szerint) nem enyhén értelmi fogyatékosnak minősülnek, de

valamilyen tartósan fennálló tanulási/szociális/beilleszkedési nehézség miatt, vagy érdekeik-

nek, tanuláshoz való joguk érvényesítése miatt nekik jobban megfelel ez a speciális intéz-

mény. Ezen kívül ép értelmű autizmus spektrum zavarral élő tanulók összevont osztálya is a

tagozat része. Ezért tartjuk indokoltnak a „tanulásban akadályozott” elnevezést.

1.Az iskolában folyó nevelő-oktató munka pedagógiai alapelvei, értékei, céljai

A célok és feladatok meghatározása a Nemzeti alaptanterven és a Sajátos nevelési igé-

nyű tanulók iskolai oktatásának irányelvén alapul. Továbbá figyelembe vettük még a „Ke-

rettanterv az enyhén értelmi fogyatékos tanulók számára” dokumentumban foglalt célkitűzé-

seket is.

Az iskola célkitűzései között első helyen szerepel az enyhe értelmi fogyatékos/ tanu-

lásban akadályozott tanulók képességfejlesztése, a habilitáció, a rehabilitáció, az általános

műveltség megalapozása az életkoruknak és az egyéni képességeiknek megfelelően.

Olyan iskola megteremtésére törekszünk, ahol a gyermekek elsajátíthatják a társadalmi

beilleszkedéshez szükséges ismereteket, ahol jól és biztonságban érzik magukat, és ahol az

értékeket, ismereteket fogyatékosságuknak/akadályozottságuknak megfelelő színvonalon sa-

játíthatják el.

Fő célunk a tanítványaink adottságaihoz és korlátaihoz rugalmasan alkalmazkodó

mennyiségű és minőségű műveltségi tartalmak elsajátíttatása, sérülésspecifikus módszerek,

személyiségfejlesztés alkalmazásával, a kiegyensúlyozottság, a harmonikusság, az eredmé-

nyes szocializáció érdekében.

Pedagógusaink a gyermekeket teljesség (holisztikus) szemléletével és szeretettel

nevelik, fejlesztik, oktatják a fizikum, a lélek és az intellektus együttes figyelembe vételével.

Nagy hangsúlyt fektetünk az erkölcsi nevelésre, hitoktatásra, hon és népismeretre,

hazaszeretetre, egészség és környezeti nevelésre, valamint a mindennapos testnevelésre,

gyógytestnevelésre.

Úgy éreztük, hogy szemléletváltásra van szükség ahhoz, hogy el tudjuk dönteni azt a

kérdést, hogy inkább tananyag vagy személyiségközpontú iskolát szeretnénk-e? Szerintünk

csak a személyiségközpontú iskola nyújt megfelelő hátteret a gyermekeknek, mert ez a fajta

intézményrendszer úgy szervezi a tanulást, hogy az mindenki számára megfelelő legyen. Így

figyel arra, hogy az oktatás az egyéni képességekhez igazodjon, differenciált legyen a tanu-

lásirányítás, és a tananyag is, mert nem „a tananyagot, hanem a gyereket kell tanítani,” (Lá-

nyi, 2007.) és ehhez meg kell teremteni a megfelelő, tanulást segítő eszközrendszert, munka-

formát is. Ezért igyekszünk életszerű, gyakorlatias, sokoldalú, tapasztalati úton történő neve-

lést és oktatást nyújtani, örömteli légkört, sikerélményt biztosítani gyermekeinknek. Távlati

célunk az egyéni képességek fejlettségi szintjén elérhető legjobb felnőttkori adaptáció és

önállóság feltételeinek megteremtése.

Tagozatunk nagyon fontos célja a neveltségi szint emelése is. Ezen belül:

Erkölcsi nevelés

Az erkölcsi érzék fejlesztése azt jelenti, hogy képessé tesszük gyermekeinket arra,

hogy olyan értékeket erősítsenek meg magukban, amelyek egyszerre igazodnak az alapvető

erkölcsi értékekhez, valamint saját és közösségeik érdekeihez. Közben pedig fejlődnek ben-

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

5

nük azok a pozitív belső késztetések is, amelyek segítségükre vannak a jó és a rossz felisme-

résében, az elkövetett hibák kijavításában, valamint a bűntudat kezelésében. Ezt a szabályok

létrehozásának folyamatában való részvétel megtapasztalásával, gyakorlati alkalmazásával

segítjük. Fontosnak tartjuk a pozitív erkölcsi tapasztalatok erősítését, az emberi kapcsolatok-

ban a szeretet, bizalom, türelem, együttérzés, igazmondás stb. gyakoroltatását. Emellett

foglalkozunk a negatív tapasztalatok feldolgozásával (irigység, közömbösség, harag, durvaság

stb.), azok hatásainak kompenzálásával. Iskolánk az erkölcsi nevelés keretében kielmelten

kezeli az országhatáron kívül élő magyarokkal való kapcsolatok bővítését. A hazafias nevelés

és a magyarságtudat mélyítése tanítványaink számára is egy központi feladat. Fontosnak

tartjuk, hogy a tanítványok megísmerjék a külhoni honfitársaink helyzetét, megismerjék

azokat a történelmi tényeket, amelyek az államhatárokon kívüli elhelyezkedésükhöz vezettek.

Azon felül, hogy a tanórákon, iskolai programjainkon és megemlkezéseinken felhívjuk a

diákok figyelmét a határon túli magyarok helyzetére, törakszünk arra is, hogy minél több

személyes tapasztalás révén szerezhessenek ismereteket a külhoni magyarságról. Erre

kiemelkedő lehetőséget biztosít az Emberi Erőforrások Minisztériuma által indított

HATÁRTALANUL! program, amely segítségével tanulmányi kirándulásokat szervezhetünk a

Kárpát-medence magyar lakta területeire.

Az önismeret és a társas kultúra fejlesztésére

Az éntudat, az énkép (önismeret) fejlesztése, törekvés önmaga minél sokrétűbb fizikai,

pszichikai, erkölcsi megismerésére.

A családi életre nevelésre

A család fogalma, típusai, tagjai, feladatai, családfa, generációk együttélése, családi

munkamegosztás, gazdálkodás a családban, a család szerepe az egyén egészséges, harmonikus

fejlődésében, egymásrautaltság, lelki közösség.

A testi és lelki egészségre nevelésre

A mozgásigény kielégítésével, a mozgáskultúra, a mozgáskoordináció, a ritmusérzék

és a hallás fejlesztésével, a koncentráció és a relaxáció képességének alapozásával, az egés-

zséges életmódban a tudatosság szerepének bemutatása. Önellátó, testápoló technikák. Az

érzelmi intelligencia mélyítése, gazdagítása, az önismeret alakítása, az önértékelés képességé-

nek fejlesztése.

Felelősségvállalásra másokért, önkéntességre

A szociális érzékenység fejlesztése, az együttérző, segítő magatartás erősítése. Segítő

feladatok az iskolai életben, rendszeresen.

Nemzeti öntudat, hazafias nevelésre

Tantárgyi tanulmányaik során megismert történelmi és kulturális értékeink alapján tu-

datosodjon a nemzeti összetartozás érzése. Ennek megtapasztalására rendszeresen szervezünk

kirándulásokat országon belül és a határon túl. Közösségi tevékenységgel, a tanuló lakóhelyén

aktív részvétellel váljon részesévé a jelentősebb társadalmi eseményeknek, ünnepeknek, ezen

élmények segítségével, alakuljon ki benne a közösséghez való tartozás, a hazaszeretet.

Állampolgárságra, demokráciára nevelésre

Az iskolai demokráciában, a diákönkormányzat tevékenységeiben való aktív részvé-

tellel a demokratikus technikák gyakorlása: véleménynyilvánítás, döntéshozatal, képviselet. A

tanulói jogok és kötelességek arányainak tudatosítása.

Fenntarthatóságra, környezettudatosságra

Mindennapi tevékenységeiben váljon általánossá a környezetkímélő, takarékos maga-

tartás, alakuljon ki a természeti és épített környezet iránti szeretet és megóvás igénye. 2016-

ban Örökös Ökoiskola Címet nyertünk el, ezt a szemléletet folytatjuk tovább.

Pályaorientáció

A munka szerepe az ember életében. Érdeklődési területek, vonzódások tudatosítása,

reális pályakép a képességek, adottságok szerint, mérlegelés. A fizikai és a szellemi munka (a

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

6

szülők és ismerősök szakmája, ismert szakmák rendszerezése fizikai és szellemi munkacso-

portba, a két szakmacsoport lényegi különbségei és hasonlóságai felismerése.)

Gazdasági és pénzügyi nevelés

Részvétel a pénz kezelésében, a csoport (évfolyam) ezzel kapcsolatos tevékenységé-

ben, a családból hozott példákkal a célszerű gazdálkodás gyakorlása a pénzhasználat és a fo-

gyasztás területén. A saját felelősség, az értékteremtő munka felismerése. Gazdasági, pénz-

ügyi intézmények szerepének alapvető ismerete a mindennapi életben.

Médiatudatosságra nevelés

A különböző médiumok mint ismeretszerzési, művelődési, önkifejező kapcsolatte-

remtési lehetőségek megismerése, az alkalmazásokban lévő veszélyforrások tudatosítása. Tu-

datosság kialakítása a válogatásban.

Tanulás tanítása

Az életkori jellemzők figyelembevételével a kreativitás fejlesztése, az írásbeliség és a

szóbeliség egyensúlyára való törekvés, a tanulók egészséges terhelése, érési folyamatuk kö-

vetése, személyre szóló, fejlesztő értékelésük. Az együttműködésre építő (kooperatív-interak-

tív) tanulási technikák és tanulásszervezési módok fokozott alkalmazása. Az egyéni tanulási

stílus figyelembevétele, egyéni tanulási stratégiák érvényesítése.

2.Az iskolában folyó nevelő-oktató munka pedagógiai feladatai, eszközei,

eljárásai, pedagógusok, osztályfőnökök feladatai

2.1. Általános feladatok

 Az alapdokumentumok által szabályozott ismeretanyag elsajátíttatása az

évfolyamok, osztályfokok, tantárgyi sajátosságok, egyéni különbségek

figyelembevételével,

 az általános műveltség megalapozása az életkor, a tanulási akadályozottság, a

fejlettség figyelembevételével,

 a mentális képességek fejlesztése a megismerő funkciók egyénre szabott terápiás

jellegű korrekciójával,

 az ismeretek tartalmának, mélységének mindenkori aktualizálása a tanulócsoport és

az egyének kondícióinak megfelelően,

 a módszerek és tevékenységi formák optimális megválasztása a mindenkori

pedagógiai tevékenység kívánalmainak megfelelően,

 a tanulók szociális képességeinek, viselkedésének, magatartásának formálása a

konfliktusmentes társadalmi) beilleszkedés érdekében,

 a probléma megoldó gondolkodás fejlesztése

 a környezet szeretete és védelme, a környezettel való harmonikus együttélés, a

komfortérzet megteremtése céljából,

 az alapvető tanulási képességek fejlesztése az ismeretek megszerzése, a

továbbtanulás érdekében,

 az állóképesség, az erőnlét fokozása, a kitartás az akarat fejlesztése,

 az önmaga és társai másságának felismerése és elfogadása,

 az általános emberi értékek megismertetése, elfogadása, azonosulás a fejlettségnek

megfelelően

 az önálló tanulás képességének fejlesztése, egyénre szabott tanulási módszerek és

technikák kiépítése,

 a testi és lelki egészség megóvása,

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

7

 értékeink és kultúránk, a szülőföldünk és népünk, gyökereink megismertetése,

kötődések, azonosulások kiépítése, országjárással és határontúli programokon való

részvétellel

 a jól működő képességek tudatos fejlesztése, értékeik, adottságaik megismerése,

önbecsülésük erősítése,

 a munkaerő piac megváltozott feltételeihez való alkalmazkodás képességének

kialakítása.

Legfontosabb módszertani elvünk: „Egységesség és differenciálás”

A pedagógiai differenciálás hátterében az a törekvés húzódik meg, hogy az egységes

tartalmi szabályozás keretei között minden tanuló a neki megfelelő nevelésben és oktatásban

részesülhessen optimális fejlődése, egyéni teljesítőképességének teljes kibontakoztatása

érdekében. A differenciálásnak nélkülözhetetlen és sok variációban alkalmazott eszközök

együtteseként kell megjelennie.

A sajátos nevelési igényű tanulók hatékony oktatása, nevelése érdekében többszintű és

változatos differenciálást kell megvalósítani a csoportba sorolás, a célok, a tartalom, a köve-

telmények, a szervezési módok és eszközök vonatkozásában egyaránt. A megfelelő oktatási

módszerek, munka- és tanulásszervezési formák serkenthetik az egyéni különbségek kibonta-

kozását. Az egyéni fejlesztési programok, a differenciálás különböző lehetőségei során a pe-

dagógusok megfelelő feladatokkal fejlesztik a tehetséges tanulókat, figyelik fejlődésüket, és

az adott szakasznak megfelelő kihívások elé állítják őket. A differenciált – egyéni és csopor-

tos – eljárások biztosítják ugyanakkor az egyes területeken alulteljesítő tanulók felzárkóztatá-

sát, a lemaradás egyéni okainak felderítésén alapuló csökkentését, megszüntetését.

A sajátos nevelési igényű tanulók nevelésében/oktatásában (az együttnevelésre vonat-

kozóan is), a fejlesztésében részt vevő pedagógus megközelítése az elfogadás, tolerancia, em-

pátia, továbbá az együttneveléshez szükséges kompetenciák megléte. A (gyógy)pedagógus a

differenciálás során figyelembe veszi a tantárgyi tartalmak – egyes sajátos nevelési igényű

tanulók csoportjaira jellemző – módosulásait. Szükség esetén egyéni fejlesztési tervet készít,

ennek alapján egyéni haladási ütemet biztosít. A differenciált nevelés, oktatás céljából

individuális módszereket, technikákat alkalmaz; egy-egy tanulási, nevelési helyzet, probléma

megoldásához alternatívákat keres. Együttműködik különböző szakemberekkel. A sajátos

nevelési igényű tanulók számára szükséges többletszolgáltatásokhoz tartozik a speciális

tankönyvekhez és tanulási segédletekhez, továbbá a speciális gyógyászati, valamint tanulást,

életvitelt segítő eszközökhöz való hozzáférés.

A pedagógiai folyamatban a tanulók egyéni jellemzői, fejleszthetőségi sajátosságai a

társadalmi szükségletből vezethetők le. A társadalmi szükséglet meghatározásához a

kiindulópontot a társadalom leírása jelenti, a jelen és a belátható jövő társadalma

sajátosságainak számbavétele. Ezekből következik, hogy a klasszikus tudásközlés mellett az

információrobbanás korszakának jellemzőjeként az integratív, interpretatív szerepet is

figyelembe véve lehet az iskola helyi nevelési rendszerét a társadalom szocializációs

közegének modelljeként tekinteni. Így a fejlesztési-nevelési-oktatási-képzési rendszerben

érvényesíthetők a következő jellemzők:

a) a nevelés mint kapcsolat, az értékek, a tudás, a cselekvési minták közvetlen

cseréje,

b) az identitás és önismeret mint szocializációs cél,

c) párbeszéd, megoldáskeresés, értékelés, válogatás, kritika, közvetlen

megfigyelés, kipróbálás mint tipikus tevékenységek és

d) a kíváncsiság mint motiváció.

Mindezek megvalósítására alkalmazunk projektpedagógia módszereket, szervezünk

témanapokat. A tanulásszervezés középpontjába a tanulót állítjuk és cselekvésbe ágyazottan a

gyakorlati hasznosíthatóság felöl közelítve strukturáljuk a tananyagot számukra.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

8

2.2. Alsó tagozat

Az alsó tagozat az alapfokú nevelés-oktatás első szakasza. Alapvető, hogy az alsó ta-

gozat az iskolába lépő kisgyermekben óvja és továbbfejleszti a megismerés, a megértés és a

tanulás iránti érdeklődést és nyitottságot.

Átvezeti a gyermeket az óvoda játékközpontú tevékenységeiből az iskolai tanulás te-

vékenységeibe. Fogékonnyá teszi saját környezete, a természet, a társas kapcsolatok, majd a

tágabb társadalom értékei iránt.

Az iskola teret ad a gyermek játék és mozgás iránti vágyának, segíti természetes fejlő-

dését, érését.

A tanítási tartalmak feldolgozásának folyamatában – élményszerű tanulással, problé-

mahelyzetekből kiinduló izgalmas tevékenységekkel, kreativitást ösztönző feladatokkal –

fejleszti az alapvető képességeket és alapkészségeket, közvetíti az elemi ismereteket, szoká-

sokat alakít ki.

Ez az iskolaszakasz a kíváncsiságtól és érdeklődéstől motivált, szabályozott és kötet-

len tevékenységek célszerűen kialakított rendszerében fejleszti a tanulókban a felelősségtu-

datot, a kitartást, az önállóságot, megalapozza a reális önértékelést.

Mintákat és gyakorlóterepet ad, magatartási normákat, szabályokat közvetít a társas

közösségekben való részvétel és együttműködés tanulásához, a problémamegoldáshoz, konf-

liktuskezeléshez. Megerősíti a humánus magatartásformákat, szokásokat, és a gyermek jelle-

mét formálva elősegíti a személyiség érését.

Támogatja az egyéni képességek kibontakozását, segíti a tanulási nehézségekkel való

megküzdés folyamatát. Törődik azoknak a hátrányoknak a csökkentésével, amelyek a gyer-

mek szociális-kulturális környezetéből vagy a szokásostól eltérő ütemű éréséből, fejlesztési

szükségleteiből fakadhatnak.

A fejlesztést a tanító az egyéni sajátosságokra épülő differenciált tanulásszervezéssel

és bánásmóddal szolgálja. Az alapvető képességek, készségek, kompetenciák fejlesztésében a

tanulói tevékenységekre épít. Az ehhez felhasznált tananyagtartalmak megtervezésekor, va-

lamint a feldolgozás tempójának meghatározásakor, a pedagógiai módszerek és eszközök ki-

választásakor a tanulócsoport, illetve az egyes tanulók fejlődési jellemzőit és fejlesztési szük-

ségleteit tekinti irányadónak.

Az alsó tagozat szerves részét képezi az ép intellektusú autista csoport 1-4.

osztályfokig. A jó értelmi képességekkel rendelkező, jól beszélő autizmus spektrum zavarral

élő kisgyermekek számára is a kommunikációs, szociális és kognitív habilitációs terápia az

iskolai nevelés feladata. A gyermekek szükségleteinek megfelelő fejlesztéséhez az iskolai

környezet megfelelő kialakítása, és a speciális módszerekben képzett szakember vagy

fejlesztő asszisztens jelenléte szükséges.

A csoport további feladatai:

A nevelés-oktatás feladata a sérülésből következő fejlődési hiányok, elmaradások

kompenzálása a következő területeken:

 elemi pszichoszomatikus funkciók:

szenzomotoros készségek,

szociális készségek,

kommunikáció,

kognitív készségek;

 a sérülésből adódó szükségletekhez adaptált környezet megteremtése;

 a biztonságérzet kialakítása a fejleszthetőség és az önálló tevékenykedés

feltételeként;

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

9

 egyéni fejlesztési tervek kialakítása a gyermek szükségleteinek megfelelően és a

család igényeinek messzemenő figyelembevételével;

 a deviáns fejlődésmenetből következő zavaró vagy veszélyes viselkedésformák

megelőzése és kezelése;

 a gyermek alkalmazkodását segítő viselkedésformák kialakítása a családi, iskolai

és iskolán kívüli környezetben;

 az elsajátított ismeretek, készségek bővítése, szinten tartása, általánosítása;

 legkésőbb a 4. évfolyam befejezésekor alkalmas legyen arra, hogy a normál általá-

nos iskolai oktatásban helyt álljon, integrálható legyen;

 a felnőttkori adaptáció részeként munkára való előkészítés.

2.3. Felső tagozat

A felső tagozaton a tanulók fejlesztése elsődlegesen a megismerési módszerek további

fejlesztésére, a szemléletes képi gondolkodás nyomán kialakuló képzetekre, ismeretekre, az

elsajátított tanulási szokásokra irányul. Hangsúlyosabbá válik az önálló tanulási tevékenység.

A tudásgyarapítást, a képességek, a személyiség fejlesztését a konkrét tapasztalásokra ala-

pozva a gondolkodási funkciók különböző sérülését, eltérő ütemű fejlődését figyelembe véve

érjük el.

Az 5–6. évfolyamon a cél a tevékenységek számának és minőségének növelésével, az

önálló tanulás képességének fejlesztésével az alapvető kultúrtechnikák használatának eszköz-

szintűvé tétele, valamint az intenzív személyiségfejlesztés.

Ehhez szükséges az alapkészségek megerősödésének biztosítása a tanulói tevékenysé-

gek középpontba állításával, a gyakorlás lehetőségeinek megteremtésével, továbbá a konkrét

megtapasztaláson alapuló tudásgyarapítás erősítése a gondolkodási funkciók különböző sérü-

lését, eltérő ütemű fejlődését figyelembe véve.

A 7–8. évfolyam legfontosabb célja a tudáselemek szintetizálása, a képességstruktúra

megszilárdítása, a személyiség integritásának növelése.

E cél eléréséhez szükséges feladatok: a tanuló sikeres továbbtanulási, szakmaelsajátí-

tási lehetőségeinek kialakítása; az önálló tanulás, a tájékozódási képesség, a tájékozottság, a

döntési képesség erősítése; a társadalmi beilleszkedéshez szükséges szociális és cselekvési

kompetenciák kialakítása, az önálló életvitelre való alkalmasság megszilárdítása.

Az osztályfőnökök fontos feladata mindezeken túl a közösség építése. Ehhez együtt

kell működniük azokkal a személyekkel (szülők, ezt helyettesítő ellátások szakemberei; az

intézményben tanító, fejlesztő, habilitáló kollégák, a gyermekjóléti feladatokért felelős szak-

emberek, külső intézmények kapcsolattartói…), akik támogathatják a gyermekek fejlődését,

az oktatás-nevelési célok elérését, közösségük megerősödését.

3. Személyiségfejlesztéssel kapcsolatos pedagógiai feladatok

A tanulók személyiségének fejlesztését egységes folyamatként értelmezzük, nemcsak

a sérült funkciókat, hanem a gyermek egész személyiségét fejlesztjük, harmonizáljuk. A fej-

lesztési folyamatban a következő alapelveket érvényesítjük:

 aktivizáció elve, melynek alapján a tanulót a nevelési – oktatási folyamat aktív

részesévé tesszük;

 differenciáció és individualizáció elve szerint minden gyermeket önmagához

képest fejlesztünk, értékelünk, ebben a folyamatban jelentős szerepet kap a di-

cséret, a pozitív megerősítés.

 motiváció elve: olyan pedagógiai helyzetet alakítunk ki, melyben a megismerés

igénye, a tanulásra motiválás történik.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

10

Célunk, hogy tanulókat a jól bevált gyógypedagógiai, speciális nevelési és oktatási

módszerekkel olyan szintre fejlesszük, melynek során a gyermek sokoldalú, harmonikus sze-

mélyiséggé válik, aki megfelel a társadalmi elvárásoknak.

Ezek a fejlesztési célok a tanórákon a következőképp jelennek meg:

 az önismeret, az önértékelés, az akaraterő, és az empátiás érzék fejlesztése

valamint felelősségvállalás kialakítása,

 a kommunikációs kultúrák kialakítása és fejlesztése, beszédkészség fejlesztés

 feladattartás motiválása,

 magatartás és szokásrendszer kialakítása

 pályaorientáció.

Felhasználható eszközrendszer:

 egyénre szabott feladatok,

 irányított beszélgetés,

 szituációs játékok,

 pozitív megerősítés, dicséret,

 sikerélményhez juttatás,

 minél több interakció kezdeményezése a személyiségfejlesztés érdekében,

 sokféle ingerközlés és mintanyújtás,

 értékelő funkciók nevelési helyzetekben.

4. A teljes körű egészségneveléssel összefüggő feladatok, egészség-és környezeti

nevelési elvek

4.1. Testi és lelki egészség

Az iskola minden tevékenységével szolgálja a tanuló egészséges testi, lelki és szociális

fejlődését. Az egészséges életmódra nevelés nemcsak a betegségek megelőzésére szolgál,

hanem az egészséges állapot örömteli megélésére és a harmonikus élet tiszteletére is nevel.

Ezek megvalósítása az iskolai nevelés valamennyi színterét érinti. Intézményünkben a

nevelési-oktatási tevékenységünk során e követelmények komplexen valósulnak meg. A

tárgyi környezetet igyekszünk úgy alakítani, hogy megfelelően és kielégítően szolgálja a

tanulók testi, lelki fejlődését.

Az egészséges életre nevelés az oktatás során is fontos szerepet kap a mindennapi

nevelés és a tanórák keretében is, mint például az egészségtan órák, életvitel órák, mozgást

fejlesztő tevékenységek.

Tanévenként két témanapot is szervezünk ehhez kapcsolódóan:

 rendőrség programjába bekapcsolódva prevenciós jelleggel drog használattal

kapcsolatos veszélyekről;

 iskolapszichológus és védőnő bevonásával szexuális felvilágosítást tartunk kis-

csoportos foglakozás keretében.

Itt említjük meg, hogy az iskolaorvos és a védőnő szerepe nagyon fontos, hisz isme-

reteiket be tudjuk építeni a napi tevékenységbe. Nap mint nap azonban a pedagógusok állnak

a diákok mellett, így az egészségügyi szakembereknek meg kell osztani ismereteiket a taná-

rokkal (és a diákokkal), hisz rajtuk keresztül és segítségükkel tehetnek meg mindent az iskola

gyermekeinek egészségéért.

A védőnő lehetőséget és felkérést kap több egészséggel kapcsolatos óra tartására, de a

felelősség továbbra is a pedagógusé. Segítséget kérhetünk a szükséges ismeretek elsajátításá-

ban, a gyermekek egyedi, egészséggel kapcsolatos problémák megoldásában. Nagyon fontos-

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

11

nak tartjuk az iskolai védőnővel való folyamatos együttműködést és azt, hogy a

(gyógy)pedagógusoknak, és a tanulóinknak (különösen a felső tagozaton) élő kapcsolatuk

legyen vele. Így a felmerülő problémáikkal nyíltan fordulhatnak egy egészségügyben jártas

szakemberhez, aki tanácsokkal is elláthatja őket.

4.2. Környezettudatosságra nevelés

„A környezeti nevelés célja a környezettudatos magatartás, a környezetért felelős élet-

vitel elősegítése…Célja a természet, az épített és társadalmi környezet, az embert tisztelő szo-

kásrendszer érzelmi, értelmi, esztétikai és erkölcsi megalapozása. A nevelés célja az ember

általános adottságainak együttes fejlesztése.” (Nemzeti Környezeti Nevelési Stratégia 13.p.)

Intézményünkben kiemelt szerepet tulajdonítunk a környezeti nevelésnek és a fenn-

tarthatóságnak. Ennek érdekében több éve végzünk aktív tevékenységet gyermekeinkkel,

amelyek eredményeként 2 szintes ÖKO pályázat beadása után elnyertük az Örökös ÖKO IS-

KOLA Címet. A mindennapos nevelés és a tantárgyakban megjelenő ÖKO szemlélet kialakí-

tása áthatja a hagyományos programjainkat is (Víz világnapja, Föld Világnapja, Állatok Vi-

lágnapja, Madarak Fák Napja…).

Célunk, hogy továbbra is aktívan ápoljuk a már meglévő hagyományainkat,

folytassuk programjainkat, tevékenységeinket (iskolakert, szelektív hulladék gyűjtés,

növényápolás, iskolai madárház gondozás), valamint bekapcsolódjunk az újonnan megjelenő

lehetőségekbe tovább bővítve tanulóink ÖKO szemléletű nevelését.

A környezeti nevelés komplex nevelés. Komplex, mert minden érzékszervre, érzelmi

és értelmi szintre, az egész emberre hat. Nem különülhet el egy-egy tantárgyra, tantárgycso-

portra, hanem az iskola működésének egészét, minden tantrágyát és tevékenységét kell áthat-

nia. Így kell lennie, ha valós eredményt akarunk elérni, hiszen minden tudásunk, tudomá-

nyunk, mítoszunk, hiedelmünk és legendánk ugyanarról szól; nevezetesen a ránk pozitív vagy

negatív hatást kifejtő környezetünkről, annak történéseiről, változásairól, életünkre gyakorolt

benyomásairól.

Alapelvünk tehát, hogy a környezeti nevelés során a módszerek megválasztása, saját

attitűdünk a gyerekhez és a környezethez alapvetően meghatározza tevékenységünk eredmé-

nyét vagy eredménytelenségét. A (gyógy)pedagógus mindig középpontban van, viselkedése

mintát jelent szűkebb környezete, elsősorban a rábízott tanulók számára. Fontos számunkra az

egészséges tiszta környezet bemutatása, az erre való igény felébresztése és fenntartása.

A környezeti nevelés, jellegéből adódóan nem köthető szorosan egyik tantárgyhoz,

vagy műveltségi területhez sem. Ez olyan közös követelmény tehát, amelynek szemlélete át

kell hassa az oktatási intézmény valamennyi – tanórai és tanórán kívüli – tevékenységét. Ezt

jelenti a kerettantervi jellege.

Iskolánk kiemelten fontosnak tartja a környezeti nevelést a tudatformáláson túl, mint

prevenciós – korrekciós – rehabilitációs tevékenységet is. Ez a tevékenység különösen akkor

válik érthetővé, ha a minden érzékszerven keresztüli tapasztalatszerzést, az egészséges, tiszta

környezet megteremtésére és fenntartására tett törekvéseinket, a rendszeresség, helyes

napirend kialakításának elősegítését vizsgáljuk. Kollégáinktól folyamatosan pedagógiai

többletet kapnak a tanulók e téren. Tanulóinkat mindez arra sarkallja, hogy egészségesebben

éljenek, önmagukkal és környezetükkel szemben igényesebbek legyenek, vigyázzanak annak

tisztaságára, épségére. Ilyen tekintetben tehát célunk az, hogy iskolánk padjait elhagyó diákok

minél nagyobb része személyes sorsát vállalni, illetve – értelmi képességei és megszerzett

tudása, kompetenciái függvényében – bizonyos mértékben alakítani képes, közvetlen

környezetéért felelősséget vállaló állampolgárrá váljon.

Környezeti nevelésünk sikere a természeti és társadalmi környezetünkkel kapcsolatos

cselekvések szemléletétől, stílusától, rendszerszerűségétől és színtereitől függ. Ezek

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

12

tervezése, megszervezése és az ismeretátadás-elsajátítás életkornak és értelmi képességnek

megfelelően differenciált tevékenységbe ágyazása nagyon összetett pedagógiai feladat

iskolánk minden tagozatán, munkaközösségében. E tevékenység színterei:

A környezeti nevelés permanens folyamat, mely – ideális esetben – jóval az iskoláskor

előtt kezdődik és a felnőtt korban is tart. Az iskolai környezeti nevelés tehát ennek a folya-

matnak egy jelentős része, hiszen a gyermekek 8-10 órát töltenek az iskolában. Ezért is

szükséges, hogy az oktatás minden tevékenységét áthassa a környezeti nevelés. Mivel a

környezeti attitűdöt és munkánk eredményét nagymértékben befolyásolja tanítványaink

családi miliője, életvitele, értékrendje, igyekszünk azt minél alaposabban megismerni, és

együttműködni velük.

A környezeti nevelés jellegéből fakad, hogy nehezen képzelhető el a hatásos nevelés a

természeti környezet megtapasztalása nélkül. Ezt a különböző e témában is szervezett téma-

napok, intézménylátogatások, kirándulások, séták, programok biztosíthatják leginkább.

A természethez, környezethez fűződő viszonyunk személyes jellegéből adódik, hogy a

környezeti nevelés csak intuitív pedagógia lehet elsősorban. Sajátos kommunikációt kíván

meg az együttműködő társak; az ember és a természet között. Igényli a nyitottságot, motivált-

ságot tanítványtól és tanártól egyaránt. Az ismeretek puszta átadása nem elég, hiszen a pusz-

tán ismeretközlés nem elégséges a helyes viszonyrendszer kialakításához. A pozitív jövőkép,

a helyes értékrend és környezeti etika csíráinak kialakításához nélkülözhetetlen az érzelmeken

át ható, megélhető helyzetek biztosítása, melyek ugyan kiscsoportban történnek, mégis az

élmény maga mindig személyes. Ha a gyermekeket is érintő, vagy általuk megoldható, esetleg

javítható konkrét problémákat mutatunk be, elérhetjük, hogy hajlandóak legyenek az aktív

részvételre, legyen tenni akarásuk a problémák megoldására.

A környezeti problémák nem kezelhetőek elszigetelten, ezért kapcsolódunk Óbuda-

Békásmegyer Önkormányzat környezetvédelmi programjaiba, pályázataiba megismerjük kör-

nyezetvédelmi tervüket.

A környezeti nevelés módszerei stílusai két nagy csoportba oszthatók. Az első a ha-

gyományosan alkalmazott analitikus-szintetikus (részekre, elemekre bontó és azok viszonyát

vizsgáló) módszer. A másik lehetőség az egészleges vizsgálat; az osztatlan egész teljességéről

szerzett benyomásokat, impressziókat megragadó holisztikus megismerés. A környezeti ne-

velési programok során a két módszert együttesen célszerű alkalmazni.

A környezeti problémák helyi, lokális gondként mutatkoznak meg azok számára, akik

azt elszenvedik, de a bioszféra egységes volta miatt összefüggéseiben nem választhatók el az

egész Földet érintő, globális problémáktól. Így nem választható mereven szét a lokalitás-glo-

balitás egymást kiegészítő (komplementer) rendszere. Nem oldhatunk meg semmit akkor, ha

közvetlen környezetünk problémájának kezelése során máshol, távolabb újabbakat hozunk

létre (pl. szemét összegyűjtése az iskola, osztály környékén, de lerakása, elszórása máshol).

A környezeti nevelés tehát egy komplex rendszer, amelynek át kell hatni minden ré-

szét az iskolai életnek – a tanóráktól a napközis foglalkozásokon, szakkörökön és környezet-

védelmi vetélkedőkön keresztül az erdei iskolákig, beleértve a kollégák módszertani- és

környezetkultúrájának fejlesztését is.

Összefoglalva, a környezettudatosságra nevelés: a jövő „környezeti polgárának”

nevelése, aki életében tudatosan egyezteti a környezet fenntarthatóságának érdekeit a

gazdasági és technikai vonatkozásokkal. A pedagógia e célból összehangolja a polgári nevelés

társadalom- és emberismereti elemeit, az etikai tanításokat, a fenntartható termelés és

fogyasztás tudnivalóit, az ökológiai – környezeti ismeretekkel – és mindez egyidejűleg

attitűdformálás, szokásalakítás és egy határozott értékrend közvetítése is.

Ha a tanulóink érzékennyé válnak környezetük állapota iránt, akkor képesek lesznek a

környezet sajátosságainak, minőségi változásainak megismerésére és elemi szintű értékelé-

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

13

sére, a környezet természeti és ember alkotta értékeinek felismerésére és megőrzésére, a kör-

nyezettel kapcsolatos állampolgári kötelességeik vállalására és jogaik gyakorlására.

A környezettudatosságra nevelés színterei az iskolában:

 Az összes tantárgy tanórai foglalkozásai, tanulóink legnagyobb része idejének

jelentős hányadát tölti el az iskola tanítási óráin, hiszen erre törvény kötelezi őket.

A tanítási- és napközis foglalkozások lehetőségei között – gyermeklétszám tekin-

tetében – így nagy különbségek adódnak. Ezért különösen fontos a tanórákon meg-

valósuló környezeti nevelés, a helyes környezeti attitűd sugárzása.

 A nem hagyományos tanórai foglalkozások. Pl. erdei iskola, kirándulás, stb.

 Tanórán kívüli foglalkozások (szakkörök, rendezvények, versenyek, témanapok

stb.)

A környezettudatosságra nevelés átfogó célja, hogy elősegítse tanulóink magatartásá-

nak, életvitelének kialakulását annak érdekében, hogy a diákjaink (mint a felnövekvő nemze-

dék), képesek legyenek a környezet megóvására, elősegítve ezzel az élő természet fennmara-

dását és a társadalmak fenntartható fejlődését, valamint óvják, védjék a természetes és épített

környezetüket, és olyan életvitelt alakítsanak ki, amely mentes a számukra káros ártalmaktól.

A környezeti nevelés során a tanulóink ismerjék meg, - speciális helyzetükhöz iga-

zodva és figyelembe véve - azokat a jelenlegi folyamatokat, amelyek következményeként

bolygónkon környezeti válságjelenségek mutatkoznak

Diákjaink kapcsolódjanak be közvetlen környezetük értékeinek megőrzésébe, gyara-

pításába. Életmódjukban a természet tisztelete, a felelősség, a környezeti károk megelőzésére

való törekvés váljék meghatározóvá.

Ezért a környezettudatosságra nevelés céljaként a fenntartható fejlődés, környezettu-

datos magatartás előmozdításához elengedhetetlen, hogy az alapképzésük befejezésekor ta-

nulóink megértsék, saját életükre alkalmazni tudják az alábbi fogalmakat, - úgy, mint:

 fenntartható fejlődés,

 a növekedés korlátai,

 alapvető emberi szükségletek,

 az elővigyázatosság elve,

 kölcsönös függőség.

A környezettudatosságra nevelés helyi és jövőre irányuló elkötelezettsége miatt fo-

lyamatosan reagálnia kell a világban, és a szűkebb környezetben bekövetkező változásokra.

Ezért a környezeti nevelés alkotó elemeit kellő rugalmassággal kell megalkotni, és biztosítani

kell a folyamatos felülvizsgálat, megújítás lehetőségét.

5. A kiemelt figyelmet igénylő tanulókkal kapcsolatos pedagógiai tevékenység

Intézményünk minden tanulója sajátos nevelési igényű és van, aki ezen felül hátrányos

helyzetű vagy halmozottan hátrányos helyzetű gyermek is. Intézményünk pedagógai prog-

ramja átfogóan foglalkozik ezzel a problémával minden egyes pontjában.

5.1. Tehetséges tanulók fejlesztése, tehetséggondozás

Intézményünk törekszik arra, hogy a Nemzeti Tehetség Program részeként elindított

tehetséghálózat életében és munkájában részt vállaljon. Tehetséggondozó munkánk egyik

fontos lépése volt, hogy AKKREDITÁLT-KIVÁLÓ TEHETSÉGPONTTÁ alakultunk. Az akk-

reditáció felhívta a figyelmünket azon erősségeinkre, amelyeket eddig evidenciának tekintet-

tünk. A sajátos nevelési igényű tehetségek felkarolása számunkra kiemelt jelentőséggel bír,

hiszen fogyatékossággal élő gyermekeink között is sok esetben találhatunk a Renzulli-féle

tehetségmodell alapján kiemelkedő tanulókat.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

14

A mindennapi munkánk során tehát a következő területeken kiemelkedő tanítványok

munkáját kívánjuk elsősorban támogatni:

 átlag feletti általános képességek,

 átlagot meghaladó speciális képességek,

 kreativitás,

 feladat iránti elkötelezettség.

Az intézményünk életében a szakkörök, tanórán kívüli elfoglaltságok adnak lehetősé-

get elsősorban arra, hogy a kiemelkedő képességgel rendelkező tanítványok tehetséggondozá-

sát megvalósítsuk. Ezen folyamat során a tehetséggondozó munkánkban a tehetséges oldal

erősítése, illetve a fejlesztésre szoruló oldal fejlesztése párhuzamosan valósul meg. Munkánk

során fő célunk, hogy a sajátos nevelési igényű gyerekeink a felzárkóztató és tehetséggondozó

munkánk során a gyerekek esélyegyenlőségét növeljük, és a társadalmi integrációjuk irányába

mozduljunk el. A társadalmi integráció jegyében minden erőnkkel azon dolgozunk, hogy a

többségi iskolák és közösségek felé nyissunk. Minden erőnkkel azon vagyunk, hogy minél

több közös, integrált foglalkozást és alkalmat teremtsünk számukra, ezzel is megalapozva azt

a lehetőséget, hogy elballagást követően a tanulóink ép közösségben folytathassák a megkez-

dett tevékenységet. Azzal, hogy nyitunk más közösségek irányába, a gyerekek számára kivé-

teles lehetőséget kaphatnak, többségi társaiktól elleshetik a megfelelő viselkedési szokásokat,

jó megküzdési stratégiákat tanulhatnak el, illetve a tevékenység művelése közben a többségi

társaik jelenléte húzó hatással bír rájuk. Bízunk abban, hogy fejlesztő és tehetséggondozó

munkánk során akár egy-egy tehetségterületen tanítványaink a többségi társaikhoz képest is

kiemelkedő készségeket tudnak kialakítani, így megerősödik a saját önbecsülésüket, javul az

énképüket és megnövekedett eséllyel vághatnak saját életüknek.

Ezt a fajta törekvésünket számos pályázattal tudtuk megtámogatni. A Nemzeti Tehet-

ség Program keretében már többedik alkalommal kapunk anyagi támogatást a tehetségműhe-

lyeink működésének a támogatására, illetve számos Önkormányzati és Fővárosi pályázat ke-

retében tudtunk a működést segítő forráshoz jutni. A külső támogatások révén eszközbeszer-

zésre, táborok támogatására, integrált programok lebonyolítására és egyéb, tehetséggondozás-

hoz kapcsolódó helyi programunk támogatására tudtunk fedezetet találni.

Főbb tehetségterületeink:

 Néptánc

 Sport

 Gyógytestnevelés

 Művészetterápia, képzőművészeti képzés

 Zeneterápia, zenei képzés

 Fotósarok

6. A közösségfejlesztéssel, az iskola szereplőinek együttműködésével kapcsolatos

feladatok

A nevelési folyamatnak kiemelkedően fontos része a közösségfejlesztés. Az

iskolánkban folyó közösségfejlesztő folyamat célja, olyan harmonikus személyiségű tanulók

nevelése, oktatása, akik képesek lesznek a társadalomba való beilleszkedésre, s ott

kiegyensúlyozott életet tudnak élni.

A közösségfejlesztés szinterei:

 tanulók közössége

 pedagógusok közössége

 szülők közössége

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

15

6.1. Tanulói közösség

Miután tanulóink zöme egész nap az iskolában tartózkodik rendkívül jelentős a

közösség fejlesztő szerepe. Pedagógiai programunk tartalmazza azokat a fejlesztő hatásokat,

amelyek hozzájárulnak mindehhez.

Osztályközösségek a legmeghatározóbb színterei ennek a közösségi térnek. Az alábbi

programlehetőségek, szervezési formák segíthetik működését, megerősítését:

 osztályszinten történik a születés és névnapok megünneplése,

 tanulópárok kialakítása,

 tradicionális ünnepek egyéni ajándékozással (Karácsony, Mikulás),

 iskolai versenyekben való részvétel (tisztasági, sport, kulturális),

 Farsang,

 osztálykirándulások.

Iskolánkban szakköri közösségek is léteznek, melyek lehetőséget teremtenek

tanulóinknak, hogy szélesítsék kapcsolati hálójukat az intézményen belül. Ide a tanulók

érdeklődésük és habilitációs célok által meghatározottan kerülnek be. Ezek egy-egy félévre

meghatározott csoportok, közösségek.

A tanulói közösséget az alábbi hagyományos, iskolai programjaink erősítik:

 Október 6. Aradi vértanúk emlékhelyére tett látogatás és megemlékezés

 Október 23. közös iskolai megemlékezés

 Márton nap

 December 6. Mikulás

 Luca nap

 Advent

 Iskolai karácsonyi ünnepély

 Iskolai farsangi jelmezverseny

 Húsvétvárás régi népszokások felelevenítése

 Március 15. kerületünkben lévő emlékhelyének felkeresése

 Szellő nap: házi kulturális szemle, nyugdíjas kollégák vendégül látása

 Június 4. Nemzeti Összetartozás Napja,

 prózamondó- és szavalóverseny,

 értékelő diákgyűlések havonta,

 a felső tagozat életét összefoglaló képek vetítése havonta,

 DÖK nap.

 Madarak, fák napja – intézményi kirándulás,

 állatkert, színházi programok, múzeumpedagógiai foglakozások látogatása,

 az Óbudai Rehabilitációs és Foglalkoztató Központban végzett önkéntes

munka,

 Ballagás, tanévzáró az utolsó tanítási napon.

6.2. Pedagógus közösség

Ebben a fejlesztési folyamatban a pedagógusok munkája meghatározó. Az azonos

nevelési ráhatás érdekében a következő összejöveteleket tartjuk:

 hagyományainkon alapuló rendezvények,

 tantestületi karácsonyi és tanévzáró ebéd,

 tantestületi kirándulások,

 szakmai napok, belső továbbképzések,

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

16

 nyílt napok más oktatási intézmények és a szülők számára,

 nevelőtestületi értekezletek,

 munkaközösségi megbeszélések (aktualitásnak megfelelően),

 rendkívüli munkaértekezlet (szintén esetenként).

6.3. Szülői közösség

Sikeresek csak akkor lehetünk, ha a szülői közösséggel együttműködve dolgozunk. A

szülői háznak. vagy azt helyettesítő ellátásnak, az iskola felé talán az a legfontosabb feladata,

hogy segítséget nyújtson a gyereknek az iskolai értékek elfogadásában. Ha a gyerek nem teszi

magáévá ezeket az értékeket és az osztályközösségben is sikertelen, előbb utóbb olyan

játszótéri, utcai un. informális csoporthoz csapódik, amely befogadja őt. Ez a választás

gyakran helytelen értékeket közvetít, és esetlegesen határozza meg a gyermek egész jövőjét

(negatív irányban). Ha a családokkal azonos elvárásokat tudunk kialakítani, ez az azonosság

biztonságérzetet ad.

Az azonos követelmények kialakítására szolgálnak a következő összejövetelek:

 szülői értekezletek

 fogadóórák

 családlátogatások

 nyílt napok

 tanévnyitó, tanévzáró

 továbbtanulási értekezlet

 a szülők iskolai rendezvényeken való részvétele

 szülőklubok

Mindhárom közösséget, és a köztük lévő kapcsolatok erősítését segíti az iskola ha-

gyományos rendezvényein való részvétel (lásd fent), illetve az azokra való felkészülés.

7. A szülő, a tanuló, a pedagógus és az intézmény partnerei kapcsolattartásának

formái

A szülők, a tanulók, a tanárok együttműködésének formáit elsősorban a közös

pedagógiai feladatokra kell építeni.

A tájékoztatás és a szülőkkel való kapcsolattartás formái:

 Szülői értekezlet évente három alkalommal.

 Fogadóóra évi két alkalommal. Igény szerint, megbeszélt időpontban a tagoza-

ton tanítók, fejlesztők konzultálnak a szülővel a felmerülő lehetőségekről,

adódó problémákról.

 Emellett folyamatos tájékoztatást kapnak a szülők gyermekük fejlettségéről,

előmeneteléről (üzenő, ellenőrző), az aktuális iskolai programokról, lehetősé-

gekről. Ezeket a csatornákat természetesen a szülők is használhatják.

Természetesen lehetőség van betekinteni a naplóba, illetve a habilitációs

tanulói portfólióba.

 Nyílt nap (betekintés az iskolai tagozat mindennapi életébe).

 Faliújság, információs tábla (információk folyamatos frissítése, a hirdetmények

időben történő kifüggesztése).

 (Szükség esetén) családlátogatás (a gyermek közvetlen környezetének

megismerése).

 EGYMI honlapja: http://szelloegymi.hu/

 Iskolai ünnepek, rendezvények, melyek nyitottak a családok számára.

http://szelloegymi.hu/

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

17

 Szülők klubja

 Intézményi Tanács

Természetesen nem csak a szülőkkel kell kapcsolatot tartanunk a pedagógiai munka

során, hanem más intézményekkel is. Velük (pl. Kiscelli Múzeum, Óbudai Múzeum,

ÉFOÉSZ, Óbudai Rehabilitációs és Foglakoztatási Központ, hasonló célú oktatási intézmé-

nyek stb.) az adott programért felelős személyek tartják a kapcsolatot. Ezt minden esetben

tartalmazza az intézmény éves és havi munkaterve.

Az iskolai munka megfelelő szintű irányításának érdekében az intézmény

vezetőségének állandó munkakapcsolatban kell állnia a következő intézményekkel:

 Észak-Budapesti Tankerületi Központ

 Fővárosi Pedagógiai Szakszolgálat Szakértői Bizottsági Tagintézményei

 Pest Megyei Pedagógiai Szakszolgálat Szakértői Bizottsági Tagintézményei

Ezen felül szoros kapcsolatban állunk az alábbi intézményekkel:

 Óbuda-Békásmegyer Önkormányzata

 a tankerület további négy EGYMI-je

 Óbudai Családi Tanácsadó és Gyermekvédelmi Központ – Családsegítő

Szolgálat

 Vadaskert Gyermek- és Ifjúságpszichiátriai Kórház és Szakambulancia

 Óbudai Sport és Szabadidő Nonprofit kft.

 Óbudai Kulturális Központ

 Fővárosi gyógypedagógiai intézmények

 III. kerületi óvodákkal

 III. kerületi általános iskolákkal

 Fővárosi Speciális szakiskolákkal

 ELTE Bárczi Gusztáv Gyógypedagógiai Kar

 Mozgássérültek Pető András Nevelőképző és Nevelőintézete

A felsorolt intézményekkel a kapcsolatot leggyakrabban e-mailben, telefonon tartjuk;

illetve gyakoriak a szakmai team megbeszélések is. A team megbeszéléseket az

intézményvezető, a helyettesei vagy a gyermekvédelmi feladatokkal megbízott kolléga, illetve

az iskolapszichológus koordinálja.

8.A tanulmányok alatti vizsgák szabályai

Osztályozóvizsga

A tanuló osztályozóvizsgát tehet:

 ha felmentést kapott a tanórai foglalkozások alól;

 ha tanulmányi kötelezettségeinek az előírtnál rövidebb idő alatt tesz eleget;

 ha igazolt és igazolatlan hiányzása több 250 óránál, és a tantestület lehetőséget

ad a jogszabályok szerint az osztályozóvizsgára.

Az osztályozóvizsga időpontját az intézmény vezetője jelöli ki.

Az osztályozóvizsga előírásai:

 az osztályozóvizsgát bizottság előtt kell tenni;

 tagjai: osztályfőnök/gyógypedagógus, munkaközösség-vezető, igazgató, illetve

igazgató helyettes;

 az osztályozóvizsgákat a tanítási év utolsó napjáig meg kell szervezni a sikerte-

len osztályozóvizsgát a tanuló a javítóvizsgán a továbbhaladás érdekében kija-

víthatja, jellegétől függően írásbeli, szóbeli illetve gyakorlati részből áll;

 az értékelést, az érdemjegyet a bizottság állapítja meg.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

18

Javítóvizsga

Javítóvizsgát az a tanuló tehet, aki 2-8. évfolyamon a tanév végén egy vagy több

tantárgyból elégtelen osztályzatot kapott. A javítóvizsgák előírásai:

 a javítóvizsgát az iskola pedagógusaiból alakított bizottság előtt kell tenni;

 a bizottság tagja: osztályfőnök/gyógypedagógus, igazgató, vagy helyettese;

 a javítóvizsgáról jegyzőkönyvet kell felvenni;

 a javítóvizsga időpontja: augusztus 25-31-ig terjedhet, az időpontjáról és

helyéről a tanulót illetve a szülőt értesíteni kell;

 a javítóvizsga eredményét az osztályfőnök írja be az anyakönyvbe és a

bizonyítványba, a záradékot az osztályfőnök és az igazgató írja alá;

 a javítóvizsga helye az iskola, ahonnan a tanulót javítóvizsgára utasították;

 a javítóvizsga nem ismételhető;

 azt a tanulót, aki az osztályozó ill. javítóvizsgán nem jelent meg, úgy kell

tekinteni, mintha sikertelen vizsgát tett volna.

9.A felvétel és átvétel szabályai

Intézményünkbe csak a Pedagógiai Szakszolgálat Szakértői Bizottsági Tagintézmé-

nyeinek a szakértői véleménye alapján vehetünk fel tanulókat.

A tanulásban akadályozott tanulók tagozatára csak:

 enyhén értelmi fogyatékos és

 autizmus spektrum zavar ép intellektus mellett diagnózissal rendelkező

gyermekeket.

Előnyben részesítjük az Észak-Budapesti Tankerületi Központ által ellátott

körzeteket. A bekerülés, felvétel, átvétel intézményünkben folyamatos.

10.Az elsősegély-nyújtási alapismeretek elsajátításával kapcsolatos iskolai terv

Rosszullétek és balesetek leggyakrabban:

 óraközi szünetek,

 testnevelés óra,

 technika óra,

 iskolai sportversenyek,

 ünnepségek során fordulnak elő.

Fontos szabály: legyen biztosítva az elsősegélynyújtásban jártas pedagógus, elérhető

legyen az iskolaorvos, a védőnő. Általános szabályok: feljegyzése annak, hogy mikor, milyen

helyzetben következett be a baleset, ill. hol, és milyen állapotban találtuk a sérültet.

Fő szempont:

 a további veszély elhárítása,

 a sérült gyerek megnyugtatása,

 a sérült gyerek fájdalomcsillapítása,

 súlyos sérülés esetén a mentőszállító igénybe vehető, (az elsődleges ellátást

végző személy, kísérő iratot kell, hogy készítsen, személyi adatok, a baleset

időpontja, az ellátás rövid leírása, a kapott gyógyszerek).

Fontos a balesetek megelőzése:

 sportoláskor az edzésnek rendszeresnek, fokozatosnak kell lenni,

 elengedhetetlen a fegyelmezett magatartás, a szabályok betartása,

 sportterületek megfelelő karbantartása, ellenőrzése,

 kirándulásra 2 felnőttnél kevesebb személy nem kísérheti a gyerekeket.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

19

II. A TANULÁSBAN AKADÁLYOZOTT TANULÓK TAGOZATÁNAK

HELYI TANTERVE

1. A választott kerettanterv megnevezése, jellemzői

Kerettanterv az enyhén értelmi fogyatékos tanulók számára; alapfokú nevelés-oktatás

szakasza, alsó és felső tagozat, 1–8. évfolyam 51/2012. (XII. 21.) számú EMMI rendelet 11.

sz. melléklete és a Kerettanterv az általános iskola 1-4 évfolyamára (51/2012. (XII. 21.) 1.

számú EMMI rendelet 1. sz. melléklete és a Tantervi és módszertani útmutató az autista

tanulókat oktató-nevelő többségi általános iskolák számára (Autizmus Alapítvány)

Az enyhén értelmi fogyatékos tanulók számára készült kerettanterv céljaiban, felada-

taiban és az ezekre épülő további tartalmakban is figyelembe veszi az enyhe értelmi fogyaté-

kosság jellemzőit, illetve a jövőben várható társadalmi, gazdasági változásokat, valamint az

ezzel összefüggésben megjelenő, a köznevelés egészére vonatkozó célokat és feladatokat. A

kerettantervi rendszer az enyhén értelmi fogyatékos tanulók esetében is prioritásként

értelmezi azokat a személyiség-, készség- és képességfejlesztési tartalmakat, amelyek az

egyén és a társadalom számára egyaránt nélkülözhetetlenek.

Az ép intellektusú autizmus spektrum zavarral élő tanulók tantervének tartalmában,

szerkezetében alkalmazkodik a sajátos nevelési igényükből eredő speciálitásukhoz. Az au-

tisztikus tanulóra legjellemzőbb a kölcsönösséget igénylő szociális készségek, illetve a ru-

galmas gondolkodás és kreativitás területén tapasztalható kognitív deficit, a beszéd szintjéhez

képest károsodott kommunikáció, az egyenetlen intelligencia, illetve képességprofil és a kö-

vetkezményes sztereotíp viselkedés, érdeklődés, aktivitás. A deficitek okozta elsődleges és

másodlagos viselkedési tünetek az igen súlyostól a jól kompenzált állapotban csaknem tünet-

mentesig változhatnak, és az élet különböző szakaszaiban különböző formában jelentkezhet-

nek. Új helyzetben, váratlan események, körülmények hatására felerősödhetnek a típusos tü-

netek.

2. A helyi tanterv tantárgyai, tartalmai

A tantárgyi tartalmakat, a tevékenységeket, feladatokat, a terápiás célú eljárásokat a

fejlődés egyéni üteméhez, a módosult tanulási képességhez kell igazítani. Mindennek meg

kell alapoznia a tanulók felkészítését az önálló életvitelre és önálló munkavégzésre, a tanulói

képességkultúra fejlettségéhez igazodó szakiskolai továbbtanulásra, társadalmi beilleszke-

désre.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

20

2.1 Heti óraszámok az enyhén értelmi fogyatékos tanulók 1-8. évfolyama számára

 Évfo-

lyamok/Tantárgyak

1.

évf.

2.

évf.

3.

évf.

4.

évf.

5.

évf.

6.

évf.

7.

évf.

8.

évf.

Magyar nyelv és irodalom 7 7 6+1 7 4 4 4 4

Idegen nyelv - - - - - - 2 2

Matematika 4 4 3+1 4+1 4 4 4 4

Etika 1 1 1 1 1 1 1 1

Történelem, társadalmi és

állampolgári ismeretek
- - - - 2 2 2 2

Környezetismeret 2 2 2 2 - - - -

Hon- és népismeret (5. oszt) - - - - 1 - - -

Természetismeret - - - - 2 1,5 4 4

Földrajz - - - - - 1,5 1+1 2

Ének-zene 2 1+1 2 2 2 2 1 1

Vizuális kultúra 1+1 2 2 2 2 2 1 1

Informatika - - 1 1 1 1 1 1

Technika, életvitel és gya-

korlat
1+1 1+1 1 1+1 1+2 1+2 2+1 1+2

Testnevelés és sport 5 5 5 5 5 5 5 5

Osztályfőnöki óra - - - - 1 1 1 1

Szabadon tervezhető órakeret (+2) (+2) (+2) (+2) (+2) (+2) (+2) (+2)

Rendelkezésre álló órakeret 25 25 25 27 28 28 31 31

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

21

2.2. Heti óraszámok az ép intellektusú autizmus spektrum zavarral élő tanulók

összevont 1-4. osztálya számára

Tantárgyak 1. évf. 2. évf. 3. évf. 4. évf.

Magyar nyelv és irodalom 7+1 7+1 6+1 6+1

Idegen nyelv 2

Matematika 4+1 4+1 4+1 4+1

Etika 1 1 1 1

Környezetismeret 1 1 1+1 1+1

Ének-zene 2 2 2 2

Vizuális kultúra 2 2 2 2

Technika, életvitel és gya-

korlat
1 1 1 1

Testnevelés és sport 5 5 5 5

Szabadon tervezhető órakeret (+2) (+2) (+3) (+3)

Rendelkezésre álló órakeret 25 25 25 27

3. A választható tantárgyak, foglalkozások

A választható tantárgyak a fenti táblázatban találhatók, illetve a foglalkozások az

„Egyéb foglalkozás: habilitáció, rehabilitáció” pontban.

4. A csoportbontások és az egyéb foglalkozások szervezésének elvei

Intézményünk egész napos iskolaként működik, ahol a tanórai és más foglalkozásokat

a délelőtti és délutáni időszakra egyenletesen szétosztva szervezzük meg.

A gyógypedagógiai nevelésben-oktatásban részt vevő nevelési-oktatási intézményben

a sajátos nevelési igényű tanulók részére kötelező egészségügyi és pedagógiai célú habilitá-

ciós, rehabilitációs tanórai foglalkozásokat kell szervezni. A tanuló annyi egészségügyi és

pedagógiai célú habilitációs, rehabilitációs tanórai foglalkozáson vesz részt, amennyi a sajátos

nevelési igényéből eredő hátránya csökkentéséhez szükséges. A kötelező egészségügyi és

pedagógiai célú habilitációs, rehabilitációs tanórai foglalkozások megszervezésének heti idő-

keretét a 6. melléklet határozza meg. A heti időkeret a tanítási hetek között a tanuló

érdeksérelme nélkül különösen indokolt esetben átcsoportosítható.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

22

Az egész napos iskola keretén belül egyéb foglalkozásokat is tartunk, melyeket két

nagy csoportra bontunk:

 egyéb foglalkozás: napközi,

 egyéb foglalkozás: habilitáció, rehabilitáció.

Az egyéb foglalkozás: a tanórákon kívüli egyéni vagy csoportos, pedagógiai tartalmú

foglalkozás, amely a tanulók fejlődését szolgálja.

4.1. Egyéb foglalkozás: napközi

A tagozat legfontosabb pedagógiai értéknek a tanulók elfogadását, az egyenlő bánás-

mód elvét tekinti. A nevelés középpontjában a másság elfogadása, az ember tisztelete, meg-

értése, segítése áll.

A napközis nevelés általános céljai:

 a mindennapi életben hasznosítható ismeretek elsajátításának segítése

 szociokultúrális hátrányokból származó hiányosságok pótlása, esélyegyenlőség

biztosítása

 személyes példamutatás, hiteles viselkedéskultúra

 komplex személyiségfejlesztés

 erkölcsi, esztétikai és testi nevelés

 differenciálás

 szociális érés segítése

 a nemkívánatos tanulói megnyilvánulások leépítése

 tantárgyi előrehaladás segítése

A tagozaton a pedagógiai munka empatikus légkörben, széleskörű motivációs eszköz-

tárra építve a speciális nevelési szükségleteket figyelembe véve történik. A megfelelően szer-

vezett szabadidős programokban feloldódik a tanórák merev rendszere, megváltozik a tanulók

– sokszor az osztályzatok, értékelések által kialakított – osztálybeli szociometriája, helyzete.

Felszabadultan fordulhatnak más területek felé, önmagukat kipróbálhatják, kibontakoztathat-

ják azon képességeiket is, amelyek nem kötődnek szigorúan az úgynevezett tanulási szituáci-

ókhoz. A gyermekeknek sikerélményt nyújt a más területeken való tevékenykedés, ami által

előnyösen változhat a csoporton belüli helye, a mások- mind a gyerekek, mind a tanárok sze-

mében való megítélése, ez növelheti önbizalmát.

Általános feladatok a napköziben:

 a tanulási, magatartási és viselkedési szokások következetes alakítása, erősítése,

önálló tanulás segítése

 a tanulók önismeretének fejlesztése – beszélgetések, viták kezdeményezése,

személyiségfejlesztő csoportjátékok

 egészségmegőrző programok - egészséges ételek készítése, egészségnap szervezése

 aktív, rendszeres testmozgás biztosítása – szabad levegőn végezhető mozgás, játék,

sportdélután

 egészséges táplálkozás, étkezési szokások kialakítása, fejlesztése – közös étkezések

alkalmával

 alapvető személyi higiéné, testápolási szokások megismertetése

 szabadidő hasznos eltöltésének kialakítása – szakkörök, szabadidőben szervezett

kézművesedés, alkotás, csoportos játékok

 környezetvédelem, közvetlen környezet ápolása – kertészkedés, szemétgyűjtés az

iskola környékén

 stressz hatások elkerülése, stressz tűrő képesség fejlesztése – relaxációs gyakorla-

tok rendszeres végzése

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

23

 konfliktuskezelés, érzelmek kezelése – beszélgetés, helyzetgyakorlatok, önkifeje-

zési technikák

 a közvetlen lakóhely történelmi emlékeinek, a helyi hagyományoknak megismerte-

tése – séták, kirándulások

 a tanulók közös tevékenységének, alkotó együttműködésének biztosítása – hagyo-

mányápolás, ünnepkörökhöz kapcsolódó közös alkotás, játék

 szabályok következetes betartatása

 kommunikációs kultúra kialakítása, gyakoroltatása – kommunikációs technikák

megismertetése

 együttműködés a szülőkkel, közös játék, alkotás, kirándulás – Szülőklub

 kultúrált viselkedés – múzeum- és színházlátogatások

 hagyományápolás – Karácsonyi Vásár, Adventi készülődés, Húsvétvárás, Ballagás

A napközi sajátos feladatai az alsó tagozaton:

 a gyermekek számára örömöt nyújtó, az életkornak és a mentális kornak

megfelelő szabadidős aktivitások kiválasztása, az alternatívák közötti választás

megtanítása

 megfelelő viselkedési szabályok elsajátítása

 kommunikáció fejlesztése, konfliktuskezelés

 iskola szabályainak fokozatos átvételére szoktatás

 napirend kialakítása

 rendszeres mozgás és pihenés

 kulturált étkezési szokások kialakítása

 tanulási szokások kialakítása

 kézügyesség, mozgáskoordináció, esztétikai érzék fejlesztése szervezett

szabadidős tevékenységekkel

A napközi sajátos feladatai felső tagozaton:

Különösen fontos a pszichés fejlődési zavarral küzdő tanulók fejlesztése. Gyakran

megfigyelhető tanulóinknál az érzelmi kontroll hiánya, ön- vagy mások felé irányuló agres-

szió, szorongás, én-szabályozás gyengeségét mutató magatartás, az alkalmazkodóképesség, az

önszervezés sérült fejlődése. Ezért felső tagozatos tanulóink fokozottan igénylik az állandó

kereteket, fáradékonyabbak, nyugtalanabbak, gyakrabban van szükségük szünetre, pihenésre.

Elengedhetetlen a korrekt, követhető szabályok kialakítása,

 sok pozitív visszajelzés,

 tanulási technikák tanítása,

 együttműködési készség fejlesztése,

 önismeret fejlesztése,

 alkalmazkodó készség, problémamegoldó képesség fejlesztése,

 önfegyelem kialakítása,

 önálló ismeretszerzés,

 céltudatos feladat és munkavégzés, önálló tanulás segítése.

A tanulószoba:

A tanulószobai munka az oktatás-nevelés feladatainak szerves része, ám tartalmában

és módszereiben rendelkezik olyan speciális elemekkel, amelyek segítségével eredményesen

valósítja meg feladatait az eltérő életkorú és iskolai csoportba tartozó tanulók körében.

A pedagógiai tevékenység segíti az önismeret és a társak megismerésének fejlődését, a

közösségi normák elfogadását és tiszteletben tartását, a közösségi életet keretező szabályok

szükségszerűségének felismerését és betartásának fontosságát. A tanulószobai foglalkozás a

napi felkészülést szolgáló tevékenység, közvetlen tanári irányítással, mely meghatározott idő-

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

24

keretben és nyugodt felkészülést biztosító tárgyi környezetben, csoportosan illetve egyéni

foglalkozás keretében zajlik.

A tanulószoba feladatai:

 önálló tanulás képességének kialakítása

 tanulók nyitottságának, tanulási kedvének megteremtése, megőrzése

 egyéni bánásmód

 differenciált foglalkoztatás

 a tanuló következő napi óráira való felkészülésének biztosítása

 elmélyült tanulás feltételeinek biztosítása, egyéni és csoportos ellenőrzés

 önálló tanulás helyes időbeosztásának megtanítása

 a tanulók életkori sajátosságainak és igényeinek megfelelő szabadidős

foglalkozások biztosítása

 a gyermek érdeklődésének felkeltése a tanulóidőn túli rendezvényeken, progra-

mokon való részvétel érdekében

 a tanulók viselkedéskultúrájának, interakciós képességeinek fejlesztése

 beszélgetések, viták kezdeményezése érdeklődésre számot tartó problémákról

A napközis nevelők feladatainak meghatározása:

 a nevelés és oktatás egységben való szemlélete

 a nevelő napi rendszerességgel megbeszéli és kialakítja a legfontosabb napi

feladatokat az osztályfőnökkel, szükség esetén a szakos tanárral

 foglalkozásaira rendszeresen felkészül

 foglalkozásait és a délutáni tanulást a gyermekek adottságainak megfelelően

differenciáltan szervezi

 egyéni segítségnyújtás

 a tanulók munkáját ellenőrzi

 a tanulók személyiségfejlesztését közös tevékenységek szervezésével

támogatja

 szoktatja csoportját az iskolai élet szabályainak betartására

 különböző tanulási technikákkal ismerteti meg a tanulókat

 biztosítja a nyugodt légkört

 szabadidős foglalkozásokat szervez a tanulók igényeinek megfelelően

 figyelmet fordít a mindennapos testmozgás megvalósítására

 gyakoroltatja a kulturált emberi viselkedés szabályait

 gondot fordít a tanulók együttműködési készségeinek, önállóságának

kialakítására

 kapcsolatot tart a tanulók szüleivel

 pozitív modellnyújtás, megerősítés, szeretetteljes légkör megteremtése

 team munka

A napközi hagyományos programjai:

 Szülőklub: célja: oldott hangulatú találkozás a tanulók, szülők és a nevelőtestü-

let tagjai között, információk megosztása, tapasztalatok átadása. Megvalósulás:

őszi és tavaszi kirándulás, valamint ünnepkörökhöz kapcsolódó játékos, kéz-

műves foglalkozások (iskolanyitogató, szüret, advent, farsang, húsvét, anyák

napja).

 Őszi sportnap: szabad területen vagy a tornateremben tartott játékos, fejlesztő

sportrendezvény.

 Szüreti mulatság: kézműves foglalkozásokkal, lehetőség szerint táncházzal,

népi játékokkal.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

25

 Adventi készülődés: karácsonyi ajándékok és dekoráció készítése, mézeskalács

sütés.

 Karácsonyi Vásár: bevételéből fejlesztő játékokat, eszközöket vásárolnak a

csoportok.

 Farsang

 Húsvétváró: kézműves foglalkozás, hagyományos technikák, ajándékozás,

táncház.

 Tavaszi sportnap: játékos sportvetélkedők a szabadban.

 Színházlátogatás, pályázatok függvényében művészeti alkotóprogramok, múze-

umlátogatás.

4.2. Egyéb foglalkozás: habilitáció, rehabilitáció

A rehabilitációs munkaközösség kiemelkedő célja, hogy az iskolai fejlesztés során je-

lentősen csökkentse a fogyatékosságból eredő szomatikus és pszichés hátrányokat, viselke-

désproblémákat, elősegítse a szociális érést. A fejlesztéseket a gyermekek egyéni képesség-

profiljában kiemelkedő területeire alapozzuk, így sikerélményhez juttatva őket, ezáltal haté-

konyan szolgálhatjuk a gyermekek egyéni fejlődését.

Közösségünk számára fontos irányelv a hátrányok, problémák korai felismerése. A

szakszerű gondozási, fejlesztési munkánk elengedhetetlen feltétele a szülőkkel való együtt-

működés, valamint a folyamatos konzultáció, szakértői- egészségügyi- és anamnesztikus

adatok részletes megismerése. (Törvényi háttér: 32/2012. (X. 8.) EMMI rendelet 1.4) A mun-

kaközösség meghatározó feladata a tanulók egyéni, komplex gyógypedagógiai fejlesztésekre,

logopédiai terápiára, pszichés támogatásra, mozgásfejlesztésre, szakkörökre és más speciális

terápiákra (pl. állatasszisztált terápia, euritmia) történő besorolásának a megszervezése. Ennek

célja, hogy a törvényben (2011. évi CXC. törvény a nemzeti köznevelésről – 27. § (8)) előírt

kötelező foglalkozásokat megfelelő módon tudja biztosítani az iskola. Közösségünk folya-

matosan figyelemmel kíséri a gyermekek foglalkozáson való részvételének megfelelő elosztá-

sát a diákok hatékony fejlődésének érdekében.

Terápiás foglalkozások:

Kiemelt helyen kezeljük a gyermekek mozgásfejlesztését, az idegrendszer érésével

adekvátan, a szenzomotoros fejlesztés nélkülözhetetlen jelenlétével (mozgásnevelés, mozgás-

fejlesztő órák, TSMT, Alapozó terápia, pszichomotoros fejlesztés).

A mozgásnevelő órák a klasszikus óravezetés szabályait követik, de a tartalom a gye-

rekek állapotához, tudásszintjéhez van igazítva, tehát nem feltétlenül az osztályfokhoz. Moz-

gásnevelés során a fejlesztési cél a tartásjavító gyakorlatok megvalósítása, a mozgáskoordiná-

ció és egyensúly erősítése, valamint az állóképesség fejlesztése is előtérbe kerül a társuló

egészségügyi problémák figyelembevételével. Fontos cél az is, hogy az osztályközösség fej-

lődését is segítsék a játékos feladatok, csapatjátékok a gyerekek egyéni fejlődésén kívül.

A csoportnak tartott szenzomotoros fejlesztés a Lakatos Katalin által kidolgozott

TSMT (tervezett szenzomotoros tréning) módszertanát követi.

A pszichomotoros fejlesztés lényege, hogy a gyermeket annál a szintnél kezdjük fej-

leszteni, ami még jól működött, így a mozgások újbóli átélése, gyakorlása újra strukturálja az

idegrendszer alacsonyabb rendszereit, ami az addig alulműködő területek érését, jobb műkö-

dését vonja maga után.

Az Alapozó terápia során az idegrendszer újra, ezúttal helyesen megtanulja az alapvető

nagymozgásokat, majd ezután bonyolultabb mozgáskoordinációt és figyelmet igénylő fela-

datokat végeznek a gyerekek, melyeknek kifejezetten a két agyfélteke együtt dolgozásának az

összehangolása a célja.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

26

Az euritmiát az különbözteti meg a többi mozgásterápiától, hogy nem pusztán torna-

gyakorlat, hanem átélt mozgás. A beszéd hangzói, a zenei hangok, a ritmusok testmozgásban,

gesztusokban fejeződnek ki általa, mely érzésekkel telítődik. Az euritmiának önmagában te-

rápiás hatása lehet, így az egyes gyermekek számára fejlesztő programot lehet tervezni. A

mozgásban láthatóvá válnak az érzelmi, testi problémák.

A komplex gyógypedagógiai fejlesztés céljait minden esetben a fejleszthetőséget meg-

fogalmazó gyógypedagógiai/orvosi/pszichológiai komplex vizsgálat diagnózisára, javaslataira

építjük. Munkánk során az alábbi terápiákat alkalmazzuk.

Az állatasszisztált terápia során terápiás állatokat alkalmazunk tanulási nehézségek

vagy emberi egészségügyi problémák orvoslására. A kutya az egyik legelterjedtebb terápiás

állat, mivel szociálisan érzékeny, jól alkalmazkodik és nagyon fejlett a non-verbális kommu-

nikációja. Fontos még, hogy a kutyák nagyon jól tudnak alkalmazkodni a változó körülmé-

nyekhez, jól viselik a szokatlan körülményeket és gazdájukhoz a végsőkig hűek. A kutyán

keresztül a legzárkózottabb gyermekhez is közel kerülhetünk, a kutya simogatása önmagában

véve is terápiás hatású, hiszen az állat minden körülmények között készségesen és feltétel

nélkül visszaadja a rá irányuló szeretetet. A túlmozgásos, agresszív gyerekeket nyugtatja,

csillapítja. A sikerélmény nyújtása nagyon fontos része a fejlesztésnek. Egy jól képzett kutyá-

val, jól megválasztott feladatokkal minden gyermek lehet sikeres. A nem, vagy nehezen be-

szélő, kevésbé mozgékony gyerekeket is motiválja, cselekvésre, beszédre készteti a kutya, az

állattal való kapcsolatteremtés vágya. Az érzelmi problémákkal küszködő gyermekeknek a

rendszeres foglalkozás segít a felelősségérzés és a bizalom kialakításában. A gyermekek fő

motiváló eszköze a játék, játéktevékenységben minden gyermek szívesen vesz részt. A foglal-

kozásokon alapvető követelmény a tolerancia, társainkra és a velünk dolgozó kutyára való

odafigyelés. A kutyával való együttműködés az önfegyelmet is erősíti.

A drámapedagógia egy művészetpedagógiai irányzat, mely a dráma és a színház esz-

közeit sajátos módon használja a nevelésben. Gyakorlatokkal és játékokkal segíti a valóság

átélését, az emlékek megőrzését, a figyelem fejlesztését. Csoportosan történik, de személyre

szóló képességfejlesztést valósít meg, így mind a csoport, mind az egyén fejlődését segíti.

Alapfeltétele a foglalkozások elfogadó, támogató légköre, és az ez által kialakuló bizalom.

Ebben a közegben a gyermekek oldottabbak lesznek, bátrabban kérdeznek. A módszer óvodá-

ban és iskolában egyaránt alkalmazható.

A vizuális nevelés fő célja a kreativitás fejlesztése, az alkotóvágy felébresztése, az

egyéni szemléletmód elfogadtatása. A foglalkozásokon nem klasszikus értelemben vett rajz-

tanítás zajlik, sokkal inkább kifejezésmódokat tanulhatnak meg a gyerekek. Műalkotások

megfigyelésével tanulóink megismerkednek a látásmód sokszínűségével, megtanulják érzel-

meiket azonosítani, alkotói technikákat figyelhetnek meg és gyakorolhatnak.

A gyerekek nagyon motíváló a zeneterápiás foglalkozásokat szervezünk, ahol

mozgásos, zenés, színes kottás, zenehallgatós, hangszeres és hangszerkészítő játékos

foglalkozáson vesznek részt. Nagyon jó eredménnyel hasznosítható viselkedési

rendellenességek (pl. szorongás, emocionális visszavonulás, agresszió, túlmozgás), tanulási

nehézségek (pl. figyelem, koncentrálóképesség zavara), illetve kommunikációs zavarok

esetén. Illetve a klasszikus zeneterápiás módszer, amelynek részét képezi aktív, hangszerekkel

való aktív játék, amely segíti a szem-kéz koordináció, a téri tájékozódás, a munkatempó,

testkép, testséma fejlesztését.

A logopédiai feladat intézményünkben szerteágazó, a beszédhiba javításon túl hangsú-

lyos szerepet kap a megkésett, akadályozott beszédfejlődés terápiája és az augmentatív kom-

munikációs eszköztár kialakítása. A beszédfejlődés fokozatainak késésén túl megfigyelhető az

artikuláció, a zönge, a folyamatosság és ritmus zavara. Életkortól függetlenül megfigyelhető

tünetek a hallási figyelem bizonytalansága, a beszédszervek mozgásának sérülése, a beszéd-

értés szűkülése, a mondatok nyelvtanilag helytelenek, gyakori a dadogás vagy hadarás és az

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

27

artikuláció pontatlan. Az autizmus spektrumzavarral élő gyermekek körében előfordul az,

hogy a gyermekek egyáltalán nem beszélnek.

A konduktív pedagógiai fejlesztés: olyan fejlesztő módszer, amely a központi

idegrendszer sérülése következtében mozgássérülté vált gyerekek mozgásfejlesztését,

komplex fejlesztését vállalja, szakképzett konduktor végzi, heti rendszerességgel az erre

rászoruló és ezt igénylő gyermekek részére.

A RehabEsésTan és SuliEsésTan: az Esések Iskolája által kigondozott mozgásanyag

minden diák számára elsajátítható mozdulatokból fokozatosan épül fel, így a folyamat végére

diákjaink elsajátíthatják az előre, hátra és oldalra történő eséstechnikák különböző változatait

mozgásállapotuknak megfelelően. A balesetek elkerüléséhez, illetve az esetleges sérülések

kimenetelének csökkentéséhez egy hatékony és eredményes eszközt biztosít.

Rehabilitációs célú szakkörök:
A szakkörök célja, a gyermekek tehetségének kibontakoztatása és fejlesztése, alterna-

tíva a szabadidő hatékony és örömteli felhasználására. Intézményünkben a szakkörök válto-

zatos, évről évre bővülő skálája teremt lehetőséget erre.

A szabás-varrás szakkör célja a tanulók érdeklődésének felkeltése e tevékenység iránt,

a varrógép működésének, valamint öltésprogramok megismerése. Elsősorban a

felsőtagozattos tanulók számára.

A vasalható gyöngyös szakkörön a gyerekek megismerkedhetnek a tevékenység me-

netével, a folyamat minta másolásával vagy saját fantázia megvalósításával történik.

Elsősorban az alsótagozatos gyermekek számára.

Szövő szakkör elsősorban a pontos, kitartó munkára szoktatás eszköze, mégis ennél

sokkal több lehetőséget rejt. Az alaptechnika elsajátítása valóban igényli a monotóniatűrést,

de a színválasztás, a tanult minták szabad alkalmazása, a munkadarabok tervezése sok kreati-

vitást igényel a tanulók részéről. A közös munka lehetőséget ad egymás segítésére, és támo-

gatja az önállóság és önkorrekció kialakulását.

A néptánc szakkör a diákjaink számára egy délutáni szabadidős program, amely évek

óta örömteli elfoglaltságot jelent számukra. A közös éneklés, táncolás, játékok és népzene

valódi kikapcsolódási és szórakozási lehetőséget jelentett a gyerekeknek. A felső tagozatos

tanulók számára már a tehetséggondozás egy területét is jelenti a szakkör, hiszen a

legkiemelkedőbb tanulók iskolán kívül, más néptáncegyüttesek munkájába is bekapcsolód-

hatnak az iskolánkból történő elballagást követően.

A tömegsport foglalkozásokon egy igyekszünk mindenkinek a kedvére tenni. A

kötelező feladatok mellett az egyéni kívánságokat is teljesítjük, hiszen az egyes tanulók ked-

venc játékait, mozgásformáit mindannyian gyakoroljuk.

A zeneszakkör foglalkozásain egy tervezett folyamatban a képzett zeneterapeuta annak

érdekében használja a zenét vagy zenei elemeket (hang, ritmus, dallam, harmónia), hogy elő-

segítse a kommunikációt, kapcsolatokat, tanulást, kifejezést, mobilizációt. Ezek mellett terá-

piás hatást gyakorol fizikai, emocionális, mentális, szociális és kognitív területeken. A zenete-

rápia célja, hogy az egyén lehetőségeit feltérképezze, és sérült funkcióit helyreállítsa, így a

személy életminősége javuljon.

Fotószakkörön a feladatok elsősorban a képi megfogalmazásra, a témák felkutatására

és azok szép kivitelezésére koncentrálódtak. A Szellő EGYMI tanulói remek eredményeket

érnek el országos szinten a fotó szakkörös csoporttal, illetve többségi keretek között tanuló

diákok között is.

Pszichológiai segítségnyújtás:

Az intézmény pszichológusának tevékenysége a tanév eleji munkában az újonnan ér-

kezett gyermekek, első osztályosok, felsőbb osztályba érkezők felmérése, megismerése, beil-

leszkedésük segítése. Az év során a viselkedési vagy egyéb problémával küzdő gyermekek

számára egyéni terápiás beszélgetéseket tart, illetve a szülőkkel is kapcsolatot tart, igény

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

28

szerint segítséget javasol számukra. Az osztályközösségekben felmerülő konfliktusok

megoldásában, együttműkődő magtartás kialakításában segítséget nyújt a közösség és az

osztályfőnök számára.

Gyermekvédelem:

Hangsúlyos figyelmet kapnak a hátrányos helyzetű, problematikus háttérrel, vagy

gyermekotthonban nevelkedő, elhanyagolt környezetben felnövő gyermekek, akik

magatartási, viselkedési, beilleszkedési problémákkal küzdenek, valamint a szorongó, túl

„csendes, visszahúzódó” gyermekek.

Közösségünk a tehetséggondozásra is figyelmet fordít, hiszen vannak tanulóink,

akiknek képességei az osztályszintnél nagyobb kvalitást mutatnak. Biztosítjuk számukra azon

tevékenységek gyakorlását, melyre fogékonyak, s melyek iránt érdeklődnek. Intézményünk-

ben a szakkörök változatos skálája teremt lehetőséget erre, valamint támogatjuk rendezvénye-

ken, versenyeken való részvételüket.

A rehabilitációs munkaközösség létrehozott egy adatbázist, amelyben szerepel vala-

mennyi diák neve, osztálya, a szakértői és rehabilitációs anyagában szereplő diagnózisa, va-

lamint személyre szabott fejlesztendő területei. A foglalkozások során elkészített tanulói

munkákból és alkotásokból kialakítunk a gyerekek számára egy-egy gyűjteményt az éves

munkájukhoz kapcsolódóan, ezeket a tanulói portfóliókat a szülők számára is elérhetővé tes-

szük.

A megfelelően hatékony és szakmaiságában megalapozott döntések érdekében a reha-

bilitációs munka a pedagógus kollégákkal való együttműködő, egymást segítő összefogás

során valósul meg.

Munkánk során törekszünk a gyermekek csoporton belüli megsegítésére is. (Kéttaná-

ros modell, valamint osztályon belüli megsegítés – pozitív tulajdonságokra építés, dicséret,

ösztönzés, jutalmazás, egyéni bánásmód és a differenciált oktatás módszereivel.)

A rehabilitációs foglalkozások formái az alábbiak:

 Egyéni foglalkozások (logopédia, kognitív fejlesztés, tantárgyi megsegítés,

mozgásfejlesztés, konduktív pedagógiai fejlesztés, euritmia, zeneterápia,

pszichés megsegítés)

 Csoportos foglalkozások (mozgásfejlesztés, könyvtárórák, drámapedagógia,

állatasszisztált terápia, zeneterápia, szakkörök, pszichés támogatás, erőszak-

mentes kommunikáció)

A gyermekekkel való rendszeres foglalkozások mellett fontos szerepet kap a család,

családi miliő. A szülők számára konzultációs alkalmakat, valamint rendszeres szülőklubokat

biztosítunk külsős szakemberek bevonásával

Szakmai felkészültségünket folyamatosan fejlesztjük különböző továbbképzéseken,

szakmai napokon és konferenciákon való részvétellel.

Intézményünkben hagyományt teremtettünk a kollégák számára elérhető rekreációs

bázis kialakításával (pl. hangtálas relaxáció henna festés, masszázs, Bioptron lámpa–fényterá-

pia, fülakupunktúrás és fülgyertyás kezelés, relaxáció, meditáció, jóga), melyet munkaközös-

ségünk tagjai biztosítanának.

5. Az oktatásban alkalmazható tankönyvek és taneszközök kiválasztásának elvei

A Köznevelési Törvény 63.§ (1c) értelmében a pedagógus joga a helyi tanterv alapján

(a munkaközösség véleményének kikérésével), az alkalmazott tankönyvek, tanulmányi se-

gédletek, taneszközök kiválasztása.

Természetesen a tankönyv és taneszköz nem csupán a pedagógusok ügye, hanem a

szülőé is. Így a döntéshozatal előtt szükséges a szülői munkaközösséggel egyeztetni az egyes

évfolyamok tankönyveit. Iskolánkban a tankönyvpiac rendjéről szóló törvény értelmében

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

29

biztosítanunk kell tanulóink számára, hogy a tankönyvek ingyenesen rendelkezésükre állja-

nak. Tankönyvrendelésünket, - figyelembe véve a mindenkori normatíva összegét - úgy ala-

kítjuk, hogy a törvény által megadott lehetőség felhasználásával, normatíva átcsoportosítá-

sokkal, minél kisebb mértékben lépjük át a rendelkezésre álló keretet. A tankönyveket az

egész tanév folyamán a tanulók használatába adjuk. A tankönyvek döntő többséggel munka-

tankönyvek, illetve tanulóink állapotából adódóan fokozott igénybevételnek vannak kitéve,

így azok további használatra nem alkalmasak, nem kerülnek a könyvtári állományba.

A tankönyvválasztás szempontjai, tanulmányi segédletek és taneszközök kiválasztá-

sának egységes elvei:

 Iskolánkban csak hivatalosan taneszközzé nyilvánított nyomtatott taneszközöket

használnak a pedagógusok (tankönyv, munkatankönyv, munkafüzet, térkép, stb.).

 A különböző tantárgyak feldolgozásához szükséges kötelező iskolai taneszközöket

a helyi tanterv alapján a nevelők szakmai munkaközössége határozza meg.

 A szülőket a kötelezően előírt taneszközökről az év utolsó szülői értekezletén il-

letve az évzárón tájékoztatjuk.

 Az SNI tanulók a tankönyveket az iskolában ingyen kapják meg.

A tankönyvválasztás elvei:

 a tankönyv legyen vonzó, figyelemfelhívó, szép kivitelezésű és időtálló,

 a tankönyv tartalmában, információiban, ábravilágában, a feldolgozás

mélységében igazodjék a tanuló szükségleteihez,

 feleljen meg a NAT- nak, helyi tantervünknek, a tantárgyi struktúráknak és a

didaktikai szempontoknak

 szerepeljen a kiadott tankönyvjegyzékben

 biztosítsa az iskolák közötti átjárhatóságot

 az egyes tantárgyak könyvei egymásra épüljenek, a tankönyvekhez lehetőleg

munkafüzet is tartozzon,

 alapvető szempont, hogy a tankönyvek ne legyenek túl zsúfoltak, jól olvasha-

tóak, jól áttekinthetőek legyenek.

A nyomtatott taneszközök egy része könyvtári állományba kerül, több éven keresztül

használható.

A tankönyvválasztást a nevelőtestület tanévenként felülvizsgálja és - a Szülői Munka-

közösség véleményének kikérését követően -, a tankönyvrendelést megelőzően hoz döntést.

A taneszközök kiválasztásának elvei:
A sajátos nevelési igényű tanulók iskolai oktatásának tantervi irányelve valamint a

NAT határozza meg intézményünk felszerelését és taneszközeit. Célunk, hogy a szakmai sza-

bályozás szintjén megfogalmazott tartalmakat követő eszközkészlet álljon rendelkezésünkre.

A pedagógiai programnak megfelelő felszerelés és eszközök folyamatos nyilvántar-

tása, a bővítés, fejlesztés tervezése, megvalósítása. A konkrét eszközkészlet gazdagítása krea-

tív pedagógiai műhelymunkával. Folyamatos nyomon követése a fejlesztők-gyártók – forgal-

mazók által elérhető legújabb taneszközök „nemzedékének”. Bővíteni azon eszközök jelen-

létét az iskolai oktató-nevelő munkában, amelyeket közvetlenül a tanulók használnak képes-

ségfejlesztő és terápiás céllal. A színvonalas munkánkhoz szükséges eszközeink rendelke-

zésre állnak, de a természetes amortizációnak megfelelő pótolásukról folyamatosan gondos-

kodnunk kell. Az iskola működéséhez alapvetően hozzátartoznak azon tárgyak és berendezé-

sek is, amelyek a tanulási képességfejlesztés, a személyiség fejlesztés mellett a biztonságot, a

komfortérzetet, a higiéniát szolgálják.

A feltételek közé tartoznak az intézmény épületei, helyiségei, eszközei, felszerelései.

A kötelező (minimális) – fenntartótól független – minden intézményben kötelező esz-

közök és felszerelések jegyzékét a nevelési- oktatási intézmények működéséről szóló:

20/2012.(VIII.31.) EMMI rendelet 2. sz. melléklete tartalmazza.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

30

6. A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi

megvalósítása

Ehhez kapcsolódóan célunk a következő kulcskompetenciák fejlesztése:

Anyanyelvi kommunikáció

Az anyanyelvhez való pozitív attitűd kialakítása. Szókincsfejlesztés. Különböző hely-

zetekben szóban, írásban megnyilvánuló kommunikációs képesség kialakítására törekvés.

Szövegértés fejlesztése. A tanuló a nyelvi funkciók birtokában képes érvelni, vitázni. Az írás-

beli kommunikációban elvárás a normakövető helyesírásra törekvés. Képes a kép-, ábra, gra-

fikon- és diagram-elemzésre. Elsajátítja a jegyzetkészítés alapjait. A metakommunikációs

eszközök értelmezésére és alkalmazására törekszik. Képes könyvtárhasználatra. Képes külön-

böző típusú szövegek megkülönböztetésére, információk gyűjtésére és feldolgozására.

Idegen nyelvi kommunikáció

Az enyhén értelmi fogyatékos tanulók idegennyelv-tanulásában elsősorban hallásra

támaszkodó nyelvtanulás valósul meg. Az elsajátítás során a kommunikáció játékos keretek

között zajlik, sok helyzetgyakorlattal. Célja a tanult idegen nyelvet beszélő népek kultúrája

iránti érdeklődés felkeltése. Az idegen nyelvi kommunikáció mint kulcskompetencia az eny-

hén értelmi fogyatékosok nevelésében egyénileg differenciált tananyagstruktúrát igényel.

Matematikai kompetencia

A tanuló fejben vagy írásban végzett számításai során matematikai műveleteket végez,

s ezeket mint eszközt alkalmazza különböző mindennapi problémamegoldása céljából. A

matematika órákon elsősorban az elemi számolási készségek fejlesztése valósul meg. Ide tar-

tozik a számírás készsége, az összeadás, kivonás, szorzás, osztás, a törtek használata, a mér-

tékegység-váltás. A tanuló figyelmet fordít a térbeli, időbeli, mennyiségi viszonyokban való

pontosabb tájékozódásra. A szövegek értő olvasásával képes adatgyűjtésre, a feladat lényeges

elemeinek kiválasztására. Kiemelten fontos a konkrét cselekvéssel összekapcsolt tapasztalat-

szerzés és matematikai tevékenység, a szabálytudat és a stratégiahasználat kialakítása. Elsajá-

títhatók és gyakorolhatók a gondolkodási műveletek (pl. problémamegoldó gondolkodás), a

funkcionális képességek (érzékelés, észlelés, felidézés, emlékezés, figyelem, képzelet), a se-

gédeszközök alkalmazása.

Természettudományos és technikai kompetencia

A tanuló felismeri a természet működési alapelveit, illetve az egyszerűbb technológiai

folyamatokat és azok kapcsolatait. Egyre önállóban használja, illetve alkalmazza az alapvető

tudományos fogalmakat és módszereket problémák megoldása során. Tudásalkalmazásra ké-

pes az ember és természet kölcsönhatása vonatkozásában. A mindennapi életben előforduló

természettudományos jelenségek körében vizsgálódásra törekszik. A természeti és gazdasági,

valamint a társadalmi folyamatok közötti összefüggéseket felismeri, megérti. Megismeri az

emberi test felépítését, működését, értékeli az egészséget, törekszik annak megőrzésére, is-

meri a káros szokások, szenvedélyek egészségromboló hatását. Kiemelt feladat a tanulók

egészségvédelmi, betegségmegelőzési és környezeti ismereteinek bővítése, az emberiséget

fenyegető járványok, veszélyek és elkerülésük lehetőségének ismerete. Felismeri a gazdaság

környezetkárosító hatását (éghajlatváltozás, savas esők) és a környezetvédelmi törekvések

összefüggéseit. Belátja, hogy erőforrásaink döntően végesek és ezeket körültekintően, takaré-

kosan kell hasznosítanunk. Nyitottá válik a környezettudatos gondolkodás és cselekvés, pl. a

veszélyes hulladékok kezelése iránt.

Digitális kompetencia

Számítógépes alkalmazásokat ismer. Képes az elektronikus média használatára. Ismeri

az információkeresés technikáit, ezeket a tanórán, tanórán kívül és a hétköznapi életben is

alkalmazza. A világhálón elérhető információkat megadott szempontok szerinti gyűjtőmun-

kában is kamatoztatja. A megszerzett információt irányítással, majd egyre önállóbban képes

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

31

kezelni, azokból prezentációkat, beszámolókat állít össze. Ismeri az elektronikus kommuniká-

ció (e-mail, közösségi portálok) nyújtotta lehetőségeket és használja is ezeket. Fontos feladat,

hogy a tanuló felismerje az elektronikus kommunikációban rejlő veszélyeket és törekedjen

ezek elkerülésére. A valós és a virtuális kapcsolatok közötti különbségek megláttatása nyo-

mán kellő óvatossággal kezeli a világhálóról származó tartalmakat.

Szociális és állampolgári kompetencia

A tanuló megérti és elfogadja, hogy a közösség tagjai felelősek egymásért. Képes

megfogalmazni véleményét a közösséget érintő kérdésekben, meghallgatja és képes elfogadni

mások érvelését. Ismeri az alapvető magatartási, viselkedési szabályokat, megnyilvánulásai az

alkalomnak és helyzetnek megfelelőek. Fejlesztendő készségek: a személyközi viselkedés

készségei (tolerancia, kapcsolatteremtő képesség, mások elfogadása, konfliktuskezelés,

asszertivitás, segítés másokon); az önmagunkkal szembeni viselkedés (következmények vál-

lalása, etikus viselkedés, pozitív énkép, érzelmek kifejezése, önelfogadás); feladattal kapcso-

latos viselkedés (együttműködési készség, kommunikáció feladatvégzés közben, csoporton

belüli aktivitás). A magyar és az európai kultúra, illetve hagyományok megismerésével kiala-

kul a tanulóban az országhoz, a nemzethez, az EU-hoz és általában az Európához való tarto-

zás tudata.

Kezdeményezőképesség és vállalkozói kompetencia

Ismert élethelyzetekben a tanuló képes mérlegelni, döntéseket hozni és felmérni dön-

tései következményeit. Terveket készít céljai megvalósításához. Tudja fogadni mások segít-

ségét, és tud segítséget adni. Csoportos feladathelyzetekben részt tud venni a végrehajtás

megszervezésében, a feladatok megosztásában. Céljai elérésében motivált és kitartó.

Esztétikai-művészeti tudatosság és kifejezőképesség

Képes történetek, érzések, élmények feldolgozására különböző dramatikus, zenei,

tánc- és mozgástechnikai elemek alkalmazásával. Nyitott a kulturális sokféleség megismeré-

sére. Az esztétikai-művészeti tudatosság és kifejezőképesség lényege a kreativitás fejlesztése.

Fontos megismernie a sok érzékszervi, megfigyelési, manipulatív tevékenységre épülő ta-

pasztalatszerzést. Érzékeny a művészi önkifejezés felismerésére. A tanuló képes korának

megfelelő, különböző művészeti (zenei, irodalmi, dramatikus, képzőművészeti, fotó- és film-)

élmények több szempontú befogadására, élvezetére. Képes szabad asszociációs játékokra,

gondolatok, érzelmek, hangulatok kifejezésére különböző művészeti területeken alkalmazott

kifejezőeszközök, módszerek, technikák alkalmazásával. Alakulóban van önálló ízlése, és ez

megnyilvánul közvetlen környezete, használati tárgyai kiválasztásában, alakításában is. Fela-

dat az esztétikai-művészeti tudatosság és kifejezőképesség fejlesztése.

Hatékony, önálló tanulás

Az önálló tanuláshoz szükséges más kompetenciák: kognitív kompetenciák (értelmi

intelligencia, kreativitás, alternatív gondolkodás) emocionális kompetenciák (érzelmi intelli-

gencia, érzelmi tulajdonságok) fizikális kompetencia (erő, fizikai állóképesség, ügyesség,

gyorsaság, edzettség, ellenálló képesség), affektív kompetencia (feladattartás, feladattűrés,

újrakezdés, kitartás), szociális kompetenciák (pl.: együttműködési készség) és kommuniká-

ciós készség. Az önálló tanulásra képes tanuló szükségszerűen rendelkezik ezen kompetenci-

ákat alkotó képességek eszközeivel, alapismeretekkel és pozitív attitűddel. Bizonyos tanulás-

hoz szükséges tulajdonságokkal is, ilyen az igényesség, a fegyelem, a rendszeresség, a követ-

kezetesség. A tanulás az enyhén értelmi fogyatékos tanulók számára különösen megerőltető,

mert több időre van szükségük, gyakrabban éri őket kudarc, ezért folyamatos feladat a moti-

váltság biztosítása, kudarctűrésük fejlesztése.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

32

7. Mindennapos testnevelés

A mindennapos testnevelést az iskolai nevelés-oktatás első, ötödik, kilencedik évfo-

lyamán 2012. szeptember 1-jétől kezdődően felmenő rendszerben indítottuk el iskolánkban.

Fontosnak tartjuk tanulóink mindennapos, folyamatos mozgáslehetőségének biztosítását.

A mindennapos testi nevelés, mozgásfejlesztés, testnevelés és sport legfontosabb

színterei:

 testnevelés és, vagy mozgásnevelés órák

 gyógytestnevelés

 mozgásfejlesztő rehabilitációs foglalkozások

 úszás

 szakkörök

 iskolai sportkör

 napközi

 szabadidős tevékenységek

 versenyek

Az iskolai testnevelés és sport feladata, hogy a gyermekek pszichoszomatikus fejlett-

ségéhez és érdeklődéséhez igazodó mozgástevékenységgel olyan egészséges, testileg-lelkileg

kiegyensúlyozott, munkabíró felnőtteket neveljen, akik rendelkeznek a mindennapi életben is

nélkülözhetetlen, sokrétű erőnléti képességekkel és mozgáskészségekkel. Olyan életstílust

kell kialakítani a nevelés-oktatással, amely később is igényként jelentkezik a rendszeres moz-

gásra, testedzésre.

A sajátos nevelési igényű gyermekekre jellemző, hogy bizonyos agyi területeik éretle-

nek, illetve sérültek. Ebből adódóan a képességfejlődésük időben elhúzódik, így a nevelési

folyamat során a pedagógiai szakaszok (korai fejlesztés, óvodai, iskolai, felnőttkori szaka-

szok) és azok feladatai módosulnak. Képességeik általában hosszabb időintervallum alatt ala-

kulnak ki, és speciális sérülés miatt specifikus módszerek, eljárások alkalmazását követeli

meg fejlesztésük. A nevelési folyamatnak ezért alkalmazkodnia kell a gyermekek egyéni sa-

játosságához, többlet időt kell biztosítani a képességek „beéréséhez”.

A mindennapos testi nevelés, testedzés és az ezekhez kapcsolódó képességek, készsé-

gek fejlesztésének előnyei, hozadékai:

 A torna, a mozgásos játék fejleszti a gyermekek természetes mozgását (járás,

futás, ugrás, támasz, függés, egyensúlyozás, dobás), és testi képességeit, mint

az erő, ügyesség, gyorsaság, állóképesség, szociális készségek, képességek.

 Hozzájárulnak a harmonikus, összerendezett, pontos alap- és összetett mozgá-

sok kialakulásához, mozgáskoordináció fejlődéséhez.

 Kedvezően befolyásolják a gyermeki szervezet növekedését, teherbíró-

képességét és teljesítő képességét.

 A mozgáskultúra fejlesztése mellett segítik a térben való tájékozódást, a

helyzetfelismerést, a döntést és az alkalmazkodóképességet, valamint a sze-

mélyiség akarati tényezőinek alakulását.

 Részét képezik az egészséges életmódra nevelésnek.

 Kapcsolódik a gyermekek önkiszolgálásának, önellátásának kialakításához a

mindennapokban.

Célja:

 az alapmozgások kialakítása, korrigálása;pontos, célirányos mozgás kialakí-

tása;

 a motoros tanulás elősegítése, a mozgásos gátlás oldása,

 az utánzókészség fejlesztése,

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

33

 a légzéstechnika javítása,

 a ritmusérzék fejlesztése,

 a figyelem, emlékezet, beszéd, mozgás összekapcsolása,

 a szenzomotoros ismeretszerzés lehetőségeinek javítása,

 testtudat, testséma fejlesztése,

 az egyensúly- és mozgáskoordináció fejlesztése,

 a téri tájékozódás fejlesztése,

 ügyesség, állóképesség, erő fejlesztése,

 tartás-rendellenességek kialakulásának megelőzése, a már meglévők korrigá-

lása, állapotromlás megakadályozása

 a gyermek saját aktivitásán át jusson újabb és újabb tapasztalatokhoz, amelyek

az érzékszervi és mozgásos tanulás további fejlődését szolgálják.

Testnevelés és mozgásnevelés:

Mozgásnevelésbe ágyazott testnevelés a térbeli-időbeli tájékozódás fejlesztése révén, a

szervezés és kivitelezés képességének, az önellátás fejlődésének megsegítését célozza; irá-

nyok, testséma, testtudat, éntudat fejlesztése révén a teljes kognitív struktúrára hatást gyako-

rol, komplex fejlesztést valósít meg.

A gyermek aktivitása és érdeklődése során tapasztalatokat szerez a szűkebb és tágabb

természeti-, emberi-, tárgyi környezet formai, mennyiségi, téri viszonyairól. A valóság felfe-

dezése során pozitív érzelmi viszonya alakul a környezetéhez, természethez, az emberi alkotá-

sokhoz, tanulja azok védelmét, az értékek megőrzését.

 A gyermek miközben felfedezi környezetét, olyan tapasztalatok birtokába jut, melyek

a környezetben való, életkorának megfelelő biztos eligazodáshoz, tájékozódáshoz szüksége-

sek.

 A személyiségfejlesztés fontos eszköze a játékkal és a cselekvő tanulással sok vonat-

kozásban azonosságot mutató, azzal egybeeső munka és munka jellegű játékos tevékenység

(az önkiszolgálás, önálló tevékenységként végzett alkalmi megbízások teljesítése, tornaeszkö-

zök, tornaszerek előkészítése, elpakolása).

A pszichomotoros fejlesztés gyermekeink egyedi készség-képesség struktúrájához,

szükségleteihez igazodik: mozgásnevelés eszköz- és módszertanával valósítja meg a kölcsö-

nösséget igénylő társas viselkedési készségek fejlesztését; a kommunikáció, irányíthatóság- és

viselkedés kontroll, szelektív figyelem, tevékenységváltás- és gondolkodás rugalmasságának

alakítását célozza.

Az iskolai sportkör is a tanulók délutáni mozgásigényének kielégítését, a sport meg-

szerettetését szolgálják. Az ISK keretében sportcsoportok működnek, amelyek működését az

éves munkaterv szabályozza.

Sportcsoportok:

 tömegsport foglalkozások

 néptánc elemeivel mozgásgyakorlatok

 mozgásfejlesztő szakkör

 Gyógytestnevelés:
A mozgásszervi betegségek kialakulásának megelőzésén túl, rendszeres egyénre sza-

bott speciális gyakorlatanyag segítségével javítjuk szervezetük funkcionális állapotát, előse-

gítve a szerkezeti elváltozások romlásának megállítását (pl.: láb deformitások ún., gerinc-,

mellkas-deformitások).

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

34

Terápiák, rehabilitáció:

TSMT /Tervezett Szenzo-Motoros Tréning/:

Lakatos Katalin által kidolgozott komplex, iskolaérettség kialakulását segítő mozgás-

fejlesztő program. A sokoldalú, játékos mozgásos tapasztalatszerzés javítja a gyermek mozgá-

sának összerendezettségét. Mozgásos sikerélmények biztosításával beépítjük mozgásfejlődé-

sükbe a hiányzó elemeket. A program gátolja a magatartási zavarok kialakulását vagy segíti

megszüntetését (prevenció: tünetváltás megelőzése). Saját testészlelés szenzoros komponen-

sének fejlesztését, az idegrendszer működésének alapstruktúráit képező vesztibuláris- és tak-

tilis ingerek közvetítését oldják meg az alkalmazott bazális stimulációs, Delacato-, Ayres-,

alapozó-, TSMT-, Bobath- terápiás elemek. Intermodális és szeriális integráció rehabilitációja

a(z esetleges) hypo- és hyperszenzitív észlelés-feldolgozási területek működésének normali-

zálását is elősegíti az alulműködő rendszerek többletinger szükségletének fedezésével, a túlér-

zékeny feldolgozás leépítésével. Speciálisan kialakított akadálypályák felhasználásával a

szenzomotoros integráció komplex fejlesztését célozzuk. Mindez az életkori sajátosságok,

sérülés specifikumainak együttes figyelembevételével történik: kóros reflexprofil leépítését

segítik, játékosság- és mozgásigény levezetését is biztosítják. Szem-kéz, szem-láb, szem-kéz-

láb megfelelően koordinált együttműködésének alakítása, harmonikus és gazdaságos mozgás,

helyes testtartás, és alapvető kultúrtechnikák elsajátításának alapját képezi.

Értékelés, mérés szempontjai:

Kiindulási pontot jelent a gyermekek szakértői bizottságtól hozott véleménye, az azt

kiegészítő orvosi, egészségügyi vizsgálati eredményekkel és a kapcsolódó kontrollok doku-

mentációjával. A mérések elsősorban diagnosztikus jellegűek. Tájékoztatnak a gyermek álla-

potáról, mérik a fejlesztés eredményességét, meghatározzák annak további irányát.

Az ellenőrzési formák: folyamatos megfigyelés, feljegyzések készítése, munkaközös-

ségi megbeszélések, a gyermekek cselekedeteinek, viselkedésének elemzése, fejlődési tesztek

végzése, felmérések, nyomon követések, hogy követhető legyen az előrehaladás és a korrek-

ció.

Az írásbeli értékelés a félévenkénti szöveges illetve osztályzat formában, tájékoztatá-

sul szolgál a szülők számára is. Az óra közbeni konkrét és azonnali visszajelzés a gyermekek

felé jól érthető. Esetükben az egyéni képességeknek megfelelő értékelő rendszer hatékony

eszköz és módszer az énkép, az önértékelés, önkontroll kialakításában.

A mérésekben használt szempontsorok:

 az egyéneket és fejlődésüket a csoportban azonos szempontok alapján tudja

mérni,

 az egyes tevékenységi területen az egyén megfigyelése módot ad arra, hogy a

fejlesztés irányát meghatározzuk, a visszamérések során változást eszközölhe-

tünk,

 a kapott eredmények számítógépen feldolgozhatók, számszerűsíthetők, vizuáli-

san megjeleníthető.

Használjuk továbbá az országos fizikai fittségi mérést (NETFIT) is, de mivel ezt egés-

zséges, ép mozgású gyermekekre dolgozták ki nem kaphatunk reális eredményeket neveltje-

ink esetében. Ezért iskolánk bekapcsolódott a Bárczi Gusztáv Gyógypedagógiai Főiskola ku-

tatásába, melynek célja a NETFIT mérési rendszer SNI gyermekekre adaptált feladatsorának

kidolgozása, standardok megállapítása. Ezen, tanulóink adottságainak, képességeiknek meg-

felelő mérésrendszer kidolgozásával valós képet kaphatunk tanítványaink teljesítményéről. A

későbbiekben ezt az eljárást alkalmaznánk a most kötelező rendszer kiváltására.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

35

8. A tanulók tanulmányi munkájának ellenőrzése, értékelése

8.1 Az írásbeli és szóbeli feladatok, és az otthoni, napközis, tanulószobai felké-

szüléshez előírt feladatok meghatározásának elvei és korlátai

A készségek, képességek fejlesztése, az új ismeretek biztosabb elsajátítása, begyakor-

lása érdekében fontosnak tartjuk, hogy tanulóink a nap során több alkalommal is foglalkozza-

nak a tananyaggal. Ezért a megfelelő mennyiségű és minőségű játéktevékenység, fejlesztő

foglalkozás, tehetség-gondozás mellett lényeges, hogy a napközis nevelő irányításával délután

szóbeli és írásbeli feladatokat oldjanak meg a gyermekek. Tanulóink értelmi és más területe-

ken tapasztalható fogyatékossága és sok esetben szociokulturális hátterük korlátokat szab az

otthonra adható házi feladatoknak. Ugyanakkor céljaink közé tartozik önállóságra nevelésük,

felelősségtudatuk fejlesztése, ezért minimális feladatokkal otthonra is megbízzuk őket. Ez

egyben lehetőséget teremt a szülőknek, hogy betekinthessenek gyermekük iskolai munkájába,

haladásába. Teljesítményük megítélésében ezeknek természetesen nem lehet döntő szerepe.

8.2. Az írásbeli beszámoltatás formái

Tanulóink különböző fokban és területeken sajátos nevelési szükségletűek, ezért rend-

kívül fontos, hogy fejlődésüket folyamatában kövessük nyomon. Az értékelés során a köve-

telményeknek való megfelelésen túl önmagukhoz mért fejlődésüket, előrelépésüket kell te-

kintetbe vennünk.

A haladást folyamatosan ellenőrizzük. Tantárgyanként legalább havonta egyszer

adunk szummatív értékelést, az osztályfoknak megfelelően jeggyel vagy szöveges formában.

A szülőt erről írásban tájékoztatjuk. A tanulók beszámoltatása írásban (pl. röpdolgozat) vagy

szóban történik.

Az egyes tantárgyak témáinak lezárásakor összefoglaló felméréssel számolnak be a

témában megszerzett tudásukról, illetve a gyógypedagógusok így kapnak visszajelzést a ta-

nulókkal közösen végzett munkájuk eredményességéről.

Tantárgyi összefoglaló jellegű írásbeli felmérésekre évente három alkalommal kerül

sor: év elején diagnosztikus jelleggel, az első félév végén és a tanév végén. Ezek a felmérések

nem csupán a tudásszintről adnak információt, hanem alapot képeznek az egyéni habilitációs

programok összeállításához is. A félév végi, év végi értékelések a tanmenet összeállításához,

módosításához egyik, de nem kizárólagos támpontját jelentik.

A felmérések anyagát a munkatankönyvekben közölt tudáspróbák nyújtják, illetve pe-

dagógusaink állítanak össze a követelményszintet és az adott csoportban tanuló gyermekek

fejlettségét figyelembe véve feladatsorokat. Az utasításokat írásban és/vagy szóban közöljük.

A felmérések értékelése ütemezéssel történik, az eredményt százalékban is kifejezzük. Ered-

ményéről a szülőket írásban tájékoztatjuk, számukra a dolgozatokba betekintést teszünk

lehetővé a fogadóórákon, vagy előre egyeztetett időpontban.

8.3. A tanulók tudásának értékelése

A tanulmányi munka értékelése, az iskolai írásbeli beszámoltatások rendje, formái,

korlátai, a tanulók tudásának értékelésben betöltött szerepe, súlya:

Tanulóink különböző fokban és területeken sérültek, ezért rendkívül fontos, hogy fej-

lődésüket folyamatában kövessük nyomon. Az értékelés során a követelményeknek való meg-

felelésen túl önmagukhoz mért fejlődésüket, előrelépésüket kell tekintetbe vennünk.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

36

A haladást folyamatosan ellenőrizzük. Az alsó tagozatban első és a második évfolyam

első félévében, negyedévente, szöveges értékeléssel minősítjük tanulóink teljesítményét a

tájékozató füzetben.

Az alsó tagozat a szöveges értékelésről a második évfolyam második félévétől áttér az

érdemjeggyel történő minősítésre.

Felső tagozaton tantárgyanként havonta egyszer értékelünk, az osztályfoknak megfe-

lelően jeggyel vagy szöveges formában. A szülőt erről írásban tájékoztatjuk. A tanulók be-

számoltatása írásban (pl.: felmérő, röpdolgozat… stb.) vagy szóban történik.

Naponta csak egy dolgozatot lehet íratni, előre bejelentve. Összefoglaló jellegű írás-

beli felmérésekre évente három alkalommal kerül sor: év elején diagnosztikus jelleggel, az

első félév végén és a tanév végén. A félév végi, év végi értékelések egyik, de nem kizárólagos

támpontját jelentik, azok a tanulók teljesítményének komplexebb megítélésén épülnek fel.

A felmérések anyagát a munkatankönyvekben közölt tudáspróbák nyújtják, ill. peda-

gógusaink állítanak össze a követelményszintet és az adott csoportban tanuló gyermekek fej-

lettségét figyelembe véve feladatsorokat. Az utasításokat írásban és/vagy szóban közöljük. A

felmérések értékelése ütemezéssel történik, az eredményt százalékban is kifejezzük.

8.4. A tanulók értékelésének kategóriái alsó tagozaton

Tanulóink különböző mértékben és területeken sérültek, ezért rendkívül fontos, hogy

fejlődésüket folyamatában kövessük nyomon.

Ennek alapján az értékelés során a követelményeknek való megfelelésen túl, az önmagukhoz

mért fejlődésüket, előrelépésüket is tekintetbe kell vennünk. A tanév során a haladást

folyamatosan ellenőrizzük. Az alsó tagozaton az 1. és a 2. évfolyamon az értékelés

negyedévente, valamint az első félév végén szöveges értékeléssel történik a tájékoztató

füzetben. Az alsó tagozat az 1. évfolyamon év végén szövegesen értékeli a tanulók

teljesítményét, a 2. évfolyamon év végén a szöveges értékelésről áttér az érdemjeggyel

történő minősítésre.

A tantárgyi érdemjegyek és osztályzatok kritériumai

 Jeles (5): az osztályfokának megfelelő követelményeket, tananyagot elsajátította,

teljesítette, elméletben és gyakorlatban alkalmazza azokat.

 Jó (4): az osztályfokának megfelelő követelmények, tananyag többségét elsajátította,

teljesítette, elméletben és gyakorlatban kevés segítséggel alkalmazza azokat.

 Közepes (3): az osztályfokának megfelelő követelményeket, tananyagot pontatlanul,

hiányosan sajátította el, a tanultakat elméletben és gyakorlatban sok segítséggel

alkalmazza.

 Elégséges (2): az osztályfokának megfelelő követelményeket, tananyagot nagyon

hiányosan sajátította el, az ismereteket elméletben és gyakorlatban csak folyamatos

segítséggel, minimálisan képes alkalmazni

 Elégtelen (1): az osztályfokának megfelelő követelményeket, a pedagógus folyamatos

segítségnyújtása mellett sem elméletben sem gyakorlatban sem tudja teljesíteni.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

37

Szöveges értékelés tantárgyanként

Matematika 1. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Számfogalom

…. körben
biztos

1-2

tévesztéssel

kialakult

bizonytalan kialakulatlan

Mennyiségek ös-

sze-hasonlítása,

relációk

biztosan tudja,

relációs jeleket

megfelelően

alkalmazza

1-2

tévesztéssel

tudja

bizonytalan kialakulatlan

Számjegyek

olvasása

biztosan felis-

meri

1-2- tévesztés-

sel felismeri
bizonytalan nem ismeri fel

Számjegyek

írása

pontosan ala-

kítja

kis eltéréssel

alakítja

szabálytalanul ala-

kítja
nem ismerhető fel

Művelet

fogalom,

művelet-végzés

biztos

1-2

tévesztéssel

tudja

bizonytalan
gyenge/kialakulatla

n

Számok bontása
önállóan, hi-

bátlanul

1-2 hibával

bont

csak segítséggel

bont

nem értelmezi

/kialakulatlan

Írásbeli munkája tetszetős
többnyire ren-

dezett
elfogadható rendetlen

Számszomszédo

k

teljes önálló-

sággal felis-

meri, megne-

vezi

kis segítséggel

felismeri, meg-

nevezi

számegyenesen/töb

b segítséggel felis-

meri, megnevezi

bizonytalan/ kiala-

kulatlan

Sorozat

folytatása

önállóan felis-

meri és a sza-

bályt megfele-

lően

alkalmazza

kis segítséggel

felismeri és

alkalmazza a

szabályt

csak segítséggel

dolgozik

nem képes a sor

folytatására

Munkatempója
gyors/megfelel

ő ütemű

jó/elfogadható

ütemű
lassú

nagyon lassú/ nem

elfogadható ütemű

Helyzetfelismerő

,

problémamegold

ó képessége,

kreativitása

logikus

gondolkodásra

képes

összefüggéseke

t segítséggel

felismeri

sok segítséget igé-

nyel

az összefüggéseket

nem ismeri fel

Térbeli helyzetek

felismerése

irányokat

biztosan

felismeri és

helyesen alkal-

mazza

irányokat fel-

ismeri és segít-

séggel alkal-

mazza

irányokat sok segít-

séggel ismeri fel és

alkalmazza

irányokat nem

ismer fel

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

38

Munkavégzés
önálló munkára

képes

kevés segítség-

gel dolgozik

sok segítséggel dol-

gozik

Szuggesztív irányí-

tás mellett dol-

gozik/sem dolgozik

Matematika 2. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Számfogalom

…. körben
biztos

1-2

tévesztéssel

kialakult

bizonytalan kialakulatlan

Mennyiségek ös-

sze-hasonlítása,

relációk

biztosan tudja,

relációs jeleket

megfelelően

alkalmazza

1-2

tévesztéssel

tudja

bizonytalan kialakulatlan

Számjegyek

olvasása

biztosan felis-

meri

1-2- tévesztés-

sel felismeri
bizonytalan nem ismeri fel

Számjegyek

írása

pontosan ala-

kítja

kis eltéréssel

alakítja

szabálytalanul ala-

kítja
nem ismerhető fel

Művelet

fogalom,

művelet-végzés

biztos
1-2

tévesztéssel
bizonytalan

gyenge/kialakulatla

n

Számok bontása
önállóan, hi-

bátlanul

1-2 hibával

bont

csak segítséggel

bont

nem értelmezi

/kialakulatlan

Írásbeli munkája tetszetős
többnyire ren-

dezett
elfogadható rendetlen

Számszomszédo

k

teljes önálló-

sággal felis-

meri, megne-

vezi

kis segítséggel

felismeri, meg-

nevezi

számegyenesen/töb

b segítséggel felis-

meri, megnevezi

bizonytalan/ kiala-

kulatlan

Sorozat

folytatása

önállóan felis-

meri és a sza-

bályt megfele-

lően

alkalmazza

kis segítséggel

felismeri és

alkalmazza a

szabályt

csak segítséggel

dolgozik

nem képes a sor

folytatására

Munkatempója
gyors/megfelel

ő ütemű

jó/elfogadható

ütemű
lassú

nagyon lassú/ nem

elfogadható ütemű

Helyzetfelismerő

,

problémamegold

ó képessége,

kreativitása

logikus

gondolkodásra

képes

összefüggéseke

t segítséggel

felismeri

sok segítséget igé-

nyel

az összefüggéseket

nem ismeri fel

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

39

Térbeli helyzetek

felismerése

irányokat

biztosan

felismeri és

helyesen alkal-

mazza

irányokat fel-

ismeri és segít-

séggel alkal-

mazza

irányokat sok segít-

séggel ismeri fel és

alkalmazza

irányokat nem

ismer fel

Páros-páratlan

számokat

biztosan felis-

meri

1-2

tévesztéssel

felismeri

bizonytalan nem ismeri fel

Egyszerű

szöveges

feladatokat

önállóan értel-

mezi, megoldja

kevés segítség-

gel értelmezi,

megoldja

sok segítséggel ér-

telmezi

nem tudja értel-

mezni

Mérőeszközök,

mérések

önállóan felis-

meri, használja

kevés segítség-

gel ismeri fel,

használja

sok segítséggel is-

meri fel, használja
nem ismeri fel

Munkavégzés
önálló munkára

képes

kevés segítség-

gel dolgozik

sok segítséggel dol-

gozik

Szuggesztív irányí-

tás mellett dol-

gozik/sem dolgozik

Magyar nyelv és irodalom 1. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Kommunikáció

törekszik a

kommunikáció

s

kapcsolatokra,

a tanult társas

érintkezési

formákat jól

használja

ki tudja fejezni

magát 2-3 ös-

szefüggő mon-

datban

csak késztetésre

kommunikál

nem

kommunikatív/

csak nonverbálisan/

nem tud beszélni

Hangok ejtése
minden hangot

tisztán ejt

1-2 hibás

hangja van
sok hanghibája van beszéde érthetetlen

Szavak bontása

hangokra
hibátlanul tudja

1-2 hibával

tudja
sok hibával végzi nem tudja

Tanult betűk

felismerése

biztosan felis-

meri

1-2 hibával

ismeri fel

sok hibával ismeri

fel
nem ismeri fel

Olvasás

szótagokat,

rövid szavakat

hibátlanul

olvas

szótagokat,

rövid szavakat

1-2 hibával

olvas

sok hibával/

betűzve olvas
nincs betűismerete

Betűkapcsolás,

betűalakítás

szabályos vo-

nalvezetés,

helyes kapcso-

lás

kis eltéréssel

ír/ kapcsol

szabálytalanul

alakít

betűi nem ismerhe-

tők fel/ átír

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

40

Másolás

írott és nyom-

tatott betűket,

rövid szavakat

hibátlanul má-

sol

1-2 hibával

másol
sok hibával másol nem tud másolni

Írásbeli munkája tetszetős
többnyire ren-

dezett
elfogadható rendetlen

Tollbamondás

betűket, szóta-

gokat, rövid

szavakat hibát-

lanul ír

1-2 hibával ír sok hibával ír nem tudja leírni

Munkavégzés
önálló munkára

képes

kevés segítség-

gel dolgozik

sok segítséggel dol-

gozik

Szuggesztív irányí-

tás mellett dol-

gozik/sem dolgozik

Magyar nyelv és irodalom 2. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Kommunikáció

törekszik a

kommunikáció

s

kapcsolatokra,

a tanult társas

érintkezési

formákat jól

használja

ki tudja fejezni

magát 2-3 ös-

szefüggő mon-

datban

csak késztetésre

kommunikál

nem

kommunikatív/

csak nonverbálisan/

nem tud beszélni

Hangok ejtése
minden hangot

tisztán ejt

1-2 hibás

hangja van
sok hanghibája van beszéde érthetetlen

Szavak bontása

hangokra
hibátlanul tudja

1-2 hibával

tudja
sok hibával végzi nem tudja

Tanult betűk

felismerése

biztosan felis-

meri

1-2 hibával

ismeri fel

sok hibával ismeri

fel
nem ismeri fel

Olvasás

rövid szöveget

folyamatosan,

jól olvassa

gyakorolt szö-

veget jól olvas
szótagolva olvas

olvasása akadozó/

nem olvas

Szövegértés
az olvasottakat

érti, felidézi

1-2 kérdés se-

gítségével érti,

felidézi

csak kérdésekre

érti, idézi fel az

olvasottakat

kérdésekre sem érti

az olvasottakat

Betűkapcsolás,

betűalakítás

szabályos vo-

nalvezetés,

helyes kapcso-

lás

kis eltéréssel

ír/ kapcsol

szabálytalanul

alakít

betűi nem ismerhe-

tők fel/ átír

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

41

Másolás

rövid szöveget,

szavakat hibát-

lanul másol

rövid szöveget,

szavakat kevés

hibával másol

sok hibával másol
betűket másol/

nem tud másolni

Írásbeli munkája tetszetős
többnyire ren-

dezett
elfogadható rendetlen

Tollbamondás

rövid mondato-

kat, szavakat

hibátlanul ír

1-2 hibával ír sok hibával ír nem tudja leírni

Nyelvi szabályok

alkalmazása

szabályokat

felismeri,

önállóan alkal-

mazza

kevés segítség-

gel felismeri és

alkalmazza

sok segítséggel fel-

ismeri és alkal-

mazza

nem ismeri fel/

nem tudja

alkalmazni

Helyesírás hibátlanul ír 1-2 hibával ír sok hibával ír
gyenge/ értékelhe-

tetlen

Munkavégzés
önálló munkára

képes

kevés segítség-

gel dolgozik

sok segítséggel dol-

gozik

Szuggesztív irányí-

tás mellett dol-

gozik/sem dolgozik

Etika/ Hit- és er-

kölcstan
jól megfelelt megfelelt nem felelt meg

Környezetismeret 1. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Fogalmak

tanulása,

alkalmazása

a tanult fogal-

makat jól

ismeri és

alkalmazza

segítséggel

felidézi és al-

kalmazza

sok segítséggel

idézi fel és

alkalmaz

a tanult

fogalmakkal nincs

tisztában és nem

alkalmazza

Beszámolás az

ismeretekről

önállóan, pon-

tosan

kevés segítség-

gel

csak kérdések

segítségével

kérdésekkel sem

tud beszámolni

Összefüggések

meglátása

önállóan felis-

meri

kevés segítség-

gel ismeri fel

sok segítséggel is-

meri fel
nem ismeri fel

Érdeklődés sokrétű
részterületek

érdeklik
változó érdektelen

Munkavégzés
önálló munkára

képes

kevés segítség-

gel dolgozik

sok segítséggel dol-

gozik

Szuggesztív irányí-

tás mellett dol-

gozik/sem dolgozik

Környezetismeret 2. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

42

Fogalmak

tanulása,

alkalmazása

a tanult fogal-

makat jól

ismeri és

alkalmazza

segítséggel

felidézi és al-

kalmazza

sok segítséggel

idézi fel és

alkalmaz

a tanult

fogalmakkal nincs

tisztában és nem

alkalmazza

Beszámolás az

ismeretekről

önállóan, pon-

tosan

kevés segítség-

gel

csak kérdések

segítségével

kérdésekkel sem

tud beszámolni

Összefüggések

meglátása

önállóan felis-

meri

kevés segítség-

gel ismeri fel

sok segítséggel is-

meri fel
nem ismeri fel

Érdeklődés sokrétű
részterületek

érdeklik
változó érdektelen

Munkavégzés
önálló munkára

képes

kevés segítség-

gel dolgozik

sok segítséggel dol-

gozik

Szuggesztív irányí-

tás mellett dol-

gozik/sem dolgozik

Életvitel 1. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Fogalmak

tanulása,

alkalmazása

a tanult fogal-

makat jól

ismeri és

alkalmazza

segítséggel

felidézi és al-

kalmazza

sok segítséggel

idézi fel és

alkalmaz

a tanult

fogalmakkal nincs

tisztában és nem

alkalmazza

Munkája
esztétikus, be-

fejezett

kevésbé tet-

szetős/ befeje-

zetlen

felismerhető, elfo-

gadható

felismerhetetlen,

befejezetlen

Anyagok

ismerete,

alakítása

anyagok tulaj-

donságait is-

meri, önállóan

alakít

kevés

segítséget

igényel

sok segítséget igé-

nyel

segítséggel sem

idézi fel az ismere-

teket

Eszközök, szer-

számok

használata

önállóan, jól

használja

kevés segítség-

gel használja

sok segítséggel

használja

segítséggel sem

tudja használni/

kialakulatlan

A tantárgy tan-

anyagát

elsajátította és

alkalmazza

kevés segítség-

gel alkalmazza

sok segítséggel al-

kalmazza

segítséggel sem

tudja alkalmazni

Munkavégzés
önálló munkára

képes

kevés segítség-

gel dolgozik

sok segítséggel dol-

gozik

Szuggesztív irányí-

tás mellett dol-

gozik/sem dolgozik

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

43

Életvitel 2. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Fogalmak tanulása,

alkalmazása

a tanult fogal-

makat jól

ismeri és

alkalmazza

segítséggel

felidézi és al-

kalmazza

sok segítséggel

idézi fel és

alkalmaz

a tanult

fogalmakkal nincs

tisztában és nem

alkalmazza

Munkája
esztétikus, be-

fejezett

kevésbé tet-

szetős/ befeje-

zetlen

felismerhető, elfo-

gadható

felismerhetetlen,

befejezetlen

Anyagok ismerete,

alakítása

anyagok tulaj-

donságait is-

meri, önállóan

alakít

kevés

segítséget

igényel

sok segítséget igé-

nyel

segítséggel sem

idézi fel az ismere-

teket

Eszközök, szer-

számok használata

önállóan, jól

használja

kevés segítség-

gel használja

sok segítséggel

használja

segítséggel sem

tudja használni/

kialakulatlan

A tantárgy tan-

anyagát

elsajátította és

alkalmazza

kevés segítség-

gel alkalmazza

sok segítséggel al-

kalmazza

segítséggel sem

tudja alkalmazni

Munkavégzés
önálló

munkára képes

kevés segítség-

gel dolgozik

sok segítséggel

dolgozik

Szuggesztív irányí-

tás mellett dol-

gozik/sem

dolgozik

Ének-zene 1. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Dal éneklése

biztosan énekli

a dallamot és

szöveget

kis segítséggel

énekel

sok segítséggel

énekel
nem énekel

Ritmus felismerése
biztosan felis-

meri

kis segítséggel

ismeri fel

sok segítséggel

ismeri fel
nem ismeri fel

Ritmus megszólal-

tatása
biztos

kevés

segítséget

igényel

sok segítséget igé-

nyel

segítséggel sem

tudja

Dallam felismerése
biztosan felis-

meri

kis segítséggel

ismeri fel

sok segítséggel

ismeri fel
nem ismeri fel

Gyermekjátékok

szabályainak

batartása

szabályokat

betartja, máso-

kat is ösztönöz

szabályokat

betartja

változó, még nem

teljesen sajátja, de

igyekszik

nem tartja be/ kifo-

gásolható/ másokat

zavaró

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

44

Ének-zene 2. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Dal éneklése

biztosan énekli

a dallamot és

szöveget

kis segítséggel

énekel

sok segítséggel

énekel
nem énekel

Ritmus felismerése
biztosan felis-

meri

kis segítséggel

ismeri fel

sok segítséggel

ismeri fel
nem ismeri fel

Ritmus megszólal-

tatása
biztos

kevés

segítséget

igényel

sok segítséget igé-

nyel

segítséggel sem

tudja

Dallam felismerése
biztosan felis-

meri

kis segítséggel

ismeri fel

sok segítséggel

ismeri fel
nem ismeri fel

Gyermekjátékok

szabályainak

batartása

szabályokat

betartja, máso-

kat is ösztönöz

szabályokat

betartja

változó, még nem

teljesen sajátja, de

igyekszik

nem tartja be/ kifo-

gásolható/ másokat

zavaró

Szolmizálás
biztosan szol-

mizál

kis segítséggel

szolmizál

sok segítséggel

szolmizál
nem szolmizál

Vizuális kultúra 1-2. évfolyam

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Tevékenységhez

való viszonya

önálló,

megbízható

többnyire

önálló

gyakran

ösztönzésre

dolgozik

gyakran

ösztönzésre sem

végzi a munkáját

Formák jellegze-

tességeinek ábrá-

zolása

fejlett, biztos,

igényes, rész-

letes

lényegre törő

formák, mére-

tek

felismerhető, de

kidolgozatlan

nehezen felismer-

hető/

felismerhetetlen

Színismeret
biztosan felis-

meri

kicsit bizony-

talan

segítséggel

felismeri

nehezen ismeri fel/

nem ismeri fel

Színhasználat gazdag változatos
változó,

visszafogott

szegényes/

nem használ színe-

ket

Emberábrázolás
pontosan, rész-

letesen ábrázol

lényegre törő

ábrázolás

felismerhető, pon-

tatlan

fejletlen/ felismer-

hetetlen

Eszközök haszná-

lata

önállóan, jól

használja

kevés segítség-

gel használja

sok segítséggel

használja

segítséggel sem

tudja használni/

kialakulatlan

Feladatok kivitele-

zése

gondos,

pontos, kitartó

kis ösztönzés-

sel, kissé pon-

tatlan

csak segítséggel,

pontatlan

sok segítséggel,

hanyag

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

45

Munkájának ered-

ménye

esztétikus,

tiszta, tetszetős

többnyire ren-

dezett

elfogadható, kissé

maszatos

rendetlen,

maszatos

Testnevelés és sport 1. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Tanítási órán
aktív, öntevé-

keny, kitartó

többnyire tevé-

keny

gyakran

ösztönzésre

tevékeny

gyakran

ösztönzésre sem

tevékeny/ nem

tevékeny

Feladatok megér-

tése
biztosan érti többnyire érti

bizonytalan, több-

szöri

magyarázatot,

bemutatást

igényel

magyarázat, bemu-

tatás után sem érti

a feladatot/ nincs

mintakövetés

Rendgyakorlatok

végrehajtása

gyorsan,

pontosan végzi

kis segítséggel

megfelelően

végzi

sok segítséggel

végzi

nem érti/ nem

tudja végrehajtani

Szökdelések

önállóan, jó

technikával

szökdel

kis

segítséggel,

elfogadható

technikával

szökdel

sok segítséggel,

javítandó

technikával

szökdel

kialakulatlan tech-

nika/ nem szökdel

Helyzet és hely-

változtatás: futás,

járás, mászás

gyorsan,

pontosan, jó

technikával

kis bíztatással,

elfogadható

technikával

sok bíztatással, ja-

vítandó

technikával

kialakulatlan tech-

nika

Labdakezelés

pontos

labdakezelés,

fejlett

koordináció

elfogadható

labdakezelés

gyenge, javítandó

labdakezelési

technika

koordinálatlan

mozgás/

kialakulatlan

labdakezelés

Gyakorlatok vég-

rehajtása

folyamatos,

pontos, gyors

kissé akadozó,

többnyire

megfelelő

tempójú

bizonytalan, aka-

dozó, lassú,

segítséget igényel

nagyon lassú/ csak

sok segítséggel

tudja/ nem tudja

végrehajtani

Mozgáskoordináció
pontos, koordi-

nált mozgás

többnyire

koordinált

mozgás/ kis

pontatlanság

rendezetlen

koordináció

gyenge/ kialakulat-

lan mozgáskoordi-

náció

Állóképesség, ki-

tartás

jól terhelhető,

kitartó

közepesen ter-

helhető/ jól

motiválható

kis terhelést bír/

kevésbé

motiválható

nem terhelhető/

motiválatlan

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

46

Játékok, versenyek

szabályainak be-

tartása

szabályokat

betartja, máso-

kat is ösztönöz

szabályokat

betartja

változó, még nem

teljesen sajátja, de

igyekszik

nem tartja be/ kifo-

gásolható/ másokat

zavaró

Társaihoz való

viszonya

együttműködő,

pozitív mintát

nyújt

együttműködő

felnőtt

irányításával

elfogadható

nem együttműködő

Testnevelés és sport 2. osztály

 Jeles Jó Megfelelt
Felzárkóztatásra

szorul

Tanítási órán
aktív, öntevé-

keny, kitartó

többnyire tevé-

keny

gyakran

ösztönzésre

tevékeny

gyakran

ösztönzésre sem

tevékeny/ nem

tevékeny

Feladatok megér-

tése
biztosan érti többnyire érti

bizonytalan, több-

szöri

magyarázatot,

bemutatást

igényel

magyarázat, bemu-

tatás után sem érti

a feladatot/ nincs

mintakövetés

Rendgyakorlatok

megértése, végre-

hajtása

gyorsan,

pontosan végzi

kis segítséggel

megfelelően

végzi

sok segítséggel

végzi

nem érti/ nem

tudja végrehajtani

Gimnasztika
pontosan vég-

rehajtja

kis segítséggel

elfogadható

technikával

hajtja végre

sok segítséggel,

javítandó

technikával hajtja

végre

nem érti/ nem

tudja végrehajtani

Helyből távolugrás

önállóan, jó

technikával

ugrik

kis

segítséggel,

elfogadható

technikával

ugrik

sok segítséggel,

javítandó

technikával ugrik

kialakulatlan tech-

nika/ nem ugrik

Helyből magasug-

rás

önállóan, jó

technikával

ugrik

kis

segítséggel,

elfogadható

technikával

ugrik

sok segítséggel,

javítandó

technikával ugrik

kialakulatlan tech-

nika/ nem ugrik

Helyzet és hely-

változtatás: futás,

járás, mászás

gyorsan,

pontosan, jó

technikával

kis bíztatással,

elfogadható

technikával

sok bíztatással, ja-

vítandó

technikával

kialakulatlan tech-

nika

Labdás gyakorlatok

pontos

labdakezelés,

fejlett

koordináció

elfogadható

labdakezelés

gyenge, javítandó

labdakezelési

technika

koordinálatlan

mozgás/

kialakulatlan

labdakezelés

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

47

Gyakorlatok vég-

rehajtása

folyamatos,

pontos, gyors

kissé akadozó,

többnyire

megfelelő

tempójú

bizonytalan, aka-

dozó, lassú,

segítséget igényel

nagyon lassú/ csak

sok segítséggel

tudja/ nem tudja

végrehajtani

Mozgáskoordináció
pontos, koordi-

nált mozgás

többnyire

koordinált

mozgás/ kis

pontatlanság

rendezetlen

koordináció

gyenge/ kialakulat-

lan mozgáskoordi-

náció

Állóképesség, ki-

tartás

jól terhelhető,

kitartó

közepesen ter-

helhető/ jól

motiválható

kis terhelést bír/

kevésbé

motiválható

nem terhelhető/

motiválatlan

Játékok, versenyek

szabályainak be-

tartása

szabályokat

betartja, máso-

kat is ösztönöz

szabályokat

betartja

változó, még nem

teljesen sajátja, de

igyekszik

nem tartja be/ kifo-

gásolható/ másokat

zavaró

Társaihoz való

viszonya

együttműködő,

pozitív mintát

nyújt

együttműködő

felnőtt

irányításával

elfogadható

nem együttműködő

8.5. A tanulók értékelésének kategóriái az ép intellektusú autizmus spektrum za-

varral élő tanulók osztályában

Tantárgyi tanulmányi munka értékelése első osztályban

Magyar nyelv és irodalom

A tanuló beszéde és szóbeli kommunikációja

Hangok ejtése és képzése:

 pontos, szabályos/néhány hangot pontatlanul ejt vagy képez/sok hang képzése

hibás

Hangok felismerése:

 pontos/kevés hiba/sok hangot nem ismer fel

Hangsúlyozása:

 kifejező, szép/monoton/rosszul hangsúlyoz

Hangerő:

 megfelelő/túl hangos/halk/bátortalan

Szóbeli kifejezőkészsége:

 választékos/érthető/átlagos/gátlásos

Kommunikációja:

 tekintettartással kommunikál – ritkán néz arra, akivel beszél

 nem néz rá arra, akivel beszél

 udvariasan fogalmazza meg kérdéseit, közlendőjét

 gyakran használ udvariatlan nyelvi formákat

Társas kommunikáció:

 főleg csoportszituációban nyilvánul meg

 főleg egyénileg nyilvánul meg

 minden helyzetben életkorának és az adott helyzetnek megfelelően nyilvánul

meg

 kerüli a kommunikációt

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

48

Beszédtempó:

 megfelelő/lassú, elnyújtott/lassú, akadozó/gyors, kapkodó

Hangos olvasás: 1. osztály félévkor

Betűismerete:

 hibátlan

 téveszti a ______________________ betűket

 több betűt kihagy

 betűket cserél fel vagy fel sem ismeri a betűket

Összeolvasás:

 hibátlan/kevés hibával/sok hibával/nem tud még összeolvasni

Az olvasott szöveg értése, értelmezése:

 mindent ért, amit elolvas

 csak szavakat ért

 csak néhány, már begyakorolt szót ért

 nem érti meg, amit elolvas

Hangos olvasás 1. – osztály év végén

Olvasási technikája:

 folyamatosan olvas

 szólamokban olvas

 szóképekben olvas

 szótagolva olvas

 betűzve olvas

 nem olvas

Szöveghűsége:

 hibátlan/keveset hibázik/sokat hibázik

Olvasási tempója:

 jó, megfelelő/gyors/lassú

Hangsúlyozása:

 szép, kifejező/monoton/rosszul hangsúlyoz

Szövegértése:

 biztos/kicsit bizonytalan/sok a hiba/nem érti az olvasottakat

Hangos olvasás összegezve:

 gyors, kifejező

 megfelelő szintű

 akadozó, sok a bizonytalanság

 rendszeres fejlesztésre szorul

Írás – 1. osztály félévkor

Betűismerete:

biztos/téveszt/keveri a betűket/nem ismeri fel a betűket

Betűalakítása:

 szabályos, pontos/változó/felismerhetetlen

Betűkapcsolása:

 szabályos/változó/szabálytalan

Másolás írott szövegről:

 hibátlan/kevés hibával/hibás

Másolás nyomtatott szövegről:

 hibátlan/kevés hibával/hibás

Képek nevének önálló leírása:

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

49

 hibátlan/kevés hibával/nem tudja leírni

Másolás összegzése:

 minden betűt pontosan leír

 kevés betűt hagy ki, pl. ____________

 sok hibával másol, magánhangzókat (_________________) hagy ki

 sok hibával másol, mássalhangzókat (_________________) hagy ki

 betűket felcserél:__________________

Írástempó:

 gyors/megfelelő/lassú

Írás – 1. osztály év végén

Tollbamondás utáni írás:

 hibátlan/kevés hibával/sok hibával/fejlesztendő

Emlékezet utáni írás:

 hibátlan/kevés hibával/sok hibával/fejlesztendő

Önálló írás:

 hibátlan/kevés hibával/sok hibával/nem képes rá

Külalak:

 igényes, tetszetős, szép

 megfelelő

 még nem megfelelő

 igénytelen, állandó fejlesztést igényel

Matematika – 1. osztály félévkor

Számfogalma 10-ig:

 kialakult/bizonytalan/kialakulatlan

Számok nagyság szerinti összehasonlítása:

 tudja/téveszti/nem tudja

Számjegyek írása, olvasása:

 tudja/téveszti/nem tudja

Matematikai jelek felismerése, alkalmazása:

 biztosan tudja/bizonytalan/nem tudja

A tanult műveletek végzése:

 hibátlan/kevés hibával/sok hibával, vagy nem tudja

Önálló munka végzése:

 öntevékeny, önálló/segítséget igényel/önállótlan

Írásbeli munkája:

 szép, rendezett/megfelelő/hanyag, igénytelen

Matematika – 1. osztály év végén

Számfogalma 20-ig:

 kialakult/bizonytalan/kialakulatlan

Hiányos műveletek kiegészítése:

 hibátlanul végzi

 kevés hibával végzi

 sok hibával végzi

 nem képes rá

Szöveges feladatok összefüggéseit:

 önállóan felismeri/segítséggel felismeri/nem ismeri fel

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

50

Órai munka végzése:

 önálló

 kevés segítséggel dolgozik

 sok segítséggel dolgozik

 önállótlan

Környezetismeret – 1. osztály félévkor

A tanuló ismeretei:

 széles körűek/átlagosak/alacsony szintűek, gyérek

Tapasztalatainak közlése:

 egész mondatokban a kérdés alapján

 kis segítséggel

 sok segítséggel

 nem képes elmondani a kérdés segítségével sem

Szaktárgyi szókincse:

 gazdag/megfelelő/csekély/nem alkalmazza a tanultakat

Tájékozódása a tananyagban:

 kiemelkedő/jó/közepes/gyenge

Megfigyelései:

 pontosak/kevésbé pontosak/felületesek/pontatlanok

Környezetismeret – 1. osztály év végén

Gyűjtőmunkát:

 aktívan, lelkesen, rendszeresen végez

 időszakosan végez

 hiányosan vagy keveset végez

 sohasem végez

A munkavégzés módja:

 gondos, önálló

 önálló, de hibás

 segítségre szorul

 taneszközeit önállóan nem tudja használni

Természetismereti és társadalomismereti tudás összegzése:

 meglevő és szerzett, tanult ismereteit képes önállóan alkalmazni

 ismeretei alkalmazására kevés hibával képes

 ismeretei hiányosak, sokat hibázik, téveszt

 gyér ismeretei alapján önálló alkalmazásra nem képes/további fejlesztésre szo-

rul

Technika és életvitel

Tájékozottsága:

 kiemelkedő/korának megfelelő/hiányos/gyér, kevés

Eszközhasználata:

 biztonságos, helyes/megfelelő/bizonytalan, állandó segítségre szorul

Munkavégzése:

 pontos, gondos/megfelelő/pontatlan/nem képes egyedül elvégezni a feladatot

A tanult fogalmak ismerete:

 biztos/kevés hiba/felszínes/nagyon hiányos

Felszerelése:

 mindig hiánytalan/néha hiányos/gyakran hiányos

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

51

Környezetét:

 munka közben is tisztán tartja

 rendet rak maga körül

 rendetlenül hagyja

Kreativitása, alkotókészsége:

 sok önálló ötlete van/kevés ötlete van/nincs önálló ötlete

Rajz és vizuális kultúra

A színek ismerete:

 biztos/kissé bizonytalan/hiányos/nem ismeri fel a színeket

Ábrázolása:

 életkoránál jobb szintű

 életkorának megfelelő szintű

 életkorának gyengén, hiányosan felel meg

 nem felel meg az életkori elvárásoknak

Az alapszínek ismerete, felhasználása:

 biztos/hiányos/nem ismeri/nem alkalmazza

Eszközhasználata:

 biztos/megfelelő/nem megfelelő

A munkadarab esztétikája:

 tetszetős, tiszta/kisebb hibák/elfogadható/rendetlen, nem tiszta

Ének-zene

Hallása:

 kiváló/jó/pontatlan

Ritmusgyakorlatok:

 jó/megfelelő/elfogadható/gyenge

A dalok ismerete:

 tudja/nem tudja

A kézjelek ismerete:

 ismeri, használja

 ismeri, de nehezen használja

 nem ismeri, használja

Éneklése:

 önállóan énekel – csak társaival közösen énekel – nem énekel

Zenehallgatás:

 érdekli, örömmel hallgatja, a tanultakat felismeri

 csak meghallgatja, általában felismeri

 időnként érdeklődést mutat, később felismeri

 nem érdeklődik, nem ismeri fel

Dalok játékai:

 ismeri, tudja/bizonytalan/nem tudja

Az énekórákon:

 szívesen, lelkesen énekel

 aktivitása változó

 nehezen, de bevonható a közös éneklésbe,

 egyáltalán nem szeret énekelni, nem énekel

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

52

Testnevelés és sport

Rendgyakorlatok végzése:

 helyesen, biztosan hajtja végre

 kissé bizonytalan

 ismeretei hiányosak

 nem tudja végrehajtani

A gimnasztikai feladatokat:

 helyesen, ütemre végzi

 ütem betartása nélkül végzi

 biztatást igényel

 rendezetlen a mozgáskoordinációja

Állóképessége:

 kiváló, átlagon felüli/jó, életkorának megfelelő/gyenge

Hozzáállása az órai tevékenységekhez:

 aktív, öntevékeny

 csak biztatásra végzi

 nem szívesen vesz részt, kivonja magát

Társaihoz való viszonya:

 együttműködő, segítőkész, megértő/kívülálló, közömbös/elutasító

Mozgása:

 ügyes, rendezett/lassú

Viselkedése:

 sportszerű/változó/rendbontó

Testnevelési játékokban:

A szabályok betartása

 a szabályokat betartja

 figyelmeztetéssel tartja be

 nem tartja be

Hozzáállása:

 aktív, jó csapatjátékos

 közömbös, passzív

 nem jó csapatjátékos

Felszerelése:

 tiszta, rendes/megfelelő/hiányos/soha nincs

Etika/Hit- és erkölcstan

 órai munka alapján:

 jól megfelelt/megfelelt/nem felelt meg

SZÖVEGES ÉRTÉKELÉS A MÁSODIK OSZTÁLYBAN

Tantárgyi tanulmányi munka értékelése

Magyar nyelv és irodalom

A tanuló beszéde és szóbeli kommunikációja

Beszéde:

 értelmes, választékos

 elfogadható, megfelelő

 rövid mondatokban fejezi ki magát

 nehezen érthető, érthetetlen

Szókincse:

 gazdag/átlagos/hiányos, szegényes

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

53

Kommunikáció, kapcsolatteremtés:

 kezdeményező

 bekapcsolódik a kommunikációba

 gátlásos, nehezen teremt kapcsolatot

Udvariassági kommunikációja:

 példamutató, udvarias

 kis korrekcióra szorul, elfogadható

 sok a hiányosság, kialakulatlan

Gondolatok kifejezése:

 választékos, pontos, értelmes

 kissé nehézkes/pontatlan

 keresi a szavakat

 nehezen szólal meg/nem szívesen beszél

Kérdések, tanítás, magyarázatok megértése:

 jól érti a kérdéseket, magyarázatokat

 megértése nem pontos

 többször visszakérdez, megértése lassú

 nem képes követni a kérdéseket, utasításokat, magyarázatokat

Olvasás

Hangos olvasás:

 folyamatos, kifejező

 folyamatos, kevés hibával

 szólamokban olvas

 szótagolva olvas

 betűzve, akadozva olvas

 nem olvassa össze jól a betűket

Szövegértése:

 biztos

 kis segítséget igényel

 sok segítséget igényel

 nem érti az olvasottakat

Önálló véleményalkotása az olvasmányairól, az olvasott szövegekről:

 véleményét bátran, érvekkel alátámasztva alkotja meg

 véleménye hiányos/bizonytalan, de a szövegtől nem szakad el

 véleményét nehezen tudja elmondani/nem kapcsolódik teljesen a szöveghez

 nem képes még önálló véleményalkotásra

Tartalommondása:

 lényegre törő, összefüggő, élményszerű

 kérdések segítségével mond tartalmat

 sok segítséggel mondja el

 az olvasott szöveg tartalmáról nem tud beszámolni

Verstanulás, memoriter:

 pontos

 kevés hiba

 bizonytalan

 sok hibával tanulja meg

 nem képes megtanulni

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

54

Anyanyelv – nyelvtani ismeretek

Szavak hangokra, betűkre bontása:

 pontos, biztos/pontatlan, bizonytalan/nem képes rá

A magyar abc ismerete:

 hibátlanul tudja/kevés hibával tudja/sok hibával tudja/nem tudja

Anyanyelvi szabályok alkalmazása:

 hibátlanul alkalmazza

 kevés hibával alkalmazza

 sok hibával alkalmazza

 nem tudja alkalmazni

Mondattagolás:

 biztos/bizonytalan/nem tudja

Szótagolási, elválasztási ismeretek alkalmazása:

 hibátlan/kevés hibával/sok hibával/nem tudja

Mondatfajták felismerése:

 hibátlan/kevés hibával/sok hibával/nem ismeri fel

Önellenőrzése:

 kifogástalan

 jó

 elfogadható

 nem tud önállóan ellenőrizni, javítani

Írás

Betűalakítás és kapcsolás:

 szabályos /kevés szabálytalanság/szabálytalan

Másolás írott szövegről:

 hibátlan/kevés hiba/sok hiba

Másolás nyomtatott szövegről:

 hibátlan/kevés hiba/sok hiba

Emlékezet utáni írás:

 hibátlan/kevés hiba/sok hiba

Tollbamondás utáni írás:

 hibátlan/kevés hiba/sok hiba

Külalak:

 írásbeli munkái szépek, tetszetősek, rendezettek

 írásbeli munkái elfogadhatóak

 írásbeli munkái rendetlenek

Önellenőrzése:

 hibátlan/jó/elfogadható/nem tud önállóan ellenőrizni

Matematika

Számfogalom 100-as számkörben:

 kialakult/bizonytalan/kialakulatlan

Számok helyét a számegyenesen:

 tudja, pontosan jelöli

 téveszti, pontatlanul jelöli

 nem tudja

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

55

Műveletek végzése 100-as számkörben:

 hibátlan

 kevés hibával

 sok hibával

 nem képes elvégezni a _________________

A római számok ismerete:

 biztos/bizonytalan/nem tudja

A szöveges feladatok összefüggéseit:

 önállóan felismeri/segítséggel ismeri fel/nem ismeri fel

Szöveges feladatok megoldása:

 biztos

 kevés hibával

 sok hibával/hiányosan

 nem képes megoldani

Geometriai alakzatok felismerésében:

 biztos/jártas/bizonytalan/tájékozatlan

A szabvány mértékegységek felismerése és használata:

 tudja/téveszti/nem tudja

Logikus gondolkodás:

 képes rá/segítséggel képes rá/nem képes rá

Írásbeli munkái:

 szépek, igényesek/elfogadhatóak/igénytelenek, rendetlenek

Órai munkavégzése:

 önálló/segítséget igényel/sok segítséget igényel

Önellenőrzése:

 számításait önállóan ellenőrzi

 figyelmeztetés után ellenőrzi

 csak felületesen ellenőrzi

 nem ellenőrzi számításait

Környezetismeret

A tanult fogalmak ismerete:

 biztos

 kevés segítség szükséges

 sok segítség szükséges

 nem tudja

Tájékozódási alapismeretek elsajátítása (személyes adatok, iskola, közlekedési isme-

retek):

 széleskörűen tájékozott

 korának megfelelően tájékozott

 tájékozatlan

 az alapvető adatokat sem tudja

Ok-okozati összefüggések felismerése (az aktuális tananyagnak megfelelően pl. hal-

mazállapot változásai, évszakok – időjárás)

 biztosan felismeri/segítséggel ismeri fel/nem ismeri fel

Gyűjtőmunka:

 rendszeresen végez/időnként végez/sohasem végez

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

56

Munkavégzése:

 gondos, igénye

 önálló, kis segítségre szorul

 sok segítségre szorul

Rajz és vizuális kultúra

A hatos színkör ismeretében:

 biztos/bizonytalan/nem tudja

Képi megjelenítése (forma, méret):

 kifejező, pontos

 felismerhető, de pontatlan

 nehezen felismerhető az ábrázolás

Térkitöltés:

 bátran használja ki a teret

 bátortalan, sok a kihasználatlan tér

 önállótlan, aránytalan

Élettelen tárgyak ábrázolása:

 pontos, érzékletes/felületes, pontatlan/nem ismerhető fel

Élőlények ábrázolása:

 érzékletes, élethű, pontos

 felületes, pontatlan, de felismerhető

 nem ismerhető fel

Eszközhasználata:

 helyes, biztonságos

 bizonytalan, csak gyakori segítséggel használja jól eszközeit

 helytelenül használja eszközeit

Munkavégzés:

 gondos, igényes, önálló

 elnagyolt, felületes, segítségre szorul

 önállótlan, sok segítséget igényel

Technika és életvitel

Tájékozottsága:

 kiemelkedő/korának megfelelő/hiányos

A tanult fogalmak ismerete:

 biztos/felszínes/nagyon hiányos

Kreativitása, alkotókészsége:

 sok önálló ötlete van

 kevés önálló ötlete van

 nincs önálló elképzelése

Szerszám- és eszközhasználata:

 biztonságos, helyes/megfelelő/segítséggel dolgozik

Felszerelése:

 hiánytalan/néha hiányos/legtöbbször hiányos

Környezetének tisztasága:

 gondos, figyel rá/általában figyel rá/figyelmetlen, rendetlen

Munkavégzése:

 pontos, gondos/pontatlan/egyedül nem képes rá

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

57

Munkája:

 igényes, szép, tetszetős/kevés hiba/összecsapott, rendetlen

Ének-zene

Éneklése:

 önállóan énekel/csak társaival énekel

Hallása:

 kiváló/jó/pontatlan

A ritmuselemeket:

 felismeri, jól alkalmazza

 felismeri, de hibásan alkalmazza

 nem ismeri fel

Hang tisztasága:

 tiszta, pontos/1-2 hang elcsúszik/nagyon hamis

Dalismerete:

 tudja/nem tudja

Kézjelek ismerete:

 ismeri, használja/ismeri, nem használja/nem ismeri

Szolmizálás:

 biztos/kevés hiba/sok hiba/önállóan nem tudja

Zenehallgatás:

 érdeklődéssel, örömmel hallgatja/csak meghallgatja/nem érdekli

Testnevelés és sport

Órai hozzáállása:

 aktív, öntevékeny

 csak bíztatásra tevékeny

 nem szívesen vesz részt

Társaihoz való viszonya:

 együttműködő, segítőkész, megértő

 közömbös, kívülálló

 elutasító

Felszerelése:

 tiszta, rendes/megfelelő/hiányos/soha nincs

Rendgyakorlatok:

 helyesen, biztosan végzi

 kissé bizonytalan

 hiányosan végzi

 nem tudja elvégezni

Mozgása:

 ügyes, összerendezett/rendezetlen/lassú

Viselkedése:

 sportszerű/változó/rendbontó

Atlétika

Futómozgása:

 helyes, rendezett/fejlesztésre szorul,

Futóképessége:

 kiváló/jó/gyenge/nagyon gyenge

Gyorsasága:

 kiváló, gyors/jó/lassú/nagyon lassú

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

58

Ugrás:

 mozgáskoordinációja jó/mozgáskoordinációja fejlesztésre szorul

Torna

Tornaelemek végrehajtása:

 szabályos, pontos/kevés hiba/nem tudja végrehajtani

Labdagyakorlatok

Labdakezelése:

 dicséretes/jó/gyenge

Labdadobása:

 pontos/pontatlan/erőtlen

Labdaelkapása:

 biztos/bizonytalan/fél a labdától

Labdavezetése:

 biztos, folyamatos/kevés megszakítás/gyenge

Testnevelési játékok

Játék közben:

 a szabályokat betartja/figyelmeztetésre tartja be/nem tartja be

Hozzáállása a csapatjátékokhoz:

 aktív, örömteli

 passzív

 csapatjátékra való készsége, hozzáállása rossz

Etika / Hit- és erkölcstan

 órai munka alapján:

 jól megfelelt/megfelelt/nem felelt meg

8.6. A tanulók értékelésének kategóriái a felső tagozaton

5-8. évfolyamon a tantárgyi értékelés egyrészt formatív módon az órákon szóban fo-

lyamatosan megtörténik. Írásban szummatív értékelési rendszert használunk. Természetesen

mindkét értékelési formánál figyelembe vesszük a tanulók egyéni fejlődési ívét és a megtett

erőfeszítéseket.

Az írásbeli értékelés kategóriái a következőek:

 jeles (5),

 jó (4),

 közepes (3),

 elégséges (2),

 elégtelen (1).

Ettől az etika tantárgy estében eltérő értékelési módot választottunk. Az osztályozás

nélküli értékelés fontos területe lehet a kívánatos magatartási értékek rendszeres megerősítése

– szóban vagy bármilyen egyéb formában – egyrészt a pedagógus, másrészt a társak és a kö-

zösség részéről. Soha nem irányulhat viszont az értékelés azoknak a személyes vélekedések-

nek a minősítésére vagy osztályozására, amelyek értékközpontú kialakítása a tantárgy lényegi

funkciója.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

59

Ezért ennek a tárgynak a szummatív értékelésére a szöveges értékelést alkalmazzuk:

 jól megfelelt, vagyis teljesítette a félév követelményeit, aktívan részt vett az

órákon, kifejezte az óra témájához kapcsolódó véleményét, megosztotta

tapasztalatait, figyelt társaira is az órák folyamán;

 megfelelt, felnőtt irányítással megfelelő, bizonytalan, segítségre szorul;

 nem felelt meg, elutasító, nem együttműködő, az órai munkában nem vett részt,

felkérésre sem válaszolt egyszer sem a félév során a témához kapcsolódó,

hozzá intézett kérdésekre.

8.6. A tantárgyi érdemjegyek és osztályzatok kritériumai

Fontos nagy figyelmet fordítani az értékelés módjára. El kell döntenünk, hogy árnyal-

tabban értékeljünk és az a gyermek egész személyiségének fejlődéséről szóljon, és ne csak a

tanulási teljesítményeiről. Ez az értékelés ne „csak” minősítsen, hanem fejlődési állapotról

számoljon be, vagyis azt is mutassa meg, hogy a gyermek önmagához mérten, mennyit fejlő-

dött.

 jeles (5): a tantervi követelményeknek kifogástalanul eleget tesz,

 jó (4): a tantervi követelményeknek megbízhatóan, csak kevés és

 jelentéktelen hibával tesz eleget,

 közepes (3): a tantervi követelményeknek pontatlanul, néhány hibával tesz

 eleget,

 elégséges (2): a tantervi követelményeknek súlyos hiányosságokkal tesz csak

 eleget, de a tovább haladáshoz szükséges minimális

 ismeretekkel, jártassággal rendelkezik,

 elégtelen (1): a helyi tantervben megfogalmazott tantárgyi minimális

 követelményeknek a nevelő útbaigazításával sem tud eleget

 tenni.

9. A tanuló jutalmazásával összefüggő, a tanuló magatartásának, szorgalmának

értékeléséhez kapcsolódó elvek

Nagyon fontosnak tartjuk nevelési munkánk során a pozitív visszajelzéseket. Hiszünk

abban, melyet pedagógiai kutatások is alátámasztanak, hogy az értékek, erősségek visszajel-

zése megalapozza a gyermekek és felnőttek fejlődését. Erre törekszünk a mindennapi nevelés,

oktatás során is. Ezért kidolgoztunk egy kritériumrendszert (melyet könnyen érthető változat-

ban a tanulók számára is elérhetővé tettünk), arra, hogy milyen magatartásért, tevékenységért

járhat jutalom iskolai keretek között. Ennek egyik formája, hogy az intézmény munkatársai

elismerő képeslapot küldhetnek a tanulóknak, melyeket a havonta egyszer összehívott diák-

gyűlésen adunk át nekik. Közösségépítés céljából kiegészítettük ezt azzal, hogy a legtöbb

elismerő képeslapot összegyűjtő osztályok a tanév végén közös, intézményen kívüli progra-

mon vehetnek részt, melyet osztályfőnökükkel közösen választanak ki.

Megőriztük emellett a szummatív értékelési formákat is. Tanulóink eszerint kaphat-

nak:

 Osztályfőnöki/szaktanári írásbeli dicséretet,

 Igazgatói szóbeli elismerést,

 Igazgatói írásbeli dicséretet,

 Nevelőtestületi dicséretet,

 Elismerő képeslapot.

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

60

Iskolánk a viselkedés és tanulmányi munka során kifejtett erőfeszítésre megőrzi a ha-

gyományos, szummatív értékelési kategóriákat. Mind a magatartás, mind a szorgalom minő-

sítésére négy kategóriát használnunk. A magatartás és szorgalom minősítésrendszerét az osz-

tályfőnök a tanév elején ismerteti a tanulókkal és a szülőkkel. Az osztályfőnök és az osztály

havonta értékeli a tanulók magatartását, szorgalmát, a tapasztalatokról tájékoztatja a szülőket

(szülői értekezlet). Az osztályfőnök folyamatosan ellenőrizze a tanulók magatartásában és

szorgalmában mutatkozó változást, a tapasztalatokról tájékoztassa a szülőt.

A tanulók magatartását és szorgalmát félévkor és tanév végén osztályozó értekezleten

értékelik az őt tanító tanárok. Eltérő vélemények számának azonossága esetén az osztályfőnök

javaslata duplán számít.

A magatartási és szorgalmi minősítéseket félévkor az ellenőrző könyvbe, tanév végén

a törzslap és a bizonyítvány megfelelő rovatába csak betűvel kell bejegyezni.

Aki bizonyítványát osztályozó vizsgával szerezte, magatartásból és szorgalomból nem

kap minősítést.

A magatartás és a szorgalom elbírálásának helyi minősítési rendszerét a tantestület

határozza meg az alábbiak szerint.

Magatartás

 Példás Jó Változó Rossz

Társas kap-

csolataiban

együttműködő,

segítőkész, pél-

damutató, ellátja

a rábízott

feladatokat

közössége

érdekében vállalt

feladatait ellátja

türelmetlen, kö-

zömbös, visel-

kedése gyakran

kifogásolható

goromba, erősza-

kos, szándékosan

árt a közösségnek

Felnőttekkel

való viszo-

nyában

tisztelettudó,

udvarias

ritkán vét az

illemszabályok

ellen

a rábízott

feladatok

ellátásában nem

megbízható

hangvétele,

viselkedése

durva

Tanórán

nincs igazolatlan

órája, aktív,

fegyelmezett,

együttműködő

többnyire aktív,

fegyelmezett,

együttműködő

maximum 9

igazolatlan órája

van,

osztályfőnöki

intője van

10-nél több

igazolatlan órája

van, igazgatói

intője van

Tanórán kívül

a Házirendben

foglalt

szabályokat be-

tartja, fegyelme-

zett

a Házirendben

foglalt

szabályokat

többnyire

betartja,

többnyire fe-

gyelmezett, néha

kell figyelmez-

tetni

a Házirendben

foglalt

szabályokat

gyakran nem

tartja be, fe-

gyelmezetlen,

többször kell

figyelmeztetni

rendszeresen,

súlyosan vét a

Házirend

követelményei

ellen,

fegyelmezhe-

tetlen, nagyon

gyakran kell fi-

gyelmeztetni

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

61

Szorgalom

 Példás Jó Változó Hanyag

Tanuláshoz

való viszonya

aktív, érdeklődő,

kötelességtudó

többnyire aktív,

érdeklődő, köte-

lességtudó

felületes, inga-

dozó

hanyag, érdek-

telen

Tanulásban

teljesítménye

egyenletes,

céltudatos,

önálló,

önellenőrzésre

képes, kitartó,

pontos

órákon aktív,

egyenletesen,

megbízhatóan

dolgozik, ritkán

szorul segítségre

munkája

rendszertelen,

figyelmetlen,

gyakran szorul

segítségre, pon-

tatlan

egy vagy több

tantárgyból

elégtelen

minősítést

szerzett/bukásra

áll; nem végzi el

a feladatait, ál-

landó segítséget

igényel

Munkája cso-

portban

aktív, kezdemé-

nyező, kreatív

többnyire

együttműködő,

segítőkész

passzív, ösztön-

zést igényel
hárító, hátráltató

Házi feladata mindig elkészíti
alkalmanként

nem készíti el
gyakran hiányzik

többnyire nem

készíti el

Felszerelése
mindig hiányta-

lan, rendezett

néha hiányos, de

rendezett

gyakran hiányos,

rendezetlen

legtöbbször hiá-

nyos, nincs, ren-

detlen

10. A tanuló magasabb évfolyamba lépésének feltételei

Iskolánk értékelési rendszerének alapja a Nemzeti köznevelési törvény 54-57 §-a,

amely szabályozza a tanulók értékelésének és továbbhaladásának rendjét. Szoros összhangban

a törvénnyel, tantestületünk a helyi szabályozást az alábbiak szerint állította össze.

Továbbhaladás feltétele és évfolyamismétlés feltételei:

A tanuló az iskola magasabb évfolyamába akkor léphet, ha az előírt tanulmányi köve-

telményeket legalább elégséges (2) szinten teljesítette. A tanuló érdemjegye a tanórai foglal-

kozásokon nyújtott szó- és írásbeli munkája, gyakorlati tevékenysége alapján kerül meghatá-

rozásra. Értékelésnél minden döntés során a gyermekek mindenek fölötti érdekét vesszük fi-

gyelembe.

A szülőket – a szülői értekezleteken, fogadóórán – tájékoztatni kell azokról a lehető-

ségekről, amelyekkel az iskola segítséget tud nyújtani gyermeke eredményes felkészüléséhez.

Ha az összes lehetőség kihasználása sem vezet eredményre, és a szülőt tájékoztatták az évközi

sikertelenségről, a tanulót az év végén elégtelenre lehet minősíteni. A tanév végén elégtelen

osztályzatot kapott tanuló, legfeljebb három tantárgyból javítóvizsgát tehet. Javítóvizsgát au-

gusztus hónap utolsó hetében kell tartani, amiről a szülőt írásban kell tájékoztatni.

Ha a tanuló nem teljesítette legalább négy tantárgyból az évfolyamra előírt tanulmányi

követelményeket, tanulmányait az évfolyam megismétlésével folytathatja.

A tanuló az iskola igazgatójának engedélyével az iskola két vagy több évfolyamára

megállapított tanulmányi követelményeket egy tanévben, illetve az előírtnál rövidebb idő alatt

is teljesítheti.

Knt. 57. § (1) A tanuló az iskola magasabb évfolyamába akkor léphet, ha az előírt ta-

nulmányi követelményeket sikeresen teljesítette. Az iskola igazgatója a szülő kérésére legfel-

jebb egy alkalommal engedélyezheti az iskola első évfolyamának megismétlését, akkor is, ha

A tanulásban akadályozott tanulók tagozatának pedagógiai programja

62

a tanuló az előírt tanulmányi követelményeket sikeresen teljesítette. Ebben az esetben csak a

megismételt évfolyamról kap bizonyítványt a tanuló.

Ha a tanuló tanulmányi kötelezettségének a szülő döntése alapján magántanulóként

tesz eleget, felkészítéséről a szülő gondoskodik, illetőleg a tanuló egyénileg készül fel. Az

iskola állapítja meg a tanuló érdemjegyeit és osztályzatait, továbbá dönt - minden esetben - a

tanuló magasabb évfolyamra lépésével kapcsolatos kérdésekben. Az iskola igazgatója köteles

tájékoztatni a tanulót, illetve a szülőt a magántanulói jogairól és kötelességeiről.

Ha a tanuló igazolt és igazolatlan hiányzása meghaladja a 250 órát, a tanév végén nem

osztályozható. Számára a tantestület osztályozó vizsgát engedélyezhet. A sikertelen osztá-

lyozó vizsga, vagy a vizsgaengedély meg nem adása évfolyamismétlést von maga után Ha a

tanuló teljesítménye a tanítási év végén nem minősíthető, tanulmányait évfolyamismétléssel

folytathatja.

A speciális fejlesztő tagozat pedagógiai programja

A speciális fejlesztő tagozat pedagógiai programja

2

Tartalom

I. A SPECIÁLIS FEJLESZTŐ TAGOZAT NEVELÉSI PROGRAMJA 4

1. A speciális fejlesztő tagozaton folyó nevelő-oktató munka pedagógiai

alapelvei, értékei, céljai ... 4

2. A speciális fejlesztő tagozaton folyó nevelő-oktató munka pedagógiai

feladatai ... 4

2.1. Eszközök, eljárások a tagozatra vonatkoztatott specifikumai 4

3. A személyiségfejlesztéssel kapcsolatos pedagógiai feladatok 5

4. A teljes körű egészségfejlesztéssel összefüggő feladatok, egészségnevelési

és környezeti nevelési elvek .. 6

4.1. Szenzomotoros készségek fejlesztése .. 6

4.2. Viselkedést befolyásoló stratégiák ... 6

4.3. Pszichoszomatikus funkciók sérülésének kezelése 7

5. A közösségfejlesztéssel, az iskola szereplőinek együttműködésével

kapcsolatos feladatok .. 7

5.1. A speciális fejlesztő tagozat pedagógusai közötti együttműködés 7

5.2. A speciális fejlesztő tagozat tanulói közötti együttműködés 8

5.3. A speciális fejlesztő tagozat pedagógusai és a szülők közötti

együttműködés ... 8

6. A szülő, a tanuló, pedagógus és az intézmény partnerei kapcsolattartásának

formái .. 9

7. A tanulmányok alatti vizsgák szabályai .. 9

II. A SPECIÁLIS FEJLESZTŐ TAGOZAT HELYI TANTERVE 10

1. A választott kerettanterv megnevezése, jellemzői 10

2. Fejlesztési területek (tantárgyak) struktúrája és óraszámok 10

2.1. Autizmus spektrum zavarral élő középsúlyosan értelmi fogyatékos

tanulók ... 10

2.2. Autizmus spektrum zavarral élő enyhén értelmi fogyatékos tanulók .. 11

3. A választható tantárgyak, foglalkozások ... 11

4. A csoportbontások és az egyéb foglalkozások szervezésének elvei 12

4.1. Egyéb foglalkozás: rehabilitáció .. 12

4.2. Egyéb foglalkozás: napközi ... 12

5. Az oktatásban alkalmazható tankönyvek és taneszközök kiválasztásának

elvei ... 12

A speciális fejlesztő tagozat pedagógiai programja

3

6. A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi

megvalósítása .. 13

6.1. A kulcskompetenciák speciális fejlesztő tagozatra vonatkoztatott

specifikumai .. 13

6.2. A köznevelési rendszer sajátos feladatai .. 14

7. A mindennapos testnevelés, testmozgás megvalósításának módja, a tanulók

fizikai állapotának mérése ... 14

8. A tanulók tanulmányi munkájának ellenőrzése, értékelése 14

9. A tanuló jutalmazásával összefüggő, a tanuló magatartásának,

szorgalmának értékeléséhez, minősítéséhez kacsolódó elvek 15

9.1. Jutalmazás .. 15

9.2. A magatartás, szorgalom értékelése ... 16

MELLÉKLETEK .. 17

1. Autizmus spektrum zavarral élő és középsúlyosan értelmi fogyatékos

tanulók teljesítményének minimum követelményei - 1-8. évfolyam.............. 17

2. Autizmus spektrum zavarral élő és enyhén értelmi fogyatékos tanulók

teljesítményének minimum követelményei - 1-4. évfolyam 32

3. Autizmus spektrum zavarral élő és enyhén értelmi fogyatékos tanulók

teljesítményének minimum követelményei – 5-8. évfolyam 43

4. Félévi és tanév végi szöveges értékelés .. 62

5. Kiegészítő programok a Speciális tagozaton .. 67

A speciális fejlesztő tagozat pedagógiai programja

4

I. A SPECIÁLIS FEJLESZTŐ TAGOZAT NEVELÉSI PROGRAMJA

1. A speciális fejlesztő tagozaton folyó nevelő-oktató munka pedagógiai alapelvei,

értékei, céljai

Csoportjainkban, autizmussal élő és értelmi fogyatékos tanulók oktatásával,

nevelésével foglalkozunk. Pedagógiai munkánk olyan speciális megközelítést igényel, amely

az egyén aktuális szükségleteire, állapotára épít, tartalmazza azokat a specifikus módszertani

elemeket, amelyek bizonyítottan hatékonyak az autizmus spektrumzavarral élő gyermekek

esetében.

Célunk a szociális, kommunikációs és kognitív készségek hiányainak kompenzálása, a

fejlődésben elmaradt készségek habilitációs fejlesztése, a praktikus készségek alakítása, az

adaptív viselkedés alakítása, az egyén számára elérhető legjobb felnőttkori szociális adaptáció

és önállóság feltételeinek megteremtése.

2. A speciális fejlesztő tagozaton folyó nevelő-oktató munka pedagógiai feladatai

A képzés feladata minél nagyobb mértékben előkészíteni elsősorban a támogatott,

esetleg az önálló életvezetés lehetőségét, kialakítani a közösségi alkalmazkodást és

elfogadást, törekedve a lehető legeredményesebb társadalmi integráció elérésére.

Ennek érdekében fő feladataink a következők:

 a szocializációs képességek kiemelt fejlesztése

 társas kapcsolatok alakítása

 a gyermek adaptációját segítő viselkedésformák kialakítása

 használható tudás és kompetencia: életszerű, gyakorlatorientált képzés

 a képességek korrekciója és fejlesztése

 az egyéni és kiscsoportos fejlesztés biztosítása

 az épen maradt kevésbé sérült területek feltárása, fejlesztése

 egyénre szabott terápiák alkalmazása

 képességekhez mért munkafolyamatok elvégzésére való felkészítés

 önellátáshoz és önkiszolgáláshoz szükséges készségek fejlesztése

 szenzomotoros képességek fejlesztése

2.1. Eszközök, eljárások a tagozatra vonatkoztatott specifikumai

Speciális tanulásszervezési módszerek:
Az autizmus spektrum zavarral élő és értelmi fogyatékos tanulóknál fennálló szociális

adaptációs problémák miatt, keresni kell a gyermek fejlettségi szintjének leginkább megfelelő

tanítási helyzeteket:

 egyéni fejlesztés, amely alkalmas az új ismeretek, készségek bevezetésére, ön-

álló vagy támogatott gyakorlására

 strukturált egyéni munka, amelyben az egyénre szabott önálló feladatok rend-

szere lehetővé teszi a tanultak begyakorlását

 csoportos/mikrocsoportos foglalkozás, amely lehetővé teszi a gyermekek egy-

mással való együttműködését, és az ismeretek új helyzetben való gyakorlását

Protetikus környezet kialakítása:

A strukturált környezet elemei:

 a tér-idő szervezése (napirend, munkarend stb.)

 vizuális támpontok (írott és képi segédletek)

A speciális fejlesztő tagozat pedagógiai programja

5

A térben és időben strukturált környezet informálja a tanulót arról, hogy mit, mikor, és

mennyi ideig tegyen. Ezért az osztályban ki kell alakítani az önálló munkához szükséges teret,

a közös tevékenységhez szükséges területet, továbbá ki kell jelölni az egyéni fejlesztésre

alkalmas helyiséget.

A strukturált térben az egyénre szabott vizuális környezeti támpontok segítik megszer-

vezni a tanulók tevékenységeit.

3. A személyiségfejlesztéssel kapcsolatos pedagógiai feladatok

Az etikai nevelés:

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóinknál az intuitív szociális

megértés, és a spontán mintakövetés sérülése, valamint a szempontváltás rigiditása miatt, a

társadalmi együttélés szabályait explicit módon szükséges tanítani. Alapvető nevelési cél az

énkép fejlesztése, a saját és mások érzelmeinek, nézőpontjának felismerése, megértése, a saját

gondolatok és érzelmek kifejezésének tanítása.

Nemzeti azonosságtudat, hazafias nevelés:

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulók elsősorban saját,

közvetlen élményeiken keresztül, ill. speciális érdeklődési körüknek megfelelően alkotnak

képet környezetükről. Ezen sajátosságok figyelembevétele mellett, törekednünk kell a

közvetlen társadalmi és természeti környezettel való, lehetőség szerinti legharmonikusabb

kapcsolat kialakítására.

Állampolgárságra, demokráciára nevelés:

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink támogatást

igényelnek abban, hogy jogaikat gyakorolják, társadalmilag elfogadott viselkedésmódokat

tanúsítsanak, alkalmazkodjanak a társadalom írott és íratlan szabályaihoz. Törekvésünk, hogy

olyan gondolkodási, szociális-kommunikációs készségeket alakítsunk ki, melyek segítik az

egyén részvételét szűkebb és tágabb társas környezetében.

Az önismeret és a társas kultúra fejlesztése:

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink nevelésében kiemelt

szerepet kap a saját személyiség, a külső és belső tulajdonságok megismertetése, a saját visel-

kedés kontrolljának, a kooperációnak, szociális normáknak direkt tanítása, mivel azok intuitív

megértésére, spontán elsajátítására korlátozottan számíthatunk.

Testi és lelki egészségre nevelés:

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink gyakran szenvednek

szorongástól, evés és alvászavaroktól. Ezért az érzelmi biztonság megteremtésén túl, a problé-

mák kezelésével kapcsolatos teendőknek prioritást kell kapniuk egész napos nevelésükben, to-

vábbá egyéni fejlesztési terveikben. Az említett problémák miatt szükség lehet gyermekpszi-

chiátriai konzultációra is.

A családi életre nevelés:

A családdal való szoros együttműködés révén érhetők el nevelési céljaink, különös te-

kintettel a szociális-kommunikációs készségek általánosítására, a rugalmasabb viselkedés ala-

kítására, a gondolkodás fejlesztésére, a családi, közösségi együttélés normáinak elsajátítására.

Felelősségvállalás másokért, önkéntesség:

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink számára is cél lehet az

önkéntes feladatvállalás egyéni mérlegelést követően, ha annak értékét, saját szerepüket és

kompetenciájukat az önkéntes tevékenység során megértik. Szem előtt kell tartani szociális

naivitásukat, sebezhetőségüket, ezért a család és a pedagógusok egyénre szabott

támogatásával vonhatók be önkéntes feladatokba.

A speciális fejlesztő tagozat pedagógiai programja

6

Fenntarthatóság, környezettudatosság:

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink számára a közvetlen

környezet megfigyelése, a mindennapi élettel kapcsolatos tapasztalatszerzés, a helyes szokás-

rend kialakítását célozza.

Pályaorientáció:

Az egyén által elérhető legnagyobb fokú önállóság támogatása kiemelkedően fontos,

mert az autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink esetében az önállóság

kialakulását nehezíti a rugalmatlanság, a váratlan helyzetekkel szembeni intolerancia, a folya-

matok átlátásának bizonytalansága. A pályaorientáció során a munkaképességeket, a

szociális-kommunikációs fejlettséget, a munkaviselkedés színvonalát, és az egyéni

érdeklődést is figyelembe kell venni.

Gazdasági és pénzügyi nevelés:

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink biztonságos, megfele-

lően támogatott szituációkban használhatják azokat az ismereteket, amelyekkel valóságos

élethelyzetekben ismertetjük meg Őket.

Médiatudatosságra nevelés:

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink számára a különböző

médiumok segíthetik az élő nyelvtől és szociális közvetítéstől független tanulást, ill.

kapcsolatteremtést, valamint hozzájárulhatnak olyan multimédiás tananyagok kialakításához,

amelyek hozzáférhetőbbé tehetik a szociális interakciókat. Ugyanakkor, tanulóink különösen

veszélyeztetettek lehetnek a különböző médiumok által közvetített tartalmak meg nem értése,

félreértése miatt, továbbá fokozottan fennáll a függőségek kialakulásának veszélye is.

A tanulás tanítása:

A feladatoknak a tanuló szempontjából értelmesnek kell lenniük, ezért az ismereteket

lehetőleg abban a kontextusban tanítjuk, melyben a gyermeknek alkalmaznia kell azokat. A

tanultakat folyamatosan szinten kell tartani. A tanulási folyamatot protetikus környezet kiala-

kításával támogatjuk, amely magában foglalja a tér-idő struktúrát és a vizuális segédeszközök

használatát.

4. A teljes körű egészségfejlesztéssel összefüggő feladatok, egészségnevelési és

környezeti nevelési elvek

4.1. Szenzomotoros készségek fejlesztése

Az autizmus spektrum zavarral élő és értelmi fogyatékos tanulóknál gyakori a

szenzomotoros készségek sérülése. Ezért minél több iskolai és iskolán kívüli tevékenységben

lehetőséget kell teremteni a következő területek fejlesztésére:

1. Testséma, testélmény fejlesztése.

2. A testmozgások célszerű összehangolásának tanítása különféle aktivitásokban.

3. Szociális kontextusokban való megfelelő mozgásformák kialakítása.

4.2. Viselkedést befolyásoló stratégiák

Az autizmussal élő tanulók számos olyan viselkedést, magatartásformát mutathatnak,

melyeket a környezet nem kívánatosnak minősít, tilt, esetleg csupán szociálisan furcsának

tart. Ezek között a viselkedések között előfordulnak veszélyes, destruktív, agresszív vagy

önkárosító megnyilvánulások, sztereotip viselkedés vagy szélsőséges passzivitás.

A leggyakrabban alkalmazott stratégiák:

 erőszakmentes konfliktuskezelő technikák

 a problémás viselkedés megelőzése

 a kívánatos viselkedések pozitív megerősítése

A speciális fejlesztő tagozat pedagógiai programja

7

 inger kontroll

 hatékony kommunikációs stratégiák kialakítása

 jelentéstulajdonítás a viselkedésnek

 kognitív stratégiák (pl. képes forgatókönyvek a megfelelő viselkedés szervezé-

séhez)

 gyermekpszichiátriai konzultáció

4.3. Pszichoszomatikus funkciók sérülésének kezelése

Tanulóinknál gyakoriak az étkezési és alvászavarok, valamint a szobatisztasággal kap-

csolatos problémák.

A fejlesztés legfontosabb feladatai:

 a probléma pontos meghatározása, súlyosságának mérlegelése

 a probléma vizsgálata: orvosi okok kizárása, más lehetséges okok felkutatása,

meghatározása

 egyénre szabott megoldási stratégiák kidolgozása

5. A közösségfejlesztéssel, az iskola szereplőinek együttműködésével kapcsolatos

feladatok

Az iskolai szervezet hatékony működése jó, kölcsönös bizalmon, elfogadáson és

tiszteleten alapuló kapcsolatot tételez fel az iskola szereplői: a pedagógusok, a tanulók és a

szülők között. Ennek megvalósulása különös hangsúlyt és egyedi formát nyer tagozatunkon.

5.1. A speciális fejlesztő tagozat pedagógusai közötti együttműködés

A közösségfejlesztés feladatai az iskola értékközvetítő tevékenységének a lényegét je-

lentik, így a tagozatunkon dolgozó pedagógusok számára speciális feladatok realizálódnak.

A rendszeres kapcsolattartást biztosítja a napi szintű személyes találkozás és az

elektronikus levelezési lehetőség is.

A speciális tagozat munkaközössége szakmai teamként is működik. A team felállítása

és rendszeres működtetése biztosítja a tagozaton dolgozó pedagógusok tapasztalatcseréjének

lehetőségét. Az esetmegbeszélés keretében a tanulók fejlődését segítő további feladatok hatá-

rozhatók meg, előmenetelük nyomon követése ismertté válik a tagozaton dolgozó többi peda-

gógus számára is, ami alapot nyújt a tanulók csoportba, osztályba való besorolásakor.

Az esetmegbeszélést bármely a tagozaton dolgozó kolléga kezdeményezheti, idejét és

módját a munkaközösség vezető, team vezető határozza meg. Rendszeressége az aktuális pe-

dagógiai helyzetek, nehézségek, kimagasló eredmények esetén tanévenként változik,

minimum évente kétszer az osztályozó értekezletekhez kapcsoltan történik. Az igazgató, az

igazgató helyettes részvétele az esetmegbeszélés tárgyától függő, tehát nem minden

megbeszélés résztvevői.

A tagozatunkon dolgozó pedagógusok egymás munkájába bepillantást nyerhetnek óra-

látogatás formájában. A tanév során bármely foglalkozás, vagy tanóra megtekinthető,

ilyenkor a hospitálás időpontja, módja egyéni egyeztetés alapján történik.

Kötelező jelleggel az év elején a munkaközösségi tervben meghatározott

időpontokban minden osztályunk tart a tagozaton dolgozó pedagógusok és az iskolaigazgató,

valamint iskolaigazgató helyettes számára bemutató foglalkozást, tanórát. A bemutatót tartó

pedagógus, foglalkozás/óra tervezetet készít, melyet több példányban tár a többi pedagógus

elé. A bemutató foglalkozásról, tanóráról a munkaközösség vezető és az iskolaigazgató

A speciális fejlesztő tagozat pedagógiai programja

8

jegyzőkönyvet vezet, majd részletes óramegbeszélés során a többi pedagógus elmondja

meglátásait, ezzel segítve a bemutatót tartó pedagógus szakmai fejlődését.

5.2. A speciális fejlesztő tagozat tanulói közötti együttműködés

A speciális tagozaton tanulóink életkori sajátosságainak, fejlettségének és autizmusból

fakadó együttműködési nehézségeinek figyelembevétele árnyalja a tanulóközösségek

fejlesztésének általános módját.

A szociális,- kommunikációs képességek sérülése, esetleges problémás viselkedések

miatt tanulóink számára nehézséget jelentenek az olyan készségek, melyek az ilyen

programokon való részvételt lehetővé teszik: pl. várakozás, csöndben maradás, a másik

munkájának tiszteletben tartása erkölcsi norma megértése. A pedagógusaink így fokozottan

mérlegelik a részvétel lehetőségét, és, akivel, amilyen mértékben lehet, egyénileg vesznek

részt az iskola rendezvényein.

A speciális osztályok tanulóközösségei az intézmény Házi Kulturális Vetélkedőjén

próbálnak meg egységesen együtt megjelenni, természetesen ennek mikéntjében is a szakmai

döntés mérvadó.

A tanulók szociális-, kommunikációs képességeinek ez irányú fejlesztése a

mindennapi rutin tevékenységek és az egyéni fejlesztés keretében valósulnak meg. A tanuló-

tanuló közötti kapcsolatot is ezekben a helyzetekben erősítjük, kialakulását forszírozzuk

elsősorban az osztályon belül. Az osztályok közötti kapcsolatépítés egyes ünnepekkor, egymás

osztályába történő látogatáskor, közös kirándulások alkalmával, napi szinten a többi

osztállyal közös ügyelet során valósul meg.

5.3. A speciális fejlesztő tagozat pedagógusai és a szülők közötti együttműködés

A szülőkkel való együttműködés tagozatunkon különös hangsúlyt kap. Egyrészt

tanulóink kommunikáció-, és beszédállapota nem minden esetben teszi lehetővé, hogy a szülő

információt kapjon a gyermekétől az iskolában folyó tevékenységekről. A tanulóink által nem

közvetített információk átadása ezért a pedagógusokra hárul. Ugyanígy, a pedagógus sem tud

meg információt a tanulótól az otthoni szokásairól. A pedagógiai gyakorlat tehát a szülő és a

pedagógus közötti elengedhetetlen rendszeres, folyamatos kapcsolattartási formákat kíván.

A szülők nagy részével személyesen, napi szinten szóban történik a gyermek iskolai-

otthoni állapotának, napjának, tevékenységének megbeszélése, illetve egyéni módon történik

a tájékoztatás pl.: üzenő füzet, email segítségével. Tanulóink tevékenységeiről, munkáiról

rengeteg fényképes dokumentum készül, melyet különböző formában megosztunk a

szülőkkel, havi szinten pedig ezekből készülnek el a tanulók naplói, melyek az egyhavi

történéseket dokumentálják.

Pedagógusaink az iskolában kötelező kapcsolattartási formákat: szülői értekezlet, foga-

dóóra is megtartják. Más tagozatokhoz képest a fogadóóra nálunk tágabb időintervallumot

ölel fel: egy-egy szülővel legalább 1 órás megbeszélést szoktunk tartani, így a fogadóórák

nem egy nap alatt, hanem akár több héten keresztül folyamatosan zajlanak. A hosszabb

megbeszélések igénye és gyakorlata tanulóink sajátosságaiból fakadnak, hiszen az iskolai,

otthoni fejlődés összevetése, közös módszerek, célok meghatározása, esetleges problémás

viselkedések kezelése, az iskolában elsajátított készségek otthoni környezetbe történő átvitele,

általánosításának megbeszélése több időt kíván meg.

A szülőkkel való ilyen szoros együttműködés feltételezi, hogy tagozatunkon dolgozó

pedagógusaink pozitív légkört alakítsanak ki: a szülő és a pedagógus is őszintén elmondhassa

véleményét, igényeit, kéréseit, hiszen számunkra a szülőkkel kiépített partnerközpontú együtt-

működés a mindennapi munkánk záloga!

A speciális fejlesztő tagozat pedagógiai programja

9

6. A szülő, a tanuló, pedagógus és az intézmény partnerei kapcsolattartásának

formái

A szülőket és a tanulókat az igazgató a tanévnyitó és a tanévzáró ünnepélyen

tájékoztatja a munkatervről, az iskolai életről, az aktuális feladatokról illetve elért

eredményekről.

 Tanévenként három szülői értekezlet során tájékoztatja a szülőket az igazgató

és a pedagógusok az iskola életéről, programokról, eredményekről.

 Félévenként egy fogadóórát biztosítunk a szülőknek arra, hogy az osztályfőnö-

kök tájékoztassák őket gyermekük haladásáról, az esetleges problémákról, és

igény esetén tanácsot adjanak a gyermek nevelésével, fejlesztésével kapcsolat-

ban. Igény esetén bármely időpontban egyéni konzultációs lehetőséget biztosí-

tunk a szülők részére.

 A szülők többségével napi kapcsolatban állunk: amikor hozzák-viszik a gyer-

meket, az aktuális tudnivalókat, problémákat meg tudjuk beszélni.

 A gyermekek számára fényképes naplót készítünk, amelyet havonként

frissítünk.

 Igény esetén üzenő füzet segítségével kommunikálunk a szülőkkel, amelybe

napi rendszerességgel beírjuk, mi történt a gyermekkel.

 Az iskolai honlapon szerepelnek az aktuális tudnivalók, információk, fényké-

pek, videók.

 E-mail-lista, illetve online felület alkalmazásával osztjuk meg a fontos tudniva-

lókat, fényképeket, videókat a gyermekekről.

 A tanulók munkáit tanév közben összegyűjtjük, és tanév végén tanulói

portfólió formájában a szülők rendelkezésére bocsátjuk.

 A félév végi és tanév végi értesítő, valamint a pedagógiai vélemények átadása

során szóban is tájékoztatjuk a szülőket gyermekük fejlődéséről, elért eredmé-

nyeiről.

 Tanévenként két alkalommal: Karácsony előtt és Anyák napja alkalmából

meghívjuk a szülőket a gyermekek műsorára, közös programra, beszélgetésre.

7. A tanulmányok alatti vizsgák szabályai

A 32/2012. (X. 8.) EMMI rendelet a Sajátos nevelési igényű gyermekek óvodai

nevelésének irányelve és a Sajátos nevelési igényű tanulók iskolai oktatásának irányelve

alapján a sajátos nevelési igényű tanulók számára lehetőség van egyéni értékelés

kialakítására.

A speciális fejlesztő tagozatra járó tanulóink számára az Irányelv adta lehetőségek lét-

fontosságúak, hiszen tanulóink, képességeik folytán nem vizsgáztathatók a hagyományos szá-

monkérési eljárásokkal. Nálunk az értékelés mindig egyénre szabottan, autizmus- specifikus

elveket követve történik.

Napi gyakorissággal történik a visszajelzés, speciális jutalmazási rendszer alkalmazá-

sával.

Az Irányelv alapján a tanulóink fejlődésének legfontosabb dokumentuma az egyéni

fejlesztési terv, amely alapján a tanuló állapotában elért változás mértéke észlelhető,

értékelhető. Az egyéni fejlesztési tervet, a tanulóval egyéni keretben foglalkozó

gyógypedagógus készíti el fél éves időintervallumra. Az egyéni fejlesztési tervben azokra a

területekre koncentrálunk, amelyek a leginkább sérültek a tanulóinknál, és amelyekben

változást szeretnénk elérni. A fejlesztési terv megvalósulásának értékelésével tűzzük ki a

következő félévre vonatkozó tartalmakat.

A speciális fejlesztő tagozat pedagógiai programja

10

Az egyéni fejlesztés keretében, illetve a tanuló összteljesítményében mutatott fejlődés

félévkor és év végén szöveges értékelés, illetve érdemjegyes értékelés formájában jelenik

meg.

II. A SPECIÁLIS FEJLESZTŐ TAGOZAT HELYI TANTERVE

1. A választott kerettanterv megnevezése, jellemzői

Alapfokú nevelés - oktatás szakasza, általános iskola, 1- 8. évfolyam

A csoportjainkba járó tanulók autizmus spektrumzavarban érintett és értelmi

fogyatékos gyermekek. Értelmi fogyatékosságukat tekintve enyhén és középsúlyosan értelmi

fogyatékos gyermekek tanulnak ezen a tagozaton, ezért helyi tantervünk az 51/2012. (XII. 21.)

EMMI rendelet módosításáról szóló 23/2013. (III. 29.) EMMI rendelet

 11.2. Kerettanterv a középsúlyosan értelmi fogyatékos tanulók számára;

 és a 11.2. Kerettanterv az enyhén értelmi fogyatékos tanulók számára című

kerettantervek;

 valamint a 32/2012.(X.8.) EMMI rendelet…Sajátos nevelési igényű tanulók

iskolai oktatásának irányelve;

 Autizmus Alapítvány EGYMI tantervi ajánlása alapján készült.

2. Fejlesztési területek (tantárgyak) struktúrája és óraszámok

2.1. Autizmus spektrum zavarral élő középsúlyosan értelmi fogyatékos tanulók

Tantárgyak és óraszámok az 1-8. évfolyamon

A nevelés-ok-

tatás-fejlesztés

területei

Tantárgy
1.

évf.

2.

évf.

3.

évf.

4.

évf.

5.

évf.

6.

évf.

7.

évf.

8.

évf.

Anyanyelv és

kommunikáció

Kommunikáció 4 4 4 4 4+2 4+1 5+1 5+1

Olvasás-írás 2 2 3 3 4 4 2 2

Társadalmi

környezet

Számolás-mérés 2 2 2 2 3 3 3 3

Játékra nevelés 2 2 2 2+1

Társadalmi isme-

retek
 1 1 2 2

Életvitel és

gyakorlat

Önkiszolgálás 2+3 2+3

Életvitel és gya-

korlat
 2+3 2+3 2+2 2+2 3+2 3+2

Természeti

környezet
Környezetismeret 1 1 2 2

Művészetek

Ének-zene 2 2 2 2 2 2 2 2

Ábrázolás-alakí-

tás
3 3 2 2 2 2 2 2

Informatika
Információs esz-

közök használata
 +1 1+1 1+1

Testi nevelés
Mozgásnevelés 5 5 5 5 5 5

Testnevelés 5 5

Szabadon tervezhető órakeret (3) (3) (3) (4) (4) (4) (4) (4)

Összesen 25 25 25 26 28 28 31 31

A speciális fejlesztő tagozat pedagógiai programja

11

2.2. Autizmus spektrum zavarral élő enyhén értelmi fogyatékos tanulók

Tantárgyak és óraszámok az 1-4. évfolyamon

Tantárgyak 1. évfolyam 2. évfolyam 3. évfolyam 4. évfolyam

Magyar nyelv és irodalom 7 7 6 7

Matematika 4 4 3 4

Etika 1 1 1 1

Környezetismeret 2 2 2 2

Ének-zene 2 1 2 2

Vizuális kultúra 1 2 2 2

Informatika - - 1 1

Technika, életvitel és gyakorlat 1+2 1+2 1+2 1+2

Testnevelés és sport 5 5 5 5

Szabadon tervezhető órakeret (2) (2) (2) (2)

Rendelkezésre álló órakeret 25 25 25 27

Tantárgyak és óraszámok az 5-8. évfolyamon

Tantárgyak 5. évfolyam 6. évfolyam 7. évfolyam 8. évfolyam

Magyar nyelv és irodalom 4 4 4 4

Idegen nyelv - - 2 2

Matematika 4 4 4 4

Etika 1 1 1 1

Történelem, társadalmi és állam-

polgári ismeretek
2 2 2 2

Hon- és népismeret 1 - - -

Természetismeret 2 2 4 4

Földrajz - 1 1 2

Ének-zene 2 2 1 1

Vizuális kultúra 2 2 1 1

Informatika 1 1 1 1

Technika, életvitel és gyakorlat 1+2 1+2 2+2 1+2

Testnevelés és sport 5 5 5 5

Osztályfőnöki óra 1 1 1 1

Szabadon tervezhető órakeret (2) (2) (2) (2)

Rendelkezésre álló órakeret 28 28 31 31

3. A választható tantárgyak, foglalkozások

A nem kötelezően választható tanórai foglalkozások felosztását a tantárgyi óraszámok

mellett szerepeltettük.

A speciális fejlesztő tagozat pedagógiai programja

12

4. A csoportbontások és az egyéb foglalkozások szervezésének elvei

4.1. Egyéb foglalkozás: rehabilitáció

A habilitációs, rehabilitációs foglalkozások egyéni és kiscsoportos formában valósul-

nak meg:

 logopédia

 gyógytestnevelés, euritmia, úszás

 zeneterápia

 állatasszisztált terápiák: kutyás terápia, lovaglás

 komplex képességfejlesztést célzó habilitációs foglalkozások

A foglalkozásokról bővebb leírást A tanulásban akadályozott tanulók tagozatának

pedagógiai programja tartalmaz.

4.2. Egyéb foglalkozás: napközi

Választható napközis foglalkozások közül a strukturált foglalkozási formák a leghaté-

konyabbak tanulóink számára:

 Zene

 Műhelymunka

 Sport

 Babzsák foglalkozás

 Tér, idő szervezés

 Társas viselkedés alakítása

A foglalkozásokról bővebb leírást A tanulásban akadályozott tanulók tagozatának

pedagógiai programja tartalmaz.

5. Az oktatásban alkalmazható tankönyvek és taneszközök kiválasztásának elvei

A kiválasztás specifikus szempontjai

 a taneszközöket, tankönyveket egyénre szabottan kell megválasztani

 tankönyvek feleljenek meg a gyermek szimbólumszintjének

 a tankönyvek, munkafüzetek kezeljék kiemelten a vizuális elemeket, képeik,

ábráik segítsék a nyelvi információk megértését

 a KLIK/07/509-3/2015 ikt. sz. levele alapján az autizmus spektrum zavarral élő

tanulók számára engedélyezhető eszközök beszerzése a tankönyvtámogatás

terhére – 12000Ft/tanuló/év

 a speciális tagozaton tanuló gyermekek képességszintjének nagy egyéni

eltérései miatt, fokozottan szükség lehet arra, hogy a pedagógusok saját

kezűleg készítsék el a taneszközöket

A speciális fejlesztő tagozat pedagógiai programja

13

6. A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi

megvalósítása

6.1. A kulcskompetenciák speciális fejlesztő tagozatra vonatkoztatott

specifikumai

Anyanyelvi kompetencia
Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink esetében a kommuni-

kációs képességek eltérő fejlődése és a nyelvelsajátítás folyamat sérülése miatt kiemelt feladat

a gyermek képességszintjének megfelelő kommunikációs kompetencia kialakítása, annak

érdekében, hogy képes legyen bekapcsolódni kommunikációs helyzetekbe, megértsen

egyszerű utasításokat, elsajátítsa az anyanyelvi verbális vagy augmentatív alternatív

kommunikáció alapelemeit.

Matematikai kompetencia
Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóinknál kiemelkedő

jelentőségű a megismerési képességek fejlesztése, az önellenőrzés tanítása, az ismeretek

önálló, gyakorlati alkalmazásának segítése, a problémamegoldás menetének tanítása. Különös

hangsúlyt kap az oktatás szemléletes és konkrét jellege, a cselekvéses tanulás alkalmazása.

Természettudományos és technikai kompetencia
Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóink tanulási folyamatában

nagy hangsúlyt kap a közvetlen tapasztalás, ill. fokozott támogatást igényel az ismeretek gya-

korlati alkalmazása.

Digitális kompetencia
Az informatikai eszközök kiváló lehetőséget teremtenek az autizmus spektrum

zavarral élő és értelmi fogyatékos tanulóink számára a kommunikációs akadálymentesítés

(kommunikációs programok), és a tanulás tekintetében egyaránt.

Szociális és állampolgári kompetencia

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulók esetében a szociális

megértés sérülése miatt az önismerettel, és a közvetlen szociális környezettel kapcsolatos

ismeretek, együttélési szabályok elsajátítása válik hangsúlyossá. A történelmi időszemléletet,

képzelőerőt, valamint az elvont, szociális jelentést hordozó fogalmak megértését kívánó

tartalmak elsajátítása általában nehézséget jelent, ezért a tények, ismeretek elsajátítása kap

prioritást.

Kezdeményezőképesség és vállalkozói kompetencia
Autizmus spektrum zavarral élő és értelmi fogyatékos tanulóknál a tervezés, a

hatékony kommunikáció képessége, a kooperációs készség sérült, ezért az ismeretek kizárólag

az egyéni képességek figyelembevételével sajátíthatók el.

Esztétikai-művészeti tudatosság és kifejezőképesség
A műveltségi területen megjelenő valamennyi fejlesztési cél fontos terápiás

lehetőséget jelenthet az autisztikus gyermekek szorongásának oldásában, szenzomotoros

képességeik fejlesztésében, esetleg vegetatív zavaraik enyhítésében.

Hatékony, önálló tanulás

Autizmus spektrum zavarral élő és értelmi fogyatékos tanulók esetén az önállóság elő-

segítésének egyik fontos módszertani eszköze a protetikus környezet kialakítása: az élő nyelv

és a szociális közvetítés kiegészítése egyénre szabott vizuális támpontokkal, a tér-idő szerve-

zése (napirend, folyamatábrák, munkaszervezés, munkarend).

A speciális fejlesztő tagozat pedagógiai programja

14

6.2. A köznevelési rendszer sajátos feladatai

Az etika oktatása

Autizmus spektrum zavarral élő és enyhén értelmi fogyatékos tanulóknak heti egy órá-

ban valósul meg az etika oktatása. Az etika körébe sorolható ismeretek, viselkedésformák ok-

tatása autizmussal élő értelmileg akadályozottak csoportjaiban a tantárgyakba integráltan jele-

nik meg.

Egész napos iskola

Tagozatunk egész napos iskolai rendszerben működik.

Természettudományos nevelés

Célkitűzésünk, hogy a természettudományos ismeretek úgy épüljenek be a tanulók

gondolkodásába és tevékenység-repertoárjába, hogy azok előhívhatók legyenek a mindennapi

problémák értelmezése és megoldása során. Ezt szolgálja a tanórákon a mindennapi élettel

kapcsolatos feladatok adása, a tapasztalati úton történő tanulás. Az erdei iskola programjában

törekszünk a természettudományos nevelés elemeinek tudatos megjelenítésére.

A mindennapos testnevelés

A mindennapos testnevelés keretében heti öt mozgásnevelés/testnevelés órán, és a

Napközi foglalkozás keretében további sport foglalkozásokon vesznek részt tanulóink. Heti

rendszerességgel járnak úszni és lovagolni. Továbbá ugyancsak hetente kutyás terápián

vesznek részt, amely szintén segíti a motoros készségek fejlődését is.

A mindennapos művészeti nevelés
A művészeti nevelés területei tagozatunkon:

 zene: tanórai keretben, napköziben, és heti rendszerességgel csoportos

zeneterápiás foglalkozáson

 ábrázolás és rajz: tanórai keretben és napközis foglalkozáson

 tánc: szakkör keretében, néptánc foglalkozáson (mozgás népzenére), heti rend-

szerességgel

7. A mindennapos testnevelés, testmozgás megvalósításának módja, a tanulók fi-

zikai állapotának mérése

A foglalkozásokról, mérésekről bővebb leírást A tanulásban akadályozott tanulók

tagozatának pedagógiai programja tartalmaz.

8. A tanulók tanulmányi munkájának ellenőrzése, értékelése

Tanulócsoportok a speciális tagozaton

Tanulócsoportjaink rendkívül heterogének, a gyermekek képességprofilja egyenetlen,

ezért hagyományos formában nem alkalmazható a NAT követelményrendszere. A fejlesztés

rendszerében és a csoportok kialakításánál a hagyományos életkori rendező elv helyett, a

szakértői bizottság javaslatát és a tanulók fejlettségi szintjét, mentális korát vesszük alapul. A

csoportba való besorolásról a szakmai team dönt, a gyermekek megfigyelése, mérése, a

szülőkkel való interjú alapján.

A kerettanterv tartalmi vonatkozásait, és minimum követelményeit ennek megfelelően

módosítani kell. Az egyéni eltéréseket az egyéni fejlesztési tervben szerepeltetjük.

Tanulóink iskolai értékelése során a tudásukat, attitűdjüket, magatartásukat figyeljük

meg, az egyénre és a közösségre megállapított követelményekhez viszonyítunk, és az

önmagukhoz mért fejlődésük alapján teszünk megállapításokat. Az értékelés legfontosabb

szempontja, hogy önmagához mérten a gyermek önállóbbá vált-e, és hogy milyen mértékben

képes ismereteit alkalmazni.

Értékelési formák:

A speciális fejlesztő tagozat pedagógiai programja

15

 Diagnosztikus értékelés: célja a helyzetfeltárás, amely alapján a fejlesztési

stratégiát megtervezzük. A speciális tagozatra való felvételkor 30 napon belül, a

továbbiakban pedig tanév végén készítjük el.

 Formatív értékelés: célja az aktuális visszajelzés, amely elsősorban a tanulónak

szól, olyan formában, ahogyan az Ő számára a leginformatívabb, és leginkább

motiváló.

 Szummatív értékelés: célja, egy hosszabb folyamatot lezáró minősítés. Elsősorban

a szülők számára nyújt információt a gyermek állapotáról. Félévkor, tanév végén

készítjük el, szöveges értékelésként.

A minősítés fokozati az első 7 évfolyamon:

 sokat fejlődött

 fejlődött

 részterületen fejlődött

 változatlan

 hanyatlott

A fokozatok az előző minősítéshez mért változásokat és a tantárgyakban/fejlesztési te-

rületeken történő haladást tükrözik, osztályzattal is megjeleníthető a bizonyítványban.

A 8. évfolyamtól kezdődően jelenik meg a törvény által előírt érdemjeggyel való

minősítés, félévkor és tanév végén:

 jeles az, aki sokat fejlődött, a minimális teljesítményeknél sokkal többet teljesí-

tett

 jó az,aki fejlődött, a minimális teljesítményeknél többet teljesített

 közepes az, aki részterületen fejlődött, a minimális teljesítmények teljesítésével

 elégséges az, aki nem fejlődött, de a minimális teljesítményeket teljesítette

 elégtelen az, aki nem fejlődött vagy hanyatlott, a minimális teljesítményeket

nem teljesítette

A tanuló a minimum követelmények teljesítése esetén léphet magasabb évfolyamba.

9. A tanuló jutalmazásával összefüggő, a tanuló magatartásának, szorgalmának

értékeléséhez, minősítéséhez kacsolódó elvek

9.1. Jutalmazás

A jutalmazás autizmus spektrum zavarral élő és értelmi fogyatékos tanulók esetében

tágabban értelmezett a hagyományosan megszokott értékelésnél. A jutalmazás fő elve: nem

csak a tantárgyi teljesítményt, hanem a viselkedésszabályozás során bekövetkező

viselkedésváltozást is jutalmazzuk. Ilyenkor fontos elkülöníteni, hogy mit kap a tanuló a

helyes viselkedésért, és mit a helyes feladatmegoldásért.

A tanuló motivációs bázisának feltérképezését érdemes már a csoportba érkezés előtt

megtenni: az érdeklődési kör, kedvenc tárgyak, ételek felől a szülőt, korábbi pedagógust ki-

kérdezni.

A tanulóinknál a rendszeres jutalmazás azt is jelenti, hogy a jutalom az adott tanuló

olykor különös preferenciájának felel meg, akár igen sztereotip is lehet (pl. egy bizonyos pa-

tika havonta megjelenő gyógyszer prospektusa). A jutalom mértéke, helye, módja, beváltásá-

nak ideje az adott tanuló számára megfelelően érthető szinten előre jelzett. A jutalom, moti-

váló hatását folyamatosan figyelemmel kell kísérni, és, ha veszt értékéből másra kell cserélni.

A tagozatunkon használunk szóbeli, tárgybeli, tevékenység jutalmakat. Tanulónként

változó jutalmakat használunk: pl.: édesség, újság, kedvelt tárgy, matrica, pecsét, jutalomcé-

dula, számítógépes oktatóprogram, vagy tablet használata. A vizualizált helyes viselkedési

A speciális fejlesztő tagozat pedagógiai programja

16

szabály betartását is jutalmazzuk. A tanulók képességéhez mérten a jutalom késleltetésével is

próbálkozunk pl.: nem azonnal lehet játszani a tableten, hanem csak délután.

9.2. A magatartás, szorgalom értékelése

A magatartás, szorgalom értékelésének törvény által előírt kötelezettsége, tanulóinknál

csak sajátos tartalommal valósulhat meg.

A magatartás értékelésekor a gyermek adaptív viselkedésének, környezetéhez való al-

kalmazkodó képességének szintjét, önkontrolljának mértékét vesszük figyelembe:

 kiváló az, aki a tanult viselkedési szabályokat betartja

 jó az, aki a viselkedési szabályokat felnőtt segítségével képes betartani

 változó az, aki alkalmanként inadaptív viselkedést mutat (hipermotilitás,

passzivitás, sztereotip viselkedés, agresszió, autoagresszió), és segítségadás

mellett sem képes a kívánt viselkedési szabályokat betartani

 gyenge az, aki agresszív/autoagresszív, környezetét/önmagát veszélyezteti

A szorgalom értékelésekor a gyermek motiválhatóságát, aktivizálhatóságának mérté-

két vesszük figyelembe:

 kiváló az, akinek teljesítménye egyenletes, állandó külső kontroll nélkül is el-

végezi a szükséges aktivitásokat

 jó az, akinek teljesítménye általában egyenletes, és megfelelő motivációs bázis-

sal rendelkezik

 változó az, aki csak bizonyos körülmények között aktivizálható

 hanyag az, aki teljes irányítás nélkül inaktív, motiválatlan

Autizmusban, többek között azok a készségek, képességek sérülnek, amelyeket a ma-

gatartás és szorgalom értékelése és minősítése során figyelembe kell venni. Ezért indokoltnak

tartanánk, hogy autizmus diagnózis esetén a tanulók kapjanak felmentést a minősítés alól.

A speciális fejlesztő tagozat pedagógiai programja

17

MELLÉKLETEK

1. Autizmus spektrum zavarral élő és középsúlyosan értelmi fogyatékos tanulók

teljesítményének minimum követelményei - 1-8. évfolyam

Kommunikáció

1. évfolyam

 heti 4 óra

Odafordul, ha a keresztnevét hallja.

Megszokott szituációban jelzi elemi szükségleteit

(bármely AAK-s eszközzel).

Ismert tárgyakat megnevez (bármely AAK-s eszközzel).

Tudjon tájékozódni az iskola ismert helyszínein.

Fényképről felismeri magát, és szüleit.

Személyre szabott segítséggel részt vesz a foglalkozásokon.

2. évfolyam:

heti 4 óra

Ismert szituációkban megért és teljesít egylépéses instrukciókat.

Személyre szabott segítség mellett intencionális kommunikáció

ösztönözhető.

Együttműködik alapvető önellátási feladatokban.

Egyéni napirendjét követi.

Egy szempontú válogatásra, csoportosításra képes.

3. évfolyam:

heti 4 óra

Figyelme rövid időre fenntartható kommunikációs helyzetekben.

Tanult helyzetben (szóban vagy bármely AAK-s eszközzel) nevezzen

meg ismert tárgyakat, személyeket.

Tanult helyzetben jelezze, hogy „kérem”.

Személyre szabott segítséggel követi az öltözés, vetkőzés sorrendjét.

Ismeri az osztályban a tárgyak helyét.

Megnevezi (bármely AAK-s eszközzel) az általa ismert gyümölcsöket,

zöldségeket.

4. évfolyam:

heti 4 óra

Képes a kommunikációs partner figyelmének adekvát felhívására

vokalizálással, szóban, vagy AAK-s eszközzel.

Kéz- és arcmosás egyes lépéseit önállóan végzi.

Képes az idő múlását napirendjével követni.

Megnevezi (bármely AAK-s eszközzel) ismert gyümölcsök, zöldségek

néhány érzékelhető tulajdonságát.

Ismert, strukturált feladatokban önálló tevékenységre képes.

5. évfolyam:

heti 4+2 óra

Röviden képes fenntartani figyelmét, egyéni és kiscsoportos

kommunikációs helyzetekben.

Személyre szabott segítséggel képes egyszerű élménymegosztásra.

Üdvözöl felnőtt személyeket.

Részt vesz saját testének ápolásában.

Közlekedés során együttműködik a felnőttel.

Néhány eseményképet segítséggel időrendi sorrendbe állít.

Ismerje családtagjai, társai, tanárai nevét.

A speciális fejlesztő tagozat pedagógiai programja

18

6. évfolyam:

heti 4+1 óra

Kétlépéses instrukciókat személyre szabott segítséggel követ.

Legyen képes egy szempontú válogatásra, főfogalom alá rendelésre (em-

ber, állat).

Saját két alapérzelmét összeköti választott szimbólummal.

Segítséggel felsorolja a napokat.

Segítséggel képes csoportosításokat végezni (ember, állat, növény).

Képes együttműködni a helyes viselkedési és magatartási szabályok be-

tartásában.

7. évfolyam:

heti 5+1 óra

A legtöbb iskolai kontextusban segítséggel részt vesz a kommunikáció-

ban.

Képes segítséget kérni.

Különböző szituációkban képes a várakozásra.

Személyre szabott segítséggel használja az iskolai könyvtárat.

Személyre szabott segítséggel használja kommunikációban, tanulásban

és a szabadidőben az IKT eszközöket.

Képes kérdést feltenni, kérdésre válaszolni (bármely AAK-s eszközzel).

8. évfolyam:

heti 5+1 óra

Legyen képes meghatározott (számára átlátható, egyértelműen jelzett)

ideig saját viselkedését kontrollálni.

Személyre szabott támogatás mellett mind önállóbban és funkcionálisab-

ban, balesetmentesen használja az IKT eszközöket.

Legyen képes az általa megértett/elérhető szinten valamely kommuniká-

ciós módot, eszközt használni a lehető legtöbb helyzetben.

Strukturált helyzetben legyen képes az önálló munkavégzésre, a munka-

folyamat lépéseinek megértésére.

A speciális fejlesztő tagozat pedagógiai programja

19

Olvasás – írás

1. évfolyam:

heti 2 óra

Személyre szabott segítséggel vegyen részt a foglalkozáson.

Forduljon oda, ha a nevét hallja.

Tudjon tárgyat tárggyal egyeztetni.

Bármely íróeszközzel, ecsettel hagyjon nyomot a papíron.

Ismert helyzetben teljesítsen 2 tanult, egylépéses instrukciót.

Ismert helyzetben jelezze egyéni szükségleteit (bármely AAK-s eszköz-

zel).

2. évfolyam:

heti 2 óra

Tudjon tárgyat képpel egyeztetni.

Tudjon függőleges és vízszintes vonalakat ujjal követni.

Tudjon papírra firkálni, pöttyözni.

Ismert helyzetben teljesítsen 3 tanult, egylépéses instrukciót.

Tanult helyzetben (szóban vagy bármely AAK-s eszközzel) nevezzen

meg ismert tárgyakat.

Tudjon sort kirakni tárgyakkal.

3. évfolyam:

heti 3 óra

Tudjon egyre több tárgyat képpel, rajzzal egyeztetni.

Tudjon függőleges és vízszintes vonalakat vastagabb íróeszközzel átírni.

Tudjon alapszíneket egyeztetni.

Tanult helyzetben (szóban vagy bármely AAK-s eszközzel) nevezzen

meg ismert tárgyakat, személyeket.

Tanult helyzetben jelezze, hogy „kérem”.

Feladatszervezésben, napirend használatban egyszerű szimbólumokat

tudja értelmezni.

Tudjon ritmikus sort kirakni tárgyakkal (egyes ritmus).

4. évfolyam:

heti 3 óra

Tudjon képet képpel egyeztetni.

Ismerjen fel néhány színt megnevezés után.

Tudja keresztnevének betűelemeit (egyenes/ferde, függőleges/vízszintes,

kör elemek) átírni.

Tanult helyzetben (szóban vagy bármely AAK-s eszközzel) képes

legyen megnevezni ismert tárgyakat, személyeket, tulajdonságot,

cselekvést.

Képes legyen az irányokat: fentről le, vagy balról jobbra egy elemet tar-

talmazó feladatlapon, személyre szabott vizuális segítséggel követni.

5. évfolyam:

heti 4 óra

Ismerje fel saját nevének szóképét.

Képes legyen értelmezni az egyéni fejlesztési tervében megjelölt pikto-

gramokat, szóképeket, személyre szabott segítséggel.

Segítséggel használja az ismert szimbólumok olvasását a napirendben,

önállósági feladatokban.

Tudja nevének kipontozva előírt betűelemeit átírni.

Tudja az egyéni fejlesztési tervében szereplő betűket átírni, személyre

szabott segítséggel.

6. évfolyam:

heti 4 óra

Tudjon megnevezett cselekvéseket felismerni.

Képes legyen feladatlapon személyre szabott vizuális segítséggel tájéko-

zódni.

Képes legyen értelmezni az egyéni fejlesztési tervében megjelölt pikto-

gramokat, szóképeket, személyre szabott segítséggel.

Tudja az egyéni fejlesztési tervében szereplő betűket átírni és másolni,

személyre szabott segítséggel.

A speciális fejlesztő tagozat pedagógiai programja

20

7. évfolyam:

heti 2 óra

Az egyéni fejlesztési tervében szereplő ismert tárgyak szóképét tudja

képpel egyeztetni.

Biztonsággal nevezze meg a négy alapszínt (szóban vagy bármely

AAK-s eszközzel).

Tudja tartani a fentről lefelé és a balról jobbra haladó irányt.

Tudjon ritmikus sort kirakni.

Tudja az egyéni fejlesztési tervében szereplő betűket, szavakat másolni,

személyre szabott segítséggel.

8. évfolyam:

heti 2 óra

Az egyéni fejlesztési tervében szereplő ismert tárgyak szóképét tudja

képpel egyeztetni.

Ismerje fel a hét napjaihoz kötődő napirendi tevékenységek szimbólu-

mait.

Képes legyen saját nevét lemásolni.

Olvassa el az egyéni fejlesztési tervében megjelölt piktogramokat,

szóképeket, szavakat és mondatokat, személyre szabott segítséggel.

Használja az ismert szimbólumok olvasását a napirendben, önállósági

feladatokban, expresszív és receptív kommunikációs helyzetekben,

iskolán kívüli programokon, szabadidős és feladathelyzetekben.

A speciális fejlesztő tagozat pedagógiai programja

21

Számolás - mérés

1. évfolyam:

heti 2 óra

Legyen képes a tevékenység során a felnőttel rövid ideig

együttműködni, az irányítást elfogadni.

Segítséggel figyeljen fel a tevékenység végét jelző óra csörgésére, vagy

más időjelző eszközre (pl. vizuális órára).

Tudjon tárgyakat kétfelé válogatni.

Tudjon alapszíneket, alapformákat egyeztetni.

2. évfolyam:

heti 2 óra

3-as számkörben tudjon tárgyakat segítséggel megszámlálni.

Tudjon tárgyakkal sort alkotni (egy szempont, két változó).

Tudjon tárgyakat a megadott szempont szerint válogatni, egyeztetni.

Tudjon kiválasztani néhány tárgy közül ugyanolyat, vagy ugyanolyan

színűt.

3. évfolyam:

heti 2 óra

Tudjon kicsi-nagy tárgyakat válogatni.

Tudjon önállóan tárgyakat megszámlálni 3-as számkörben.

Tudjon 3-as számkörben számjegyet számjeggyel, vagy számképet

számképpel, vagy tárgyképet tárgyképpel egyeztetni.

Észlelje a szembetűnő hiányokat tárgyakon, tárgyképeken.

4. évfolyam:

heti 2 óra

Tudjon tárgyakat adott, tanult szempont szerint többfelé (kettő, három)

válogatni.

3-as számkörben tudjon mennyiséget számjeggyel, vagy ujjképpel

egyeztetni.

Tudja 3-as számkörben a számokat növekvő sorrendbe rakni.

5-ös számkörben tudjon minta alapján számjegyet számjeggyel, vagy

számképet számképpel, vagy tárgyképet tárgyképpel egyeztetni.

Cselekvéses szinten ismerje fel a hosszú és rövid tárgyakat.

5. évfolyam:

heti 3 óra

Tudja az ismert formákat tanult szempontok szerint két-, háromfelé

válogatni (kicsi-nagy, kör-négyzet, kör-háromszög).

Tudjon tárgyakat megszámlálni 5-ös számkörben.

Képes legyen felismerni, a számjegyeket, személyre szabott segítséggel

5-ös számkörön belül.

Tudjon főfogalom alá rendezni, tárgyak kétfelé válogatásával (állat,

gyümölcs).

6. évfolyam:

heti 3 óra

Ismerje fel az egyéni fejlesztési tervben leírt számkörben a számokat.

Tudja az egyéni fejlesztési tervben leírt számkörben a tárgyakat meg-

számlálni.

Tudja 5-ös számkörben a számokat növekvő sorrendbe állítani.

Tárgyi-cselekvéses szinten tudjon 3-as számkörben hozzáadást, elvételt

elvégezni, segítséggel.

7. évfolyam:

heti 3 óra

Tudja tapasztalati úton meghatározni a sok-kevés, ugyanannyi fogalma-

kat.

Tudjon az egyéni fejlesztési tervben leírt számkörben számjegyet men-

nyiséggel egyeztetni.

Tárgyi-cselekvéses szinten tudjon az egyéni fejlesztő programban leírt

számkörben hozzáadást, elvételt elvégezni, segítséggel.

Tudja az egyéni fejlesztő programban leírt számkörben a számokat

átírni.

A speciális fejlesztő tagozat pedagógiai programja

22

8. évfolyam:

heti 3 óra

Egyszerű műveleteket tudjon végrehajtani a szükséges segítséggel az

egyéni fejlesztésben meghatározott számkörön belül.

Ismerje fel az egyéni fejlesztő programban leírt számkörben a számokat.

Az egyéni fejlesztő programban leírt számkörben tudjon számjegyet

számjeggyel, vagy számképet számképpel, vagy tárgyképet tárgyképpel

egyeztetni.

Képes legyen különböző szituációkban az egyéni fejlesztésben leír

számkörben tárgyakat megszámlálni.

A speciális fejlesztő tagozat pedagógiai programja

23

Játékra nevelés

1. évfolyam:

heti 2 óra
Legyen képes együttműködni felnőttel.

Ismerjen meg néhány játéktárgyat és segítséggel tudja azokat használni.

A játék végeztével, segítséggel vegyen részt az eszközök elpakolásában.

Legyen képes segítséggel választani a játéklehetőségek közül.

2. évfolyam:

heti 2 óra
Képes legyen társa mellett tevékenykedni.

Képes legyen egy általa választott játékkal elmélyülten tevékenykedni.

Alakuljon ki olyan tevékenység, amelyet legalább rövid ideig, önállóan

tud végezni.

Mozgásos játék során a szabályokat támogatás mellett képes betartani.

3. évfolyam:

heti 2 óra
Képes egyszerű szabályokat elfogadni a tárgyakkal folytatott tevékeny-

ség közben.

Képes várni egy játékszer használatára.

Legyen képes az udvari játékeszközöket, segítségadás mellett adekvátan

használni.

Tudjon önállóan játékot választani (szóban vagy bármely AAK-s eszköz-

zel).

4. évfolyam:

heti 2+1 óra
Legalább rövid ideig képes az elmélyült tevékenységre.

Ismeri a játékeszközök helyét, és legalább segítséggel elpakolja azokat.

A megismert játékokat a szabadidejében is megpróbálja önálló-

an/segítséggel játszani.

Képes legyen egyszerű játékszabályokat segítséggel betartani.

A speciális fejlesztő tagozat pedagógiai programja

24

Társadalmi ismeretek

5. évfolyam:

heti 1 óra
Szóképről felismeri és/vagy elmondja teljes nevét.

Ismerjen fel, nevezzen meg (bármely AAK-s eszközzel) a környezetében

előforduló járműveket.

Felügyelet mellett képes legyen a gyalogos közlekedés főbb szabályainak

betartására.

6. évfolyam:

heti 1 óra
Felismeri és /vagy elmondja személyi adatainak, az egyéni fejlesztési

tervben leírt elemeit.

Együttműködik a felnőttekkel, a tömegközlekedési eszközök használata

során.

Képes személyre szabott segítséggel alkalmazni a tanult viselkedési és

magatartási normákat, érintkezési formákat a mindennapi élethelyzetek-

ben.

7. évfolyam:

heti 2 óra
Felismeri/megnevezi legfontosabb személyes adatait (bármely AAK esz-

közzel).

Képes, személyre szabott segítséggel bolti vásárlásban elemi szinten köz-

reműködni.

Felismeri, megnevezi családtagjait, tanárait, társait (bármely AAK-s esz-

közzel).

8. évfolyam:

heti 2 óra
Együttműködik a felnőttekkel a különböző közintézmények használata

során (uszodában, üzletekben, járműveken, könyvtárban).

Személyre szabott segítségadás mellett, köszön társainak és a felnőttek-

nek (bármely AAK-s eszközzel).

Alapvető személyes adataival tisztában van.

Önkiszolgálás

1. évfolyam:

heti 2+3 óra
Képes legyen néhány ruhadarab önálló levételére.

Működjön együtt a mosakodásnál.

Saját étkezésének ideje alatt üljön az asztalnál.

Felügyelet mellett csak a saját tányérjából egyen, saját poharából igyon.

Működjön együtt az eszközök, játékok elpakolásában.

2. évfolyam:

heti 2+3 óra
Tudja a ruháin lévő tépőzárat használni.

Segítséggel tudja megmosni és megtörölni a kezét.

Képes legyen a csoport étkezésének ideje alatt az asztalnál ülni.

Saját tárgyait ismerje fel.

A speciális fejlesztő tagozat pedagógiai programja

25

Életvitel és gyakorlat

3. évfolyam:

heti 2+3 óra
Képes az ollót balesetmentesen segítséggel használni.

Képes legyen egyszerű naposi feladatokat elvégezni (terítés, asztalok le-

törlése stb.).

Az egyéni fejlesztési tervben leírtaknak megfelelő önállósággal mosson

kezet, mosson fogat, használjon szalvétát és zsebkendőt.

Segítséggel dolgozzon papírral (gyűrés, simítás).

4. évfolyam:

heti 2+3 óra
Tud ollóval papírcsíkot darabolni.

Legyen képes egyszerű háztartási feladatok ellátására: asztalok letörlése,

szemétszedés, saját tányérjának elmosogatása

Hatékonyan vegyen részt testének tisztántartásában.

Segítséggel dolgozzon papírral (tépés, ragasztás).

5. évfolyam:

heti 2+2 óra
Legyen képes egyszerű háztartási feladatok ellátására: söprögetés, segít-

séggel mosogatás, falevelek összegyűjtése.

Minél önállóbban mosson kezet, segítséggel mosson fogat.

Segédkezzen a vásárlásnál.

Legyen képes formákat kifesteni, kiszínezni, gyurmát sodorni, lapítani.

6. évfolyam:

heti 2+2 óra
Képes legyen minél önállóbban ollót használni.

Vegyen részt egyszerűbb takarítási feladatok ellátásában (söprögetés,

porszívózás, portörlés).

Segédkezzen kisebb ruhadarabok kézi mosásában, kiteregetésében.

Minél önállóbban tisztálkodjon, öltözködjön.

Képes legyen önállóan festeni, gyurmázni/agyagozni.

7. évfolyam:

heti 3+2 óra
Segédkezzen kézi mosásban, teregetésben, száraz ruhák leszedésében, el-

rakásában.

Legyen képes megmosni a gyümölcsöket, zöldségeket, segédkezzen azok

darabolásában.

Rendszeresen vegyen részt takarítási feladatok végzésében.

Segítséggel tudjon néhány árut vásárolni.

Ismerjen anyag megmunkálási technikákat: üvegfestés, gyöngyfűzés, vá-

gás ollóval, ragasztás, festés.

8. évfolyam:

heti 3+2 óra
Vegyen részt kerti munkák végzésében, takarításban, mosogatásban, vá-

sárlásban.

Közreműködjön egyszerű ételek elkészítésében.

Tudjon segítséggel le-fel öltögetni.

Képes legyen, egyszerű anyag megmunkálási folyamat lépéseit vizuális

támogatás mellett értelmezni, segítséggel végrehajtani.

A speciális fejlesztő tagozat pedagógiai programja

26

Környezetismeret

5. évfolyam:

heti 1 óra
Személyre szabott segítséggel tudja saját nevét, családtagjai (szülők, test-

vérek, nagyszülők), tanárai, társai keresztnevét.

Ismerje saját testrészeit, külső tulajdonságait.

Segítséggel tudja használni a tisztálkodási eszközöket.

Ismerje fel saját ruhadarabjait.

Legyen együttműködő az utcai közlekedés szabályainak betartásában.

6. évfolyam:

heti 1 óra
Képes legyen személyre szabott segítséggel egy szempont szerint egy-

szerű válogatásokat, csoportosításokat végezni (ember, állat).

Ismerje az iskola helyiségeiben található tárgyakat, segítséggel mutassa

meg azok helyét.

Képes legyen a pedagógus utasításainak betartására, gyalogos közlekedés

során.

Segítséggel tartsa be a tanult viselkedési szabályokat különböző szituáci-

ókban.

7. évfolyam:

heti 2 óra
Képes legyen a testi higiéniás elvárások személyre szabott segítséggel

történő betartására.

Tanult állatokat, gyümölcsöket, zöldségeket ismerjen fel, nevezzen meg

(szóban vagy bármely AAK-s eszközzel).

Ismert személyekről tudja, hogy férfi vagy nő, felnőtt vagy gyermek.

Tudjon a pedagógus segítségével úgy utazni, hogy viselkedése ne legyen

balesetveszélyes.

8. évfolyam:

heti 2 óra

Személyre szabott segítséggel működjön együtt az orvosi vizsgálatok so-

rán.

Képes legyen elfogadni, tanult módon követni a betegség- és baleset

megelőzési szabályokat.

Közreműködjön saját testének gondozásában, ápolásában.

Segítséggel tartsa be a másik nemmel kapcsolatos viselkedési szabályo-

kat.

Felügyelet mellett tartsa be a tanult közlekedési szabályokat.

A speciális fejlesztő tagozat pedagógiai programja

27

Ének-zene

1. évfolyam:

heti 2 óra
Felnőttel együttműködik a zenés foglalkozáson.

Rövid ideig elfogadja a zenehallgatást.

Felfigyel ismert dalokra.

2. évfolyam:

heti 2 óra
Személyre szabott segítséggel ritmushangszert megszólaltat.

Elfogadja a zenehallgatást.

Részt vesz körjátékokban.

Felfigyel ismert dalokra.

Képes kérni (szóban vagy bármely AAK-s eszközzel) kedvenc

dallamok/zenék meghallgatását.

3. évfolyam:

heti 2 óra
Több ritmushangszer megszólaltatására is képes.

Zenehallgatás során személyre szabott segítséggel kövesse az elvárt vi-

selkedést.

Képes a dallamot egyszerű mozgással összekötni.

Ismert dallamokat láthatólag felismer.

4. évfolyam:

heti 2 óra
Hallott sorrendben megszólaltat 2 hangszert.

Meg tud nevezni (szóban vagy bármely AAK-s eszközzel) néhány

ünnephez kötődő dalt.

Segítséggel képes zenére egyszerű mozgást végezni.

Szívesen vesz részt a zenehallgatásban.

 Képes csendben zenét hallgatni.

5. évfolyam:

heti 2 óra
Képességeihez mérten bekapcsolódik a közös zenélésbe.

Segítséggel kiválasztja az ünnepnek megfelelő dalt.

Képes megvárni, míg sorra kerül a feladatokban.

6. évfolyam:

heti 2 óra
Zenehallgatás során képes megfelelő módon jelezni, ha a zenét túl han-

gosnak érzi.

Képes megfelelő módon jelezni a zenével kapcsolatos tetszését vagy nem

tetszését.

Elfogad új zenei anyagot.

Képességeihez mérten bekapcsolódik a közös zenélésbe.

7. évfolyam:

heti 2 óra
Képes, személyre szabott segítséggel halkan – hangosan, ill. gyors –

lassú tempóval hangszert megszólaltatni.

Zene, dallam hatására vokalizálással megpróbálkozik.

Egyszerű ritmust utánoz személyre szabott segítséggel.

8. évfolyam:

heti 2 óra
Társai mellett, nyugodtan hallgat zenét.

Egyszerű utánzásos feladatban részt vesz.

Sokféle hangszer megszólaltatására képes.

Vokalizálással, énekléssel megpróbálkozik.

A speciális fejlesztő tagozat pedagógiai programja

28

Ábrázolás-alakítás

1. évfolyam:

heti 3 óra
Próbálkozzon a tanult tevékenységek végrehajtásával (gyúrás, lapítás,

nyomhagyás, kiszaggatás, edények homokkal töltése).

Tudjon sort kirakni segítséggel.

Vegyen részt papír ragasztásában.

Festésnél, rajzolásnál igyekezzen tartani a papírhatárt.

Alapszíneket tudjon egyeztetni.

2. évfolyam:

heti 3 óra
Fejlődjön kézen belüli koordinációja (ujjmozgások).

Fejlődjön két kéz, szem-kéz koordinációja.

Képes legyen egyszerre legalább egy szempont szerint (szín, forma,

nagyság) tárgyakat csoportosítani.

Személyre szabott segítséggel építsen, fűzzön, egyszerű (2,3,4 elemből

álló) minta után.

Személyre szabott segítséggel használja az ollót.

3. évfolyam:

heti 2 óra
Képes legyen segítséggel egyes ritmust kirakni.

Segítséggel vegyen részt papír alakításában (tépés, hajtás, nyírás ollóval,

ragasztás, gyűrés)

Egyre több színt használva fest, színez.

Képlékeny anyagok alakításában részt vesz, ill. szenzoros érzékenység

esetén, az egyéni fejlesztési tervben leírtaknak megfelelően ismerkedik

az anyagfajtákkal.

4. évfolyam:

heti 2 óra
A megismert alakító technikákkal személyre szabott segítséggel készítsen

ábrázolásokat.

Festésnél, színezésnél törekedjen a forma kitöltésére, és határának betar-

tására.

Önállóan építsen különböző építőjátékokból.

Segítséggel rakjon ki kettes ritmust.

5. évfolyam:

heti 2 óra
Személyre szabott segítséggel, tudjon társaival osztozni a használt eszkö-

zökön. Támogatás mellett vegyen részt szabad ábrázoló

tevékenységekben (festés, rajzolás, anyagok alakítása).

Az egyénileg elvárható lehető legnagyobb önállósággal használja az ol-

lót.

Egyes, kettes ritmust önállóan tudjon kirakni.

6. évfolyam:

heti 2 óra
Segítséggel dolgozzon különböző természetes anyagokkal, termésekkel.

Segítséggel készítsen mozaikképet.

Segítségnyújtás mellett próbálkozzon színkeveréssel.

Próbálkozzon minta utáni díszítéssel.

A speciális fejlesztő tagozat pedagógiai programja

29

7. évfolyam:

heti 2 óra
Egyre nagyobb önállóságra tegyen szert az eszközök használatában, a

technikák alkalmazásában.

Ismerjen fel ünnepekhez köthető szimbólumokat.

Segítséggel készítsen egyszerűbb tárgyakat, különböző alkalmakra (ké-

peslap, ajándék).

Személyre szabott segítséggel próbálkozzon érzelmeinek kifejezésével az

alkotás során.

Ismerkedjen a szövés technikájával.

8. évfolyam:

heti 2 óra
Személyre szabott segítséggel, legyen képes az alkotó munka során, a

társakkal való kooperációra.

Minél nagyobb önállósággal vegyen részt a szabad alkotó munkában

(technika, téma, eszközök megválasztása).

Felnőttel együttműködve vegyen részt múzeumlátogatásokon.

Ismerkedjen a szövés, és a fel-le öltögetés technikájával.

Információs eszközök használata

6. évfolyam:

heti +1 óra
Legyen képes a számítógépet felnőtt segítségével szabályosan használni.

Legyen képes egyszerűbb gyakorlóprogramokkal és személyre szabott

segítséggel az egér és a billentyűzet használatot elsajátítani.

Legyen képes egyszerű játékprogram szabályainak megértése, betartása.

7. évfolyam:

heti 1+1 óra
Legyen képes a számítógépet felnőtt jelenlétében szabályosan használni.

Legyen képes egyszerűbb gyakorlóprogramokkal és személyre szabott

segítséggel az egér és a billentyűzet használatot elsajátítani.

Személyre szabott segítséggel vegyen részt a telefon használatában.

Próbálkozzon a számítógépbe írással, másolással.

Személyre szabott segítséggel használja a támogató applikációkat, az

IKT-val támogatott kommunikációt, a kommunikátorokat.

8. évfolyam:

heti 1+1 óra
Segítséggel használja kommunikációban, tanulásban és a szabadidőben

az IKT eszközöket.

Legyen képes elfogadni a játékprogramok használatának időtartambeli

korlátozását.

Próbálkozzon a számítógépbe írással, másolással.

Személyre szabott segítséggel használja a támogató applikációkat, az

IKT-val támogatott kommunikációt, a kommunikátorokat.

A speciális fejlesztő tagozat pedagógiai programja

30

Mozgásnevelés

1. évfolyam:

heti 5 óra
Működjön együtt a mozgásnevelésben, fogadja el az egyénre szabott se-

gítséget.

Kapcsolódjon be az egyszerű mozgásos tevékenységekbe.

Legyen képes segítséggel egyszerű gyakorlatokat végezni.

Működjön együtt az elemi mozgásmintákra épített célzott testmozgások

gyakorlásában (pl. kúszás, mászás, gurulás, járás, futás).

2. évfolyam:

heti 5 óra
Legyen képes néhány főbb testrészét megmutatni.

Legyen képes labdát dobni, gurítani.

Működjön együtt az elemi mozgásmintákra épített célzott testmozgások

gyakorlásában (pl. kúszás, mászás, gurulás, járás, futás).

3. évfolyam:

heti 5 óra

Mutasson, saját képességszintjéhez mért fejlődést, az elemi mozgásmin-

tákra épített célzott testmozgások terén (pl. kúszás, mászás, gurulás, já-

rás, futás).

Legyen képes labdát dobni, gurítani, álló helyzetben rúgni, guruló labdát

elkapni.

Tudjon leutánozni alapvető testhelyzeteket.

4. évfolyam:

heti 5 óra
Legyen képes különböző járásmódokat kivitelezni, akadályokat kike-

rülni, átlépni.

Legyen képes egyszerű alapmozgásokat segítséggel reprodukálni.

Tudjon labdát dobni, gurítani, rúgni, elkapással próbálkozni.

Legyen képes akadálypálya feladatainak sorrendjét tartani.

5. évfolyam:

heti 5 óra
Személyre szabott segítségadás mellett, legyen képes eszközzel (pl. bab-

zsák, kendő) egyszerű gyakorlatokat végezni.

Megpróbálkozik célba dobással, labda lepattintásával, elkapásával.

Egyszerű páros gyakorlatok kivitelezésében együttműködő.

Működjön együtt egyensúlyfejlesztő gyakorlatok végzésében, egyensúly-

fejlesztő eszközök használatában.

6. évfolyam:

heti 5 óra
Legyen képes adott jelre mozgást elindítani, megállítani.

Legyen képes betartani egyszerű játékszabályokat.

Legyen képes eszközzel (pl. babzsák, kendő, labda) egyszerű gyakorlato-

kat végezni.

Mutasson, saját képességeihez mért fejlődést a mozgásutánzás terén.

A speciális fejlesztő tagozat pedagógiai programja

31

Testnevelés

7. évfolyam:

heti 5 óra

Legyen képes a feladatvégzésre vonatkozó egyszerű utasítások követé-

sére.

Próbálkozzon labdát célba dobni, rúgni.

A gyakorlatokat egyre pontosabban hajtsa végre.

Segítsen az eszközök előkészítésében, elpakolásában.

8. évfolyam:

heti 5 óra
Legyen képes segítséggel 2-3 mozgáselemből álló gyakorlat összekap-

csolására.

Legyen képes egyre hosszabb időtartamban végezni a gyakorlatokat.

Önmagához mérten ügyesedjen a labdás gyakorlatok kivitelezésében.

Legyen képes a tornaszereket adekvátan és kellő biztonsággal használni.

A speciális fejlesztő tagozat pedagógiai programja

32

2. Autizmus spektrum zavarral élő és enyhén értelmi fogyatékos tanulók

teljesítményének minimum követelményei - 1-4. évfolyam

Magyar nyelv és irodalom

Tekintettel a tanulók kommunikációs nehézségeire, olyan olvasástanítási módszert kell vá-

lasztani, amely kezdettől fogva lehetővé teszi az olvasottak megértését. A tanuló egyéni ké-

pességei és fejlődési üteme határozza meg, hogy már néhány szókép felismerése után tanít-

juk-e a betűket, vagy egy nagyobb szókép készlet elsajátítását követően. A szókép készlet

tartalma: főnevek, melléknevek, igék. Az értő olvasás kialakítását olyan olvasmány segít-

heti, amely terjedelmét tekintve rövid, formailag képekkel megfelelően illusztrált, tartalmi-

lag pedig a gyermek tapasztalati bázisához illeszkedik. Olvasmány típusok:

Alsó tagozat róla és a közvetlen környezetében élő személyekről szóló olvasmányok

személyesen átélt eseményekről szóló olvasmányok

1. évfolyam:

heti 7 óra
Írás készség megalapozása/íráshasználat/írásbeli szövegalkotás

Az egyéni fejlesztési tervben foglaltaknak megfelelően fejlődjön a kom-

munikációs készsége, gyarapodjon a szókincse.

Ismert helyzetben teljesítsen legalább 3 féle, tanult, egylépéses

instrukciót.

Nevezzen meg (szóban vagy bármely AAK-s eszközzel) ismert személyt,

tárgyat, cselekvést.

Tudjon ismert képet szóképpel egyeztetni.

Ismerje fel, nevezze meg a tanult betűket.

Tudja a tanult betűket másolni, az egyéni fejlesztési tervben leírt sajátos-

ságoknak megfelelően.

2. évfolyam:

heti 7 óra
Egyértelműen tudja és akarja kifejezni kívánságait, szükségleteit.

Tudjon egyszerű kérdésekre választ adni (szóban vagy bármely AAK-s

eszközzel)

Segítséggel tudjon kétszavas mondatot alkotni képről.

Tudja elolvasni az egyéni fejlesztési tervében szereplő szóképeket

és/vagy mondatokat.

Ismerje fel, nevezze meg a betűket.

Személyre szabott segítséggel tudjon betűkből rövid szavakat alkotni.

Tudjon szavakat, rövid mondatokat másolni, az egyéni fejlesztési

tervében leírt sajátosságoknak megfelelően.

Tudjon betűket, rövid szavakat tollbamondás után leírni, az egyéni

fejlesztési tervben leírt sajátosságoknak megfelelően.

Írásos munkájánál segítséggel tartsa be a balról jobbra haladás szabályát.

A speciális fejlesztő tagozat pedagógiai programja

33

3. évfolyam:

heti 6 óra
Legyen képes egyénre szabott segítséggel a szituációnak megfelelő kér-

désre való válaszadásra (szóban vagy bármely AAK-s eszközzel).

Tanult módon tudjon köszönni.

Legyen képes a rövid és hosszú magánhangzók elkülönítésére.

Tudja elolvasni az egyéni fejlesztési tervében szereplő szóképeket és

mondatokat.

Tudja az olvasottak megértését bizonyítani a szavak képekkel való

egyeztetésével, a szöveg tartalmához illeszkedő szóképek kiválasztásá-

val.

Tudjon mondatokat lemásolni, az egyéni fejlesztési tervében leírt sajátos-

ságoknak megfelelően.

Tudjon szavakat tollbamondás után leírni, az egyéni fejlesztési tervben

leírt sajátosságoknak megfelelően.

4. évfolyam:

heti 7 óra
Tudja a megismert nyelvi formákat segítséggel alkalmazni adott élethely-

zetben.

Tudjon kérdésekre adekvát választ adni a szituációnak megfelelően.

Tudjon környezete tárgyairól, eseményekről, élményekről két–három

mondatot megfogalmazni, személyre szabott segítséggel (szóban vagy

bármely AAK-s eszközzel).

Tudjon segítséggel példákat keresni a „j” hang kétféle jelölésére a sza-

vakban.

Tudja elolvasni az egyéni fejlesztési tervében szereplő mondatokat.

Tudjon mondatokat és rövid szövegeket másolni írottról, nyomtatottról.

Tudja a begyakorolt alapszókészlet szavait tollbamondással leírni.

A speciális fejlesztő tagozat pedagógiai programja

34

Matematika

Autista gyermekeknél különös hangsúlyt kap a matematika oktatásának szemléletes,

konkrét jellege, az információ átadás vizuális módszerei, a tárgyi cselekvéses szinten

való tapasztalatszerzés.

1. évfolyam:heti

4 óra
Tudjon ismert tárgyakat adott szempont szerint egyeztetni, válo-

gatni, sorrendbe rakni, párosítani.

Legyen képes nagyságbeli viszonyokat megjelölő képek használa-

tára.

Ismerje fel a tanult számjegyeket.

Tudjon számjegyet számképpel egyeztetni.

Az egyéni fejlesztési tervében leírt sajátosságoknak megfelelően,

legyen képes tárgyi-cselekvéses szinten összeadni, kivonni.

Tudjon egyszerű sorozatokat folytatni adott szabály alapján.

2. évfolyam:

heti 4 óra
Tudjon legalább 5-ös számkörben tárgyakat megszámlálni.

Ismerje fel a számokat legalább 5-ig, tudjon számképet számjeg-

gyel egyeztetni.

Az egyéni fejlesztési tervében leírt sajátosságoknak megfelelően,

legyen képes összeadni, kivonni.

Tudjon lépegetni a számegyenesen egyesével.

Két tárgy közül meg tudja mutatni a hosszabbat/rövidebbet, a ki-

sebbet/nagyobbat.

Tudjon minta alapján sort alkotni.

Tudja felsorolni a síkidomok tulajdonságait.

3. évfolyam:

heti 3 óra
Tudja a környezetével kapcsolatos állításokról eldönteni, hogy iga-

zak-e vagy hamisak.

Tudjon legalább 10-es számkörben tárgyakat megszámlálni, szám-

jegyet mennyiséggel egyeztetni.

Tudjon összeadni, kivonni legalább 10-es számkörben, az egyéni

fejlesztési tervben meghatározott sajátosságoknak megfelelően.

Legalább 10-es körben tudja a számokat növekvő és csökkenő

sorba állítani, számszomszédokat megállapítani.

Tudjon tárgyakat tapasztalati úton tömegük és hosszúságuk alapján

összehasonlítani (könnyebb – nehezebb, hosszabb – rövidebb).

A speciális fejlesztő tagozat pedagógiai programja

35

4. évfolyam:

heti 4 óra

Tudjon megoldani vizuális segítséggel 1-2 mondatos szöveges fel-

adatot.

Az egyéni fejlesztési tervben meghatározott számkörben tudja a

számokat leírni.

Legyen képes számok helyének megtalálására a számsorban, és a

számszomszédok megállapítására.

Tudjon 20-as körben állandó különbségű sorozatot folytatni.

Legyen képes összeadás, kivonás elvégzésére 20-as számkörben.

Mechanikusan tudjon számolni az egyéni fejlesztési tervben meg-

határozott számkörben.

Ismerje fel, nevezze meg a kockát, téglatestet, gömböt.

Tudjon analóg órán egész-, negyed-, fél- és háromnegyed órákat

beállítani.

A speciális fejlesztő tagozat pedagógiai programja

36

Etika

Autizmus esetén a legmarkánsabb eltérések a szociális viselkedés és a kommunikáció

területén jelentkeznek. Ezért, hangsúlyos szerepet kap a saját személyiség, a külső és

belső tulajdonságok megismertetése, a saját viselkedés kontrolljának, a kooperáció-

nak, a szociális normáknak direkt tanítása, mivel azok intuitív megértésére, spontán

elsajátítására korlátozottan számíthatunk.

A szocio-kommunikció fejlődésében a gyermekek egyéni tempóban, egyéni utat jár-

nak be, ezért az itt felsorolt várható teljesítményeket inkább fejlesztési szempontok-

nak tekintjük, és nem direkt követelményeknek.

1. évfolyam:

heti 1 óra
A gyermek az általa megértett szinten tudjon használni valamilyen

kommunikációs eszközt.

Ismerje néhány személyes adatát (név, életkor).

Tudja megnevezni (szóban vagy bármely AAK-s eszközzel)

kedvenc játékait, meséit, állatait, ételeit.

Ismerje társai, tanárai nevét.

Vizuális segítséggel legyen képes tájékozódni iskolai napirendjé-

ben.

Legyen képes elemi szintű kooperációra.

2. évfolyam:

heti 1 óra
Ismerje személyes adatait (teljes név, életkor, nem).

Tudja elmondani (bármely AAK-s eszközzel) néhány személyes

élményét, kérdések alapján.

Tudjon megfelelően köszönni a felnőtteknek és társainak.

Tudja megnevezni a települést ahol lakik.

Legyen képes a lehetséges aktivitások közül való választásra.

3. évfolyam:

heti 1 óra
Ismerje személyes adatait (teljes név, életkor, nem, lakcím).

Ismerje a tágabb családi kapcsolatokat (nagyszülők neve).

Tudjon beszámolni (szóban vagy bármely AAK-s eszközzel)

életének eseményeiről.

Különböző szituációkban legyen képes a várakozásra, eszközökön

való osztozásra.

Tudja felsorolni (szóban vagy bármely AAK-s eszközzel), hogy

milyen járművekkel jár az iskolába.

4. évfolyam:

heti 1 óra
Legyen képes az általa funkcionálisan használt kommunikációs

eszközt sokféle élethelyzetben

alkalmazni.

Ismerje néhány külső tulajdonságát.

Legyenek ismeretei a fontosabb ünnepekről, és azok szimbólumai-

ról (karácsony, Mikulás).

Legyen képes tanult, egyszerű szociális rutinok alkalmazására.

Legyen képes az érzelmi állapotra utaló alapvető jegyek elemi

szintű értelmezésére.

A speciális fejlesztő tagozat pedagógiai programja

37

Környezetismeret

1. évfolyam:

heti 2 óra
Legyenek elemi ismeretei a saját testével kapcsolatban (főbb test-

részek megnevezése, megmutatása).

Ismerje néhány személyes adatát (név, életkor).

Legyen képes tárgyak adott szempont szerinti válogatására, cso-

portosítására.

Legyen együttműködő az utcai közlekedésben séták, kirándulások

alkalmával.

Ismerjen fel, nevezzen meg (szóban vagy bármely AAK-s

eszközzel) tanult állatokat, növényeket.

2. évfolyam:

heti 2 óra
Fejlődjön együttműködése társaival és tanáraival.

Tudja a nevét, életkorát, szülei, testvérei nevét.

Adott szempont szerint tudja csoportosítani a megismert állatokat,

növényeket.

Legyen képes önálló megállapításokat tenni az időjárás jellemzői-

vel kapcsolatban.

Tudjon eseményeket helyes időbeli sorrendbe állítani.

3. évfolyam:

heti 2 óra
Adott szempontok szerint tudja felsorolni egy ismert tárgy, élőlény

jellemző tulajdonságait.

Tudjon tárgyakat, élőlényeket adott szempont szerint csoportosí-

tani.

Legyenek ismeretei a tanult állatok táplálkozásával, kültakarójával,

élőhelyével kapcsolatban.

Legyenek tapasztalatai a víz halmazállapotairól.

Tudjon egyre több testrészt megnevezni, megmutatni magán és

másokon.

4. évfolyam:

heti 2 óra
Aktívan vegyen részt egyszerű kísérletek, mérések végzésében.

Az általa ismert személyekről tudja megmondani, hogy férfi vagy

nő, felnőtt vagy gyerek.

Legyen képes egy növényt vagy egy állatot több adott szempont

alapján megfigyelni, egy másik

növénnyel, ill. állattal összehasonlítani.

Saját napirendjéhez tudjon hozzárendelni tevékenységeket.

Saját testének külső jellemzőit tudja összehasonlítani más külső tu-

lajdonságaival.

A speciális fejlesztő tagozat pedagógiai programja

38

Ének-zene

Az értelmileg akadályozott autista tanulók tantárgyi követelményeiben leírtaknak

megfelelően a zenét elsődlegesen terápiás, motiváló, és szocio-kommunikációs hatásai

miatt tartjuk kiemelten fontosnak. Ezért, az itt leírt elvárható teljesítményeket inkább

fejlesztési szempontoknak, semmint követelményeknek tekintjük.

A gyermek akusztikus ingerekkel szembeni szenzoros érzékenységét valamennyi év-

folyamon kötelező figyelembe venni, és a gyermek egyéni fejlesztési tervében leírtak-

nak megfelelő módon és léptékben kell eljárni.

1. évfolyam:

heti 2 óra
Tudja a többször hallott hangokat, hangzásokat felismerni.

Zenehallgatás során személyre szabott segítséggel kövesse az el-

várt viselkedést.

Legyen képes dallamot egyszerű mozgással összekötni.

Zenehallgatás során legyen képes megfelelő módon jelezni, ha a

zenét túl hangosnak érzi.

Tudjon hangszereket megszólaltatni.

2. évfolyam:

heti 2 óra
Tudjon dalokat felismerni jellemző részleteik alapján.

Ismerje fel a tanult hangszerek hangját.

Segítséggel válassza ki az ünnepnek megfelelő dalt.

Legyen képes megvárni, míg sorra kerül a feladatokban.

Legyen képes megfelelő módon jelezni a zenével kapcsolatos tet-

szését vagy nem tetszését.

3. évfolyam:

heti 2 óra
Legyen képes új zenei anyag elfogadására.

Képességeihez mérten kapcsolódjon be a közös zenélésbe.

Tudja kedvenc dalait kiválasztani, segítséggel elénekelni.

Legyen képes, személyre szabott segítséggel halkan – hangosan,

ill. gyors – lassú tempóval hangszert megszólaltatni.

Tudjon egyszerű ritmust utánozni személyre szabott segítséggel.

4. évfolyam:

heti 2 óra

Működjön együtt társaival, felnőttekkel a zenei élmények befoga-

dásakor.

Tudjon zenére egyszerű mozgásokat, tánclépéseket végezni.

Legyen képes egyszerű ritmusok visszatapsolására.

Vegyen részt a közös éneklésben/zenélésben.

Tudjon dalokat kapcsolatba hozni fontosabb ünnepekkel.

A speciális fejlesztő tagozat pedagógiai programja

39

Vizuális kultúra

1. évfolyam:

heti 1 óra

Személyre szabott segítséggel képes lendületes kézmozgások kivi-

telezésére.

Ismerje fel, nevezze meg (szóban vagy bármely AAK-s eszközzel)

az ábrázoláshoz használt eszközöket.

Egyéni képességszintjének megfelelően segítséggel használjon kü-

lönböző technikákat.

Az egyéni fejlesztési tervében leírtaknak megfelelően legyen képes

nagy felületen festeni, rajzolni.

Fejlődjön kézen belüli, két kéz, és szem-kéz koordinációja.

2. évfolyam:

heti 2 óra
Legyen képes a megismert eszközök adekvát használatára.

Legyen képes a megismert technikák egyéni képességszinten, se-

gítséggel való használatára.

Tudjon társai mellett tevékenykedni.

Tudjon forma és színritmust kirakni.

Tudjon választani a megismert eszközök és technikák közül.

Taktilis érzékenység esetén, működjön együtt az egyéni fejlesztési

tervben leírt feladatok elvégzésében.

3. évfolyam:

heti 2 óra
Fejlődjön utánzó készsége.

Legyen képes társaival együttműködve, saját eszközök használatá-

val nagyméretű alkotást készítésére.

Tudjon képről kérdések alapján beszélni vagy bármely AAK-s esz-

közzel kérdésekre válaszolni.

Legyen képes sokféle szín felhasználásával alkotni.

Tudjon mintát követni különböző tevékenységek során.

4. évfolyam:

heti 2 óra
Legyen tapasztalata különböző anyagfajtákról.

Tudjon több technika együttes alkalmazásával egyszerű alkotáso-

kat készíteni.

Fejlődjön ceruzafogása, nyomatéka.

Személyre szabott segítséggel legyen képes egyszerű képolvasásra.

Képes legyen a sorra kerülés kivárására, az eszközökön való oszto-

zásra, vizuális támogatás mellett.

A tevékenységek végén vegyen részt a terem rendezésében, eszkö-

zök elpakolásában.

A speciális fejlesztő tagozat pedagógiai programja

40

Informatika

3. évfolyam:

heti 1 óra
Tudja bekapcsolni a számítógépet.

Legyen képes egyszerűbb gyakorlóprogramokkal és személyre sza-

bott segítséggel az egér és a billentyűzet használatot elsajátítani.

Ismerje fel, és tudja követni a szövegkurzort a monitoron.

Tudjon betűket, tanult szóképeket segítséggel másolni.

Tudjon használni legalább egy egyszerű játékprogramot.

Legyen képes elfogadni a játékprogramok használatának időtar-

tambeli korlátozását.

4. évfolyam:

heti 1 óra
Tudja használni az egeret.

Tudjon szavakat gépbe másolni.

Tudja a szavakat a szóköz billentyű segítségével, egymástól külön

választani.

Tudjon, a számítógép használatához szükséges egyszerű jeleket,

szimbólumokat értelmezni.

Személyre szabott segítséggel használja a támogató applikációkat,

az IKT-val támogatott kommunikációt, a kommunikátorokat.

Tudjon használni játékprogramokat.

A speciális fejlesztő tagozat pedagógiai programja

41

Technika, életvitel és gyakorlat

1. évfolyam:

heti 1+2 óra
Legyen képes a csoport étkezése alatt az asztalnál ülni, kanállal ön-

állóan enni, pohárból önállóan inni.

Ismerje fel saját ruhadarabjait, tudjon kisebb segítséggel levet-

kőzni.

Tartsa be a kéz- és arcmosás műveleti sorrendjét vizuális segítség-

gel (folyamatábra).

Vegyen részt környezete rendben tartásában.

Közreműködjön az utcai közlekedés alapvető szabályainak betartá-

sában.

Legyen képes a megismert anyagok csoportosítására.

2. évfolyam:

heti 1+2 óra
Személyre szabott segítségadás mellett vegyen részt egyszerű na-

posi feladatok elvégzésében.

Ismerje az anyagok alakításához szükséges alaptechnikákat.

Legyen képes néhány egyszerű elemből álló modell összeállítására,

saját elképzelés, ill. minta alapján.

Tudja több tulajdonság alapján csoportosítani a megismert anyago-

kat.

Öltözködést, tisztálkodást fokozódó önállósággal végezze.

Az anyagok alakításánál megismert technikákat egyre kevesebb se-

gítséggel végezze.

3. évfolyam:

heti 1+2 óra
Fokozódó önállósággal vegyen részt személyi higiéniájával kap-

csolatos feladatok ellátásában.

Vegyen részt egyszerű háztartási munkák elvégzésében: terítés,

söprögetés, asztaltörlés, növények gondozása.

Legyen együttműködő az utcai közlekedés szabályainak betartásá-

ban.

Legyen képes az anyagok alakításánál adekvát, és önálló eszköz-

használatra.

Tudjon természetes anyagokból segítséggel alkotásokat készíteni,

ill. taktilis ingerekkel szembeni szenzoros érzékenység esetén, le-

gyen együttműködő az egyéni fejlesztési tervben leírt feladatok el-

végzésében.

4. évfolyam:

heti 1+2 óra
Segítséggel ismerje fel környezetében az alapvető veszélyforráso-

kat, és legyen együttműködő azok elkerülésében.

Vegyen rész egyszerűbb háztartási munkákban: söprögetés, moso-

gatás, eszközök elpakolása.

Tisztálkodási és öltözési önállósága fokozódjon.

Személyre szabott segítséggel próbáljon vastag tűvel öltögetni elő-

lyuggatott papíron.

Legyen képes az anyagok alakításánál adekvát, és önálló eszköz-

használatra.

A speciális fejlesztő tagozat pedagógiai programja

42

Testnevelés és sport

1. évfolyam:

heti 5 óra
Legyen együttműködő a foglalkozásokon, fogadja el az egyénre

szabott segítséget.

Ismerje főbb testrészeit, nevezze, mutassa meg azokat.

Legyen képes egyszerű akadálypálya segítséggel való végig járá-

sára: működjön együtt a gyakorlatok kivitelezésében, és a pálya ál-

lomások sorrendjének betartásában.

Legyen képes a feladatvégzésre vonatkozó egyszerű utasítások kö-

vetésére vizuális segítséggel.

Legyen képes adott jelre mozgást elindítani, megállítani.

2. évfolyam:

heti 5 óra
Tudja segítséggel reprodukálni az egyszerű alapmozgásokat, hely-

zetváltoztatásokat.

Legyen képes betartani egyszerű játékszabályokat.

Legyen képes eszközzel (pl. babzsák, kendő, labda) egyszerű gya-

korlatokat végezni.

Mutasson, saját képességeihez mért fejlődést a mozgásutánzás te-

rén.

Működjön együtt egyensúlyfejlesztő gyakorlatok végzésében,

egyensúlyfejlesztő eszközök használatában.

3. évfolyam:

heti 5 óra

Tudjon labdát célba dobni, próbálkozzon labda lepattintásával, el-

kapásával.

Egyszerű páros gyakorlatok kivitelezésében együttműködő.

Legyen képes segítséggel 2-3 mozgáselemből álló gyakorlat össze-

kapcsolására.

A gyakorlatokat egyre pontosabban hajtsa végre.

Segítsen az eszközök előkészítésében, elpakolásában.

4. évfolyam:

heti 5 óra

Legyen képes egyre hosszabb időtartamban végezni a gyakorlato-

kat.

Önmagához mérten ügyesedjen a labdás gyakorlatok kivitelezésé-

ben.

Tudjon járás, futás közben irányt változtatni.

Legyen képes a mozgásos játékok szabályait segítségadás mellett

betartani.

Legyen képes segítséggel 2-3 mozgáselemből álló gyakorlat össze-

kapcsolására.

Értsen egyszerű testhelyzetek felvételére, gyakorlatvégzésre irá-

nyuló vezényszavakat.

A speciális fejlesztő tagozat pedagógiai programja

43

3. Autizmus spektrum zavarral élő és enyhén értelmi fogyatékos tanulók

teljesítményének minimum követelményei – 5-8. évfolyam

Magyar nyelv és irodalom

5. évfolyam:

heti 4 óra
Társalgásban részt tudjon venni.

Az olvasást személyre szabott segítséggel használja fel az informá-

ciószerzéshez.

Lényegkiemelésre, tartalom rövid visszaadására képes, tanári kér-

dések alapján.

Írásképét igyekszik olvashatóbbá tenni.

Szavakat csoportosít, szóösszetételeket alkot.

Képes bővített mondatot alkotni.

Tanult irodalmi művek tartalmát segítséggel követi, szereplőket

beazonosít.

6. évfolyam:

heti 4 óra
Képes legyen kérdezni, érvelni, véleményt elfogadni.

Az olvasást az információszerzéshez felhasználja.

Képes segítséggel a Könyvtárhasználatra.

Lényegkiemelésre, tartalom rövid visszaadására képes, tanári kér-

dések alapján.

Olvasható írásmunkák készítésére képes, megadott szempontok

alapján.

Olvasható írásmunkák készítésére képes megadott szempontok

alapján. Tudja az írást kommunikációs célokra használni.

Szavakat átalakít, csoportosít, szóösszetételeket alkot.

Lírai, epikai, drámai műveket segítséggel megismer.

7. évfolyam:

heti 4 óra
Képes az olvasottak összefoglalására, segítséggel időrendi, törté-

neti átlátásra.

Képes szövegalkotáskor a helyzethez/megadott szempontokhoz

igazodni.

Képes az írást céljainak elérése érdekében használni.

Tanult nyelvtani szabályokat alkalmaz írása során.

Olvasható írásmunkák készítésére képes megadott szempontok

alapján. Tudja az írást kommunikációs célokra használni.

Tud lényeget kiemelni, vázlatot készíteni tanári segítséggel.

A tanult írók, költők nevéhez, a megismert műveik címeit társítja.

Olvasás útján szerzett ismereteiről, segítséggel szóban/írásban is

tud számot adni.

Az olvasottakban segítséggel megérti a cselekvések következmé-

nyeit.

Szöveghűen el tud mondani tanult verset, versrészletet, személyre

szabott segítséggel.

A speciális fejlesztő tagozat pedagógiai programja

44

8. évfolyam:

heti 4 óra
Képes segítséggel az olvasottak mondanivalóját megfogalmazni,

az olvasottak időrendi, történeti átlátására, összefoglalására.

Képes szövegalkotáskor a helyzethez/megadott szempontokhoz

igazodni.

Versek és prózák részleteinek felolvasásakor figyeli, követni a rit-

must, prozódiát. Vers elmondásakor próbál figyelni a (helyes) rit-

musra, hanglejtés és hangsúlyok alkalmazására, törekszik kontak-

tus tartására.

Képes különböző műfajú szövegek élményszintű befogadására.

Képes szempontok alapján rövid szöveg elemzésére.

Tud lényeget kiemelni, vázlatot készíteni tanári segítséggel.

Képes az írást céljainak elérése érdekében használni.

A tanult írók, költők nevéhez, a megismert műveik címeit társítja.

Olvasás útján szerzett ismereteiről segítséggel szóban/írásban is

tud számot adni.

Az olvasottakban segítséggel felismeri az alapvető ok-okozati ös-

szefüggéséket, logikai kapcsolatokat, cselekvések következmé-

nyeit.

A speciális fejlesztő tagozat pedagógiai programja

45

Idegen nyelv: Angol

Autizmus spektrum zavar esetén a nyelvtanuláshoz szükséges fontos készségek érin-

tettek (kommunikáció, szocializáció, a beszélő szándékának felismerése, beszédértés,

a nonverbális jelzések értelmezése és alkalmazása, intonáció, hangsúly, hanglejtés re-

leváns alkalmazása, rugalmas viselkedés, motiváció hiánya). Ezért a nyelvtanulás szá-

mukra különösen nehezített, amely indokolttá teszi az egyéni felmérést és mérlegelést

a várható eredmények megfogalmazásával kapcsolatban.

7. évfolyam:

heti 2 óra
Képességeihez mérten alkalmazza a tanult nonverbális és verbális

elemeket, a kommunikáció szabályait.

Próbálja meg felismerni és megérteni a tanult szavakat és kifejezé-

seket, a tanár egyszerű utasításait,

tőmondatait.

Ismerje fel a tanult kérdéseket, s azokra igyekezzen releváns vála-

szokat adni.

Beszédkészségétől, kommunikációs készségétől függően igyekez-

zen a tanult egyszerű mondatokat megismételni, törekedjen a meg-

felelő kiejtésre.

Igyekezzen megtanulni néhány dalt, mondókát angolul.

Beszédkészségétől, kommunikációs készségétől függően próbáljon

meg saját magáról 5-6 mondatban összefüggően beszélni.

8. évfolyam:

heti 2 óra
A tanuló legyen motivált arra, hogy képességeihez mérten merjen

megszólalni a különböző kommunikációs helyzetekben.

Képességeihez mérten alkalmazza a tanult nonverbális és verbális

elemeket, a kommunikáció

szabályait.

Próbálja meg a beszédszándékokat felismerni, a lényegét megér-

teni és azokhoz alkalmazkodni

Próbálja meg felismerni és megérteni a tanult szavakat és kifejezé-

seket, a tanár egyszerű utasításait, tőmondatait.

Ismerje fel a tanult kérdéseket, s azokra igyekezzen releváns vála-

szokat adni.

Beszédkészségétől, kommunikációs készségétől függően igyekez-

zen a tanult egyszerű mondatokat megismételni, törekedjen a meg-

felelő kiejtésre, hanglejtésre.

Igyekezzen megtanulni néhány dalt, mondókát angolul.

Beszédkészségétől, kommunikációs készségétől függően próbáljon

meg saját magáról 12-15 mondatban összefüggően beszélni.

A speciális fejlesztő tagozat pedagógiai programja

46

Matematika

5. évfolyam:

heti 4 óra
Tudjon elemeket megadott szempont szerint halmazokba rendezni.

Tudjon egyszerű állításokat megfogalmazni szóban vagy bármely

AAK-s eszközzel.

100-as számkörben ismerje fel illetve tudja leírni a számokat.

Legyen képes tanult számkörben a számok sorbarendezésére.

Tudjon cselekvéssel felet, negyedet előállítani.

Tudja megnevezni a tanult testeket és síkidomokat.

Legyen képes sorozatok folytatására megadott szabály alapján.

6. évfolyam:

heti 4 óra
1000-es számkörben ismerje fel illetve tudja leírni a számokat.

100-as számkörben tudjon összeadni, kivonni.

Legyen képes egy műveletet igénylő szöveges feladatok megoldá-

sára.

Ismerje meg a negatív szám fogalmát, tudjon hőmérőről negatív

számot leolvasni.

Ismerje fel a pénzérméket, 100 Ft-ig tudja őket fel –és beváltani.

Tudja megnevezni a tanult testeket és síkidomokat.

Legyen képes sorozatok folytatására felismert szabály alapján.

Analóg órán tudjon beállítani pontos időt.

7. évfolyam:

heti 4 óra
Tudjon az egyéni fejlesztési tervben meghatározott számkörben tá-

jékozódni, számokat felismerni, leírni.

Ismerje az egyéni fejlesztési tervben meghatározott írásbeli műve-

letek megoldási menetét.

Tudja a számításait ellenőrizni számológéppel.

Tudjon szorozni, osztani szükség esetén táblázat segítséggel.

Legyen képes 1 vagy 2 műveletet igénylő szöveges feladat megol-

dására vizuális segítséggel.

Ismerje fel, nevezze meg a 200 Ft-os érmét, 500, 1000 Ft-os bank-

jegyet, tudjon belőlük megadott összeget kifizetni.

Tudja megnevezni a tanult testeket és síkidomokat, csoportosítsa a

tanult tulajdonságok alapján.

Tudja használni a mérőeszközöket (mérleget, vonalzót, mérőszala-

got, mérőpoharat, naptárat, órát).

A speciális fejlesztő tagozat pedagógiai programja

47

8. évfolyam:

heti 4 óra

Tudjon elemeket legalább két szempont szerint halmazokba ren-

dezni.

Tudjon az egyéni fejlesztési tervben meghatározott számkörben tá-

jékozódni, számokat nagyság szerint sorbarendezni, számok helyét

számegyenesen megtalálni.

Legyen képes a tanult írásbeli műveletek megoldására.

Tudja számításait számológéppel ellenőrizni.

Tudjon szorozni, osztani adott számkörben.

Legyen képes 2 műveletet igénylő szöveges feladatok megoldá-

sára.

Ismerje fel, nevezze meg az összes bankjegyet, pénzérmét, tudjon

adott összeget előállítani.

Tudja megnevezni a tanult testeket, síkidomokat, tulajdonságaik

alapján csoportosítani.

Legyen képes eszközökkel egyszerű alakzatokat előállítani.

Tudja megfelelően használni a mérőeszközöket (vonalzó, mérősza-

lag, mérleg, mérőpohár), ismerje a hozzájuk kapcsolódó mérték-

egységeket.

Tudja leolvasni az időt analóg vagy digitális óráról.

A speciális fejlesztő tagozat pedagógiai programja

48

Etika

5. évfolyam:

heti 1 óra
Legyen képes aktuális érzelmi állapotának jelzésére (szóban vagy

bármely AAK-s eszközzel).

Legyen képes a csoportban való részvétel szabályainak segítséggel

való betartására.

Fejlődjön utánzó készsége.

Tudja megnevezni (szóban vagy bármely AAK-s eszközzel) a

számára kedvelt és nem kedvelt dolgokat.

Legyen képes strukturált helyzetben társakkal való együttes tevé-

kenységre.

6. évfolyam:

heti 1 óra

Legyen képes saját külső tulajdonságait kérdések, vizuális támpon-

tok segítségével megnevezni (vagy AAK-s eszköz segítségével

közölni).

Legyen képes saját viselkedését személyre szabott segítségadás

mellett, értékelni.

Ismerjen fel alapvető érzelmeket képekről.

Rendszeresen számoljon be saját élményeiről (vagy AAK-s eszköz

segítségével).

Fejlődjön a testkontaktus, testi közelség elfogadásában.

7. évfolyam:

heti 1 óra
Fejlődjön a társakkal, felnőttekkel való kooperációja.

Legyen képes egy másik ember külső tulajdonságait megnevezni

((szóban vagy bármely AAK-s eszközzel) kérdések segítségével.

Tudja megnevezni (bármely AAK-s eszközzel) a számára kellemes

és kellemetlen dolgokat.

Vegyen részt, és legyen együttműködő azokban a szituációs játé-

kokban, amelyekben elemi kapcsolatteremtési szabályokat sajátít-

hat el.

Személyre szabott segítséggel legyen képes megnevezni (AAK-s

eszközzel) néhány belső tulajdonságát.

8. évfolyam:

heti 1 óra
Legyen képes a saját viselkedésre vonatkozó szabályok, személyre

szabott segítséggel való betartására.

Legyenek konkrét ismeretei, adott szituációban használható kom-

munikációs lehetőségekről, és viselkedési módokról (vásárlás, is-

merősökkel való találkozás stb.).

Vegyen részt, és legyen együttműködő azokban a szituációs játé-

kokban, amelyekben elemi kapcsolat teremtési szabályokat sajátít-

hat el.

Tudjon segítséget kérni, társakat és felnőtteket megfelelő módon

üdvözölni.

Legyen képes saját viselkedését, személyre szabott segítségadás

mellett értékelni.

A speciális fejlesztő tagozat pedagógiai programja

49

Történelem, társadalmi és állampolgári ismeretek

A történelem tantárgy körébe tartozó ismeretek, képességek és attitűdök elsajátítása

mélyebb szociális megértést feltételez. Mivel az autizmus spektrum zavarok lényegi

jellemzője a szociális megértés sérülése, az érintett tanulók esetében elsősorban az

együttélési szabályok elsajátítása kap prioritást, valamint a tér-idő tájékozódási képes-

ség fejlesztése.

5. évfolyam:

heti 2 óra
Őskori, római kori, lovagkori képanyagok nézegetése, csoportosí-

tása, elkülönítése a jelen kortól (eszközök, öltözet, épületek).

Időbeli relációk: a jelen és a múlt megkülönböztetése.

Tájékozódás a térképen (egyszerűsített térkép jelképekkel).

Térbeli relációk: tájékozódási pontok keresése a térképen – álla-

mok, épületek nevének leolvasása, szóképpel egyeztetés.

6. évfolyam:

heti 2 óra
Magyarország jelképei, a koronázási ékszerek – képegyeztetés,

csoportosítás.

Képek – szóképek, fogalmak egyeztetése: koronázás, csata, temp-

lom, vár, lovag, fegyverzet, egyéb korra jellemző képek, fogalmak.

Képek, szóképek főfogalmak alá rendezése egy-egy témában (vá-

rak-templomok, stb.).

7. évfolyam:

heti 2 óra
Történelmi személyiségek (gróf Széchenyi István, Kossuth Lajos,

Táncsics Mihály, Deák Ferenc stb.)

felismerése, nevük, tevékenységeik – képek, szóképek egyeztetés.

Az adott korra jellemző öltözékek, viseletek megnevezése, egyez-

tetése.

Fogalmak: bank, vasúthálózat, gőzmalom, gőzeke, gőzcséplőgép,

hajógyártás, mozdony- és

vagongyártás, gőzmozdony, gőzhajó, nyomda, stb. - kép– szókép

egyeztetése, megnevezése.

8. évfolyam:

heti 2 óra
A ma használt címer felismerése.

A XX. századra jellemző fogalmak (lövészárok, tank, tengeralatt-

járó, felderítő repülőgép stb.)

ismerete, kép-szókép egyeztetése.

Az Európai Unió országai, zászlói, az ország nevek megkeresése a

térképen.

Az iskola házirendjének, ill. néhány magukra vonatkoztatható ele-

mének ismerete, képek szóképek

egyeztetése.

A magyar fizetőeszközhöz kötődő bankjegyek és érmék megkülön-

böztetése, felismerése, megnevezése.

Néhány foglalkozás neve, hozzákapcsolódó tevékenység ismerete,

kép – szókép egyeztetése, szülők foglalkozása.

A speciális fejlesztő tagozat pedagógiai programja

50

Hon- és népismeret

5. évfolyam:

heti 1 óra
Család, családtagok ismerete, szülők, testvérek, nagyszülők neve,

fénykép – névkártyák egyeztetése, önálló megnevezés.

A témával kapcsolatos fogalmak ismerete, egyeztetése – kép –

szókép segítségével: család, unokatestvér, nagyszülő, újszülöttkor,

csecsemőkor, óvodáskor, kisiskoláskor, családi ünnep.

Ünnepek: családi, egyházi, állami – kapcsolódó szokások, jelké-

pek, hagyományok – képek, szóképek, főfogalom alá rendezés,

csoportosítás.

Egyszerűsített térképen Magyarország megmutatása szókép,

puzzle, stb. alapján.

Néhány híres magyar személyiséget felismer, megnevez, képet

szóképpel egyeztet.

A speciális fejlesztő tagozat pedagógiai programja

51

Természetismeret

5. évfolyam:

heti 2 óra
Anyagok és azok tulajdonságai (alakíthatóság, rugalmas, hajlít-

ható, törékeny, morzsolható, faragható, olvasztható, szilárd, képlé-

keny, folyékony, légszerű) – képek főfogalom alá rendezése.

Alapismeretek mindennapi életünket segítő, tájékoztató jelrendsze-

rekről (élelmiszerek, háztartási vegyszerek, közlekedési jelző és

tiltó táblák, életvédő, katasztrófa megelőző, menekülést segítő jel-

zések, internet piktogramok) egyéni képességek alapján – kép –

szókép egyeztetése.

Legyenek elemi ismeretei az élőlények felépítéséről (növény, állat,

ember).

A terem alaprajzán tudjon eligazodni, a bútorok méretarányos ké-

pét el tudja helyezni.

Élő – élettelen között tudjon különbséget tenni csoportosítással.

Ismerje testképét, tudja és alkalmazza a személyi higiénia alapele-

meit.

6. évfolyam:

heti 2 óra
Anyagok és azok tulajdonságai (alakíthatóság, rugalmas, hajlít-

ható, törékeny, morzsolható, faragható, olvasztható, szilárd, képlé-

keny, folyékony, légszerű) – képek főfogalom alá rendezése.

Alapismeretek mindennapi életünket segítő, tájékoztató jelrendsze-

rekről (élelmiszerek, háztartási vegyszerek, közlekedési jelző és

tiltó táblák, életvédő, katasztrófa megelőző, menekülést segítő jel-

zések, internet piktogramok) egyéni képességek alapján – kép –

szókép egyeztetése.

A terem alaprajzán tudjon eligazodni, a bútorok méretarányos ké-

pét el tudja helyezni.

Élő – élettelen között tudjon különbséget tenni csoportosítással.

Legyenek elemi ismeretei az élőlények felépítéséről (növény, állat,

ember).

Ismerje testképét, tudja és alkalmazza a személyi higiénia alapele-

meit.

Helyes és helytelen magatartásformákat tudja elkülöníteni.

Szelektív hulladékgyűjtésben vegyen részt.

7. évfolyam:

heti 4 óra

Közreműködjön kísérletekben, a kísérletezés szabályainak betartá-

sával.

Ismerje fel a mindennapokból ismert anyagok érzékelhető tulaj-

donságait.

Tudja elkülöníteni az egészséges és egészségtelen ételeket.

Adott szempont szerint tudja csoportosítani az anyagokat.

Szerezzen elemi ismereteket az emberi test működéséről.

Legyenek ismeretei az élőlények táplálkozásáról, testfelépítéséről,

mozgásáról.

A speciális fejlesztő tagozat pedagógiai programja

52

8. évfolyam:

heti 4 óra
Rendelkezzen elemi ismeretekkel a Föld anyagairól, a víz halmaz-

állapotairól, az időjárási jelenségekről.

Legyenek elemi ismeretei a vegyszerek használatának szabályairól.

Szerezzen elemi ismereteket a Naprendszerről.

Vegyen részt az anyagok különböző tulajdonságainak mérésében.

Legyen képes a minél önállóbb információgyűjtésre.

Vegyen részt a szelektív hulladékgyűjtésben.

Legyenek elemi ismeretei az orvosi ellátásról, az orvos munkájá-

ról, a betegségek megelőzéséről.

A speciális fejlesztő tagozat pedagógiai programja

53

Földrajz

6. évfolyam:

heti 1. óra

Tudjon tájékozódni a fölgömbön (víz, szárazföld megkülönbözte-

tése).

Tudjon tájékozódni Magyarország térképén (mutassa meg):

hazánk síkvidékei: Alföld, Kisalföld

hazánk domb és hegyvidékei: Dunántúli dombság, Mecsek, Du-

nántúli-középhegység, Alpokalja, Északi-középhegység

hazánk megyéi, hazánk fővárosa

Térképen, illetve földgömbön mutassa és nevezze meg a földrésze-

ket (Európa, Ázsia, Afrika, Amerika, Ausztrália, Antarktisz).

7. évfolyam:

heti 2 óra
Ismeretek a Földről:

időjárás megnevezése (napsugárzás, hőmérséklet, szél, csapadék)

A Föld vizeinek megnevezése illetve megmutatása térképen, föld-

gömbön (óceánok, tengerek, folyók, tavak) felszín feletti vizek,

felszín alatti vizek fogalma

Éghajlati övek megnevezése, (forró, mérsékelt, hideg öv) jellem-

zése.

Európai országok és fővárosaik megnevezése és megmutatása a

térképen.

8. évfolyam:

heti 2 óra
Magyarország és a Kárpát-medence földrajza:

tudjon híres magyar embereket megnevezni (utazók, tudósok)

kulturális és vallási hagyományok megnevezése

lakóhely megnevezése és leírása, térképen való tájékozódás

hazánk időjárása, éghajlati övbe sorolása, annak jellemzői

Kárpát-medence megmutatása térképen

Szomszédos országok megnevezése és megmutatása térképen.

Világörökség (Budapest nevezetességei, Hollókő, Aggteleki-

karszt, Hortobágyi Nemzeti Park,

Fertő-táj) felismerése fényképről.

A speciális fejlesztő tagozat pedagógiai programja

54

Ének-zene

5. évfolyam:

heti 2 óra
Fejlődjön zenei memóriája, zenei figyelme, belső hallása.

Legyen jártassága a ritmushangszerek megszólaltatásában.

Tudjon egyszerű ritmust megismételni tapsolással, vagy hangszer-

rel.

Legyen képes zenei részletek irányított figyelmű hallgatására.

Szerezzen ismereteket zeneszerzők életéről, munkásságáról.

Legyen nyitott a zenei élmények befogadására.

6. évfolyam:

heti 2 óra
Legyen képes dallamok, zenei részletek azonosítására.

Tudja kiválasztani kedvenc zenéit, dalait,

Legyen képes zenéhez mozgást kapcsolni, fejlődjön motoros

utánzó készsége.

Próbáljon bekapcsolódni a közös éneklésbe, vagy próbálkozzon

dallam intonálásával.

Próbálkozzon a színes kotta leolvasásával, hangszeren való meg-

szólaltatásával.

Személyre szabott segítséggel vegyen részt közös zenélésben.

7. évfolyam:

heti 1 óra
Ismerjen meg népdalokat, válassza ki kedvenceit.

Legyen képes adott ünnephez kapcsolni az ismert dalokat, zenemű-

veket.

Legyen képes a dalszövegek segítséggel való értelmezésére.

Legyen élményei és ismeretei a magyar népzenéről.

Ismerkedjen korunk zenei irányzataival (populáris és alkalmazott

zenék).

Legyen nyitott a zenei élmények befogadására.

8. évfolyam:

heti 1 óra
Legyen képes a többször hallgatott zenei részletek felismerésére,

elemzésére.

Legyen képes a dalszövegek segítséggel való értelmezésére.

Legyen élményei és ismeretei a magyar népzenéről.

Ismerkedjen korunk zenei irányzataival (jazz és alkalmazott ze-

nék).

Legyen képes a zenei élmény irányított megfigyelésére meghatáro-

zott szempont alapján.

A speciális fejlesztő tagozat pedagógiai programja

55

Vizuális kultúra

5. évfolyam:

heti 2 óra
Legyenek tapasztalatra épülő ismeretei környezete tárgyainak for-

mai tulajdonságairól.

Segítséggel tudjon színeket keverni.

Fejlődjön együttműködési készsége a közös tanulói alkotási folya-

matban.

Legyen képes kérdések alapján való képolvasásra.

Legyen képes történéseket, képeket, elemi szinten értelmezni.

Az alkotó tevékenység során vizuális segítséggel legyen képes a

folyamat lépéseinek sorrendiségét követni.

6. évfolyam:

heti 2 óra
Képes legyen személyre szabott segítségadás mellett az alkotó

munka témáját megtervezni, a szükséges eszközöket előkészíteni.

Megfigyelt tárgyakról tudjon segítséggel leírást adni (bármely

AAK-s eszközzel).

Vegyen részt a színekkel való kísérletezésben.

Legyen képes általa kedvelt meséhez, dalhoz szabad technikával

alkotást készíteni.

Tudjon plasztikus anyagokból minta alapján formázni.

A Tőle elvárható módon vegyen részt különböző anyagok megis-

merését célzó tevékenységben.

7. évfolyam:

heti 1 óra
Legyen képes a vizuális kommunikációt szolgáló logók, emblé-

mák, piktogramok értelmezésére, segítséggel való elkészítésére.

Személyre szabott segítséggel tudja, rövid, tapasztalataihoz közel-

álló tematikájú filmek cselekményét követni.

Segítséggel vegyen részt szabad alkotó tevékenységben.

Legyen képes környezete tárgyait funkció alapján csoportosítani.

Tudjon alaprajz alapján építeni.

8. évfolyam:

heti 1 óra
Vegyen részt műalkotások, épületek megfigyelésében, kérdések

alapján való elemzésében.

Segítséggel tudjon adott témájú alkotást megtervezni, szükséges

eszközöket hozzárendelni.

A 8. évfolyam elvégzése után legyenek tapasztalatai különböző al-

kotó technikákról, eszközök használatáról, különböző anyagfajták-

ról.

Minél nagyobb önállósággal vegyen részt a szabad alkotó munká-

ban (technika, téma, eszközök megválasztása).

Felnőttel együttműködve vegyen részt múzeumlátogatásokon.

A speciális fejlesztő tagozat pedagógiai programja

56

Informatika

5. évfolyam:

heti 1 óra

Legyen képes a billentyűzet és egér tanult funkcióinak használa-

tára.

Gyermekeknek szóló weboldalak és programok ismerete, gyerme-

kek számára készült honlapok használata személyre szabott segít-

séggel.

AAK-használó gyermekeknél kapcsolók, egy és-többüzenetes

kommunikátorok működtetése, adekvát használata a tanult kom-

munikációs helyzetekben: egyéni és csoportos foglalkozásokon, is-

kolán kívüli helyszíneken és programokon.

A rendelkezésre álló mobil IKT eszközökre és számítógépekre

adaptált protetikus eszközök (pl. vizuális segítségek, napló, én-

könyv) használata egyéni fejlesztési terv szerint.

6. évfolyam:

heti 1 óra
Információforrás irányított keresése a NET-en, a közhasznú infor-

mációforrások megtalálása és felhasználása a mindennapi életben.

AAK-használó gyermekeknél kapcsolók, egy és-többüzenetes

kommunikátorok működtetése, adekvát használata a tanult kom-

munikációs helyzetekben: egyéni és csoportos foglalkozásokon, is-

kolán kívüli helyszíneken és programokon.

Gyermekeknek szóló weboldalak és programok ismerete, haszná-

lata önállóan.

Legyen jártassága a könyvtár használatában: tájékozódás az ABC

betűrendben a könyvtárban

segítséggel, szerző vagy cím alapján könyv kiválasztása a kataló-

gusból – segítséggel.

7. évfolyam:

heti 1 óra
Ismerje a számítógép és a mobilkommunikációs eszközök fonto-

sabb alkalmazási területeit.

Használja célirányosan a NET-et.

Szerezzen tapasztalatokat az informatikai eszközök és információ-

hordozók használatában.

Sajátítsa el a számítógép kezelés alapjait, használja a számítógépet

egyre biztosabban, és önállóbban.

A számítógép használatával kapcsolatos szabálykövető magatartás,

megerősödött feladattudat kialakulása.

Fejlődjön a kommunikátorok különböző szituációkban való minél

önállóbb, és magabiztosabb használatában.

A rendelkezésre álló mobil IKT eszközökre és számítógépekre

adaptált protetikus eszközök (pl. vizuális segítségek, napló, én-

könyv) használata egyéni fejlesztési terv szerint.

A speciális fejlesztő tagozat pedagógiai programja

57

8. évfolyam:

heti 1 óra
Iskolai feladathoz dokumentum kiválasztása segítséggel, majd

egyre önállóban.

Tárgy- és névmutató használata.

Beszámoló a szerzett információról – kérdések segítségével.

Hagyományos és elektronikus könyvtárszolgáltatások igénybevé-

tele tanauláshoz, szórakozáshoz.

A korszerű technológiákon alapuló könyvtári ismerethordozókból,

számítógépes, hálózatokból, multimédiás oktatóprogramokból való

információszerzés lehetőségének, módjának ismerete.

Fogadja el a NET-használat időbeli korlátozását, és segítséggel

tartsa be az internet használat szabályait, a veszélyek elkerülése ér-

dekében.

A speciális fejlesztő tagozat pedagógiai programja

58

Technika, életvitel és gyakorlat

5. évfolyam:

heti 1+2 óra
Segítséggel járuljon hozzá ápolt, kulturált megjelenéséhez.

A tanuló az általa fogyasztott élelmiszereket ismerje fel.

A saját testének változásait felismeri (a pubertás korral kapcsolat-

ban).

A tanuló önállósága növekszik a gyalogos és közösségi közleke-

désben.

Új anyagokat ismer meg a tárgyak alakításához, modellek készíté-

séhez.

Ismeri az egészséges életmód érdekében szükséges tennivalókat.

Ismeri életkorának és képességeinek megfelelően az energiatakaré-

kosságot.

A pénzhasználattal kapcsolatban ismeri az alapfogalmakat.

6. évfolyam:

heti 1+2 óra
Segítséggel rendszeresen ápolja testét, hozzájárul ápolt, kulturált

megjelenéséhez.

Élelmiszereket ismer és csoportosít megadott szempont alapján se-

gítséggel.

A saját test változásait érzékeli, a pubertás kornak megfelelő higié-

niás szokásokat elsajátítja.

Növekszik önállósága a gyalogos és közösségi közlekedésben.

Újabb technikákat ismer meg a tárgyak alakításához, modellek ké-

szítéséhez.

Ismeri az egészséges életmód érdekében szükséges tennivalókat.

Életkorának és képességeinek megfelelően új ismereteket szerez a

szelektív hulladékgyűjtésről.

Ismeri a gazdálkodással és pénzhasználattal kapcsolatos fogalma-

kat.

7. évfolyam:

heti 1+2 óra

Segítséggel ápolt, kulturált a megjelenése és rendszeresen ápolja

testét.

Tájékozódik egyszerű térképen, segítséggel.

A közlekedési jelzéseket felismeri.

Megismeri a menetrendet és ismeri funkcióját.

Működő modelleket készít irányítással.

Vásárlással, szolgáltatás igénybevételével kapcsolatos információ-

kat ismer.

Megérti a háztartási pénzgazdálkodást és felelős pénzkezelést

konkrét esetekben.

A speciális fejlesztő tagozat pedagógiai programja

59

8. évfolyam:

heti 1+2 óra

Pályaválasztás során felmerülő szempontokat segítséggel értel-

mezi.

Segítséggel ápolt, kulturált a megjelenése és rendszeresen, követ-

kezetesen ápolja testét.

Tájékozódik egyszerű térképén, a tanult közlekedési jelzéseket fel-

ismeri és alkalmazza.

Menetrendet használ segítséggel.

Működő modelleket készít irányítással.

Segítséggel szolgáltatásokat vesz igénybe, ismeri az igénybevétel-

lel kapcsolatos információkat.

Megérti a háztartási pénzgazdálkodást és felelős pénzkezelést

konkrét esetekben.

Pályaválasztás során felmerülő szempontokat segítséggel értel-

mezi.

A speciális fejlesztő tagozat pedagógiai programja

60

Testnevelés és sport

5. évfolyam:

heti 5 óra
Tartsa be a biztonsági szabályokat.

Legyen képes egyszerű tornagyakorlatok végrehajtására utánzás-

sal.

Aktívan vegyen részt a közös játékokban, törekedjen a szabályok

betartására.

Aktívan vegyen részt a sor-és váltóversenyekben.

Legyen képes erőfeszítésre és kitartásra saját szintje szerint.

Önmagához mérten fejlődjön a statikus és dinamikus egyensúlyozó

képessége.

Legyen képes a tánc, mint mozgás, mint örömforrás élvezetére.

6. évfolyam:

heti 5 óra
Tartsa be a biztonsági szabályokat.

Legyen képes összetett, 4 ütemű tornagyakorlatok végrehajtására

utánzással.

Értse az utasításokat és legyen képes adekvát mozgásos vála-

szokra.

Legyen képes rövidtávon gyors futásra.

Alkalmazzon egy számára megfelelő labdafogást, elkapást, birtok-

lást.

Törekedjen a játékszabályok betartására a közös játékokban.

Legyen képes erőfeszítésre és kitartásra saját szintje szerint.

Önmagához mérten fejlődjön a statikus és dinamikus egyensúlyozó

képessége.

Tudjon a mellig érő vízben biztonságosan mozogni.

7. évfolyam:

heti 5 óra
Tartsa be a biztonsági szabályokat.

Legyen képes összetett, 4 ütemű tornagyakorlatok végrehajtására

utánzással.

Növekvő biztonsággal uralja testhelyzetét labilis egyensúlyi hely-

zetben.

Alkalmazzon egy számára megfelelő labdafogást, elkapást, birtok-

lást.

Törekedjen a játékszabályok betartására a közös játékokban.

Legyen képes erőfeszítésre és kitartásra saját szintje szerint.

Legyen képes a relaxációs gyakorlatok alkalmazására.

Legyen képes higiénés ismereteinek rutinszerű alkalmazására.

8. évfolyam:

heti 5 óra
Tartsa be a biztonsági szabályokat.

Legyen képes összetett, 4 ütemű gyakorlatok végrehajtására.

Tudjon egy tanult mozgáselemet önállóan végrehajtani.

Növekvő biztonsággal uralja testhelyzetét labilis egyensúlyi hely-

zetben.

Legyen képes a labda céltudatos irányítására.

Legyen képes erőfeszítésre és kitartásra saját szintje szerint.

Legyen képes a relaxációs gyakorlatok alkalmazására.

Legyen képes higiénés ismeretei rutinszerű alkalmazására.

Tudjon a mellig érő vízben biztonságosan mozogni.

A speciális fejlesztő tagozat pedagógiai programja

61

Osztályfőnöki

5-6. évfolyam:

heti 1 óra
Egyéni fejlesztési terv szerint, személyre szabott segítséggel

(AAK-s eszközzel, vizuális támpont használatával):

Fejlődjön az önmagáról való tudása:

Ismeri főbb személyi adatait, külső tulajdonságait.

Elfogadja, hogy vannak olyan helyzetek, amikor segítségre szorul.

Tud segítséget kérni.

Segítséggel be tud számolni szóban, vagy bármely AAK-s eszköz-

zel, saját élményeiről.

Ismert szituációban, személyre szabott segítséggel be tudja tartani

a saját viselkedésére vonatkozó elemi szabályokat.

Fejlődjön kapcsolatteremtési készsége:

Képes együttműködni felnőttekkel, és társaival.

Különböző szociális helyzetekben betart elemi viselkedés szabá-

lyokat.

Felismer elemi érzelmi reakciókat.

Fejlődjenek a taníthatóságát támogató készségei:

Elfogadja a pedagógus segítségét.

Tud társai mellett tevékenykedni, elviseli mások közelségét.

Elsajátítja a csoportban való munka elemi szabályait.

Ki tudja várni, míg sorra kerül. Tud várakozni.

Elemi szinten tudja saját viselkedését szabályozni.

7-8. évfolyam:

heti 1 óra
Egyéni fejlesztési terv szerint, személyre szabott segítséggel

(AAK-s eszközzel, vizuális támpont használatával):

Fejlődjön az önmagáról való tudása:

Ismeri főbb személyi adatait, külső, belső tulajdonságait.

Saját teljesítményét elemi szinten értékelni tudja.

Segítséggel be tud számolni szóban, vagy bármely AAK-s eszköz-

zel, saját élményeiről.

Ismert szituációban, személyre szabott segítséggel be tudja tartani

a saját viselkedésére vonatkozó elemi szabályokat.

Fejlődjön kapcsolatteremtési készsége:

Fejlődik szociális kogníciója: más személyek érzelmeinek, gondo-

latainak, viselkedésének megértése.

Különböző szociális helyzetekben betart elemi viselkedés szabá-

lyokat.

Fejlődik a kommunikációs eszközök funkcionális használatában.

Fejlődjenek a taníthatóságát támogató készségei:

Tud társai mellett tevékenykedni, elviseli mások közelségét.

Elsajátítja a csoportban való munka elemi szabályait.

Ki tudja várni, míg sorra kerül. Tud várakozni.

Elemi szinten tudja saját viselkedését szabályozni.

A speciális fejlesztő tagozat pedagógiai programja

62

4. Félévi és tanév végi szöveges értékelés

A speciális fejlesztő tagozaton minden évfolyamon és minden csoportban a

bizonyítvány mellékletében szövegesen is értékeljük tanulóinkat. Az alábbiakban olvasható

minden tantárgy értékelése, amelyben az előrehaladást, előmenetelt aláhúzással jelezzük,

viszont a tantárgyakban nyújtott teljesítményt kifejtve, pontokba szedve írjuk meg.

Tantárgyi értékelés az autizmus spektrum zavarral élő és középsúlyosan értelmi fogya-

tékos 1-4. csoportos tanulók részére:

 Magatartás:
(A viselkedés jellemzői, viszonyulása felnőttekhez/társakhoz/tárgyi környezethez,

feladattudat, kooperációs készség)

Előmenetele: - kiváló – jó – változó - hanyag

 Szorgalom:

(Motiváció, aktivizálhatóság, a teljesítmény egyenletessége)

Előmenetele: - kiváló – jó – változó - hanyag

 Kommunikáció (1-4.):

(Kommunikációs módok/eszközök, beszédértés, hangadás, nyelvi kifejezés, szó-

kincs)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Olvasás-írás (1-4.):

(Egyeztetéses feladatok, soralkotások, tár-

gyak/személyek/tulajdonságok/cselekvések felismerése, szimbólu-

mok/betűk/szóképek azonosítása, grafomotoros képességek)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Számolás-mérés (1-4.):

(Válogatás/csoportosítás, sorozatok, mennyiséggel/nagysággal kapcsolatos fogal-

mak, számlálás, számképek/számok azonosítása, számok írása, műveletvégzés, tér-

beli/időbeli tájékozódás)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Játékra nevelés (1-4.):

(Spontán tevékenységének jellemzői, együttműködési készsége irányított tevékeny-

ségben, játékának szintje, szabályok betartása, eszközre való várakozás/sorra

kerülés kivárása)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Önkiszolgálás (1-2.); Életvitel és gyakorlat (3-4.)

(Étkezéssel/öltözködéssel/személyi higiéniával kapcsolatos önállóság,

mindennapos tevékenységekbe való bevonhatóság, különböző anyagokkal való

kézimunka)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

A speciális fejlesztő tagozat pedagógiai programja

63

 Ének-zene (1-4.):

(Zenéhez való viszonyulás, a zene hatása a viselkedésre, hangszerekkel való tevé-

kenység, dallamok felismerése, dallamok visszaadása, szenzoros érzékenység)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Ábrázolás-alakítás (1-4.):

(Kézen belüli/két kéz/szem-kéz koordináció, kézizomzat ereje, eszközök

használata, technikák alkalmazásának szintje, rajzkészség –

színezés/festés/figurális ábrázolás)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Mozgásnevelés (1-4.):

(Mozgáskoordináció, izomtónus, egyensúly, testséma, mozgásutánzás, elemi moz-

gások, motoros aktivitás, tornaeszközök használata)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

Tantárgyi értékelés az autizmus spektrum zavarral élő és középsúlyosan értelmi fogya-

tékos 5-8. osztályos tanulók részére:

 Magatartás:
(A viselkedés jellemzői, viszonyulása felnőttekhez/társakhoz/tárgyi környezethez,

feladattudat, kooperációs készség)

Előmenetele: - kiváló – jó – változó - hanyag

 Szorgalom:

(Motiváció, aktivizálhatóság, a teljesítmény egyenletessége)

Előmenetele: - kiváló – jó – változó - hanyag

 Kommunikáció (5-8.):

(Kommunikációs módok/eszközök, beszédértés, hangadás, nyelvi kifejezés, szókincs,

instrukciók követése, időrendiség felismerése, főfogalmak értelmezése)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Olvasás-írás (5-8.):

(Egyeztetéses feladatok, soralkotások, tárgyak/személyek/tulajdonságok/cselekvések

megnevezése, szimbólumok/betűk/szóképek azonosítása, betűelemek/betűk/szavak

írása)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Számolás-mérés (5-8.):

(Válogatás/csoportosítás, sorozatok, mennyiséggel/nagysággal kapcsolatos fogalmak,

számlálás, számképek/számok azonosítása, számok írása, műveletvégzés, adott szám-

körben való tájékozódás, térbeli/időbeli tájékozódás)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Társadalmi ismeretek (5-8.)

(Saját személyi adatok ismerete, közlekedéssel kapcsolatos elemi ismeretek/viselkedés,

ünnepekkel kapcsolatos ismeretek, vásárlásnál való közreműködés)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

A speciális fejlesztő tagozat pedagógiai programja

64

 Életvitel és gyakorlat (5-8.):

(Étkezéssel/öltözködéssel/személyi higiéniával kapcsolatos önállóság, egyszerű háztar-

tási feladatok ellátása, különböző anyagokkal való kézimunka)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

 Környezetismeret (5-8.)

(Saját személyével kapcsolatos ismeretek, testkép/testséma, családi relációk, közvetlen

környezettel kapcsolatos ismeretek – élőlények/közlekedés/üzletek/foglalkozások, idő-

beli tájékozódás – nap/hónap/évszak)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Ének-zene (5-8.):

(Zenéhez való viszonyulás, a zene hatása a viselkedésre, hangszerekkel való tevékeny-

ség, dallamok felismerése, dallamok visszaadása, szenzoros érzékenység)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Ábrázolás-alakítás (5-8.):

(Eszközök használata, eszközökön való osztozás képessége, technikák alkalmazásának

szintje, rajzkészség – színezés/festés/figurális ábrázolás, szabad alkotó munkában való

részvétele)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Informatika (6-8.)

(IKT eszközök használatában való jártasság, programok praktikus használata, gépbe

írás)

Előmenetele: sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Mozgásnevelés (5-6.csop.), Testnevelés (7-8.):

(Mozgáskoordináció, izomtónus, egyensúly, testséma, mozgásutánzás, elemi

mozgások, motoros aktivitás, tornaeszközök használata, egyszerű csapatjátékban való

részvétel)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

Tantárgyi értékelés az autizmus spektrum zavarral élő és enyhén értelmi fogyatékos

1-4. osztályos tanulók részére:

 Magatartás:

(A viselkedés jellemzői, viszonyulása felnőttekhez/társakhoz/tárgyi környezethez,

feladattudat, kooperációs készség)

Előmenetele: - kiváló – jó – változó – hanyag

 Szorgalom:

(Motiváció, aktivizálhatóság, a teljesítmény egyenletessége)

Előmenetele: - kiváló – jó – változó - hanyag

 Magyar nyelv és irodalom (1-4.o.):

(Kommunikációs módok/eszközök, beszédértés, nyelvi kifejezés, szókincs, betűk

felismerése, szavak, mondatok olvasása, szövegértés, íráshasználat)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

A speciális fejlesztő tagozat pedagógiai programja

65

 Matematika (1-4.o.):

(Mennyiségek, összehasonlítások/csoportosítások, számjegyek olvasása/írása,

számszomszédok, sorozatok folytatása, számfogalom, térbeli helyzetek, műveletek,

síkidomok/testek)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

 Etika (1-4.o.):

(Kommunikáció, kooperációs készség, személyi adatokban való tájékozottság, szo-

ciális rutinok)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Környezetismeret (1-4.o.):

(Tájékozódás térben/időben, tárgyak/élőlények adott szempont szerinti csoportosí-

tása, család/közlekedés/növények/állatok/egészség-betegség témakörökben való

jártasság)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Ének-zene (1-4.o.):

(A zene hatása a viselkedésre, hangszerek használata, zenére mozgás, éneklés,

dalok felismerése, ritmus reprodukálása)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Vizuális kultúra (1-4.o.):

(Kézen belüli/két kéz/szem-kéz koordináció, eszközök használata, technikák isme-

rete, mintakövetés, rajzkészség)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

 Informatika (3-4.o.):

(Számítógép kezelése, játékprogramok használata, betűk/szavak/mondatok máso-

lása, kommunikátor használata)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

 Technika, életvitel és gyakorlat (1-4.o.):

(Önellátás, háztartási munkák végzése, anyagok csoportosítása, anyagok alakításá-

nak technikái, eszközök használata)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

 Testnevelés és sport (1-4.o.):

(Mozgáskoordináció, egyensúly, testséma, izomtónus, mozgás utánzás, alapmozgá-

sok, labdás gyakorlatok, tornaeszközök használata, motoros aktivitás, veszélyérzet)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

Tantárgyi értékelés az autizmus spektrum zavarral élő és enyhén értelmi fogyatékos

5-8. osztályos tanulók részére:

 Magatartás:
(A viselkedés jellemzői, viszonyulása felnőttekhez/társakhoz/tárgyi környezethez,

feladattudat, kooperációs készség)

Előmenetele: - kiváló – jó – változó – hanyag

A speciális fejlesztő tagozat pedagógiai programja

66

 Szorgalom:

(Motiváció, aktivizálhatóság, a teljesítmény egyenletessége)

Előmenetele: - kiváló – jó – változó – hanyag

 Magyar nyelv és irodalom (4-8.o.):

(Kommunikációs módok/eszközök, beszédértés, nyelvi kifejezés, szókincs, szöveg

olvasása, szövegértés, íráshasználat, szövegalkotás, szerzők és művek ismerete)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Matematika (4-8.o.):

(Halmazképzés, számjegyek olvasása/írása, számszomszédok, sorozatok folytatása,

számkör, mérőeszközök használata, műveletek, síkidomok/testek, pénz, számegye-

nes, szöveges feladatok.)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Idegen nyelv (7-8.o.): Angol

(Szavak, tőmondatok értése, kérdésekre való válaszadás, memoriter, kiejtés)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Etika (5-8.o.):

(Kommunikáció, kooperációs készség, személyi adatokban való tájékozottság, szo-

ciális rutinok, érzelmek felismerése, saját külső/belső tulajdonságok)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Történelem, társadalmi és állampolgári ismeretek (5-8.o.):

(Magyarország jelképei, jelen és múlt elkülönítése, fogalmak, történelmi személyi-

ségek, fizetőeszközök, EU országok)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Hon és népismeret (5.o.):

(Családdal, ünnepekkel, hazánkkal kapcsolatos ismeretek)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Természetismeret (5-8.o.):

(Élőlények, testkép – személyi higiénia, anyagok és tulajdonságaik, piktogramok

értelmezése, alaprajzon való eligazodás)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Földrajz (6-8.o.):

(Földgömbön, Magyarország térképén való tájékozódás, időjárás, orszá-

gok/fővárosok, lakóhely, hagyományok)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Ének-zene (5-8.o.):

(A zene hatása a viselkedésre, hangszerek használata, zenére mozgás, éneklés,

dalok felismerése, ritmus reprodukálása)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan -

hanyatlott

 Vizuális kultúra (5-8.o.):

(Kézen belüli/két kéz/szem-kéz koordináció, eszközök használata, technikák isme

rete, mintakövetés, rajzkészség, képolvasás)

A speciális fejlesztő tagozat pedagógiai programja

67

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

 Informatika (5-8.o.):

(Számítógép kezelése, játékprogramok használata, betűk/szavak/mondatok máso-

lása, kommunikátor használata)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

 Technika, életvitel és gyakorlat (5-8.o.):

(Önellátás, háztartási munkák végzése, anyagok alakításának technikái, eszközök

használata, közlekedés/egészséges életmód/egészséges élet-

mód/pénzhasználat/környezetvédelem témaköreiben való jártasság)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

 Testnevelés és sport (5-8.o.):

(Mozgáskoordináció, egyensúly, testséma, izomtónus, mozgás utánzás, alapmozgá-

sok, labdás gyakorlatok, tornaeszközök használata, motoros aktivitás, veszélyérzet)

Előmenetele: - sokat fejlődött – fejlődött – részterületen fejlődött – változatlan –

hanyatlott

5. Kiegészítő programok a Speciális tagozaton

Tanulóink tanórához kapcsolódó külső programokon is részt vesznek:

 erdei iskola, amelynek célja a környezet komplex megismerése, a szociális-

kommunikáció és az önállóság fejlesztése

 tanulmányi kirándulások

 múzeum- és színházlátogatások

Az utazó gyógypedagógusi hálózat

pedagógiai programja

Az utazó gyógypedagógusi hálózat pedagógiai programja

2

Tartalom

I. NEVELÉSI PROGRAM ... 3

1. Jogszabályi háttér ... 3

2. Alapelveink ... 3

3. Céljaink ... 4

4. Pedagógiai hitvallásunk .. 4

5. Személyi feltételek ... 4

6. Ellátás helyszíne ... 5

7. Ellátottak köre ... 5

8. Felvétel és átvétel szabályai ... 5

9. Ellátás időkerete ... 5

10. Ellátás formája .. 6

11. Szakmai munka ... 6

12. Feladataink .. 6

13. Személyiség- és közösségfejlesztés .. 7

14. Kapcsolattartás .. 8

14.1. A sajátos nevelési igényű gyermekkel/tanulóval foglalkozó szakemberekkel 8

14.2. Kapcsolattartás a szülőkkel .. 9

14.3. Kapcsolattartás a bázis intézménnyel .. 9

15. Mentori program ... 9

16. Adminisztráció .. 10

17. Önképzés .. 10

II. HELYI TANTERV .. 11

1. Mozgásszervi fogyatékos gyermek/tanuló ellátása .. 11

2. Értelmi fogyatékos gyermekek/tanulók ellátása ... 11

3. Pszichés fejlődési zavarral küzdő gyermekek/tanulók ellátása .. 12

4. Beszédfogyatékos gyermekek/tanulók ellátása .. 13

5. Autizmus spektrumzavarral küzdő gyermekek/tanulók ellátása 14

6. Tehetséges gyermek/tanuló fejlesztése, tehetséggondozás .. 15

Az utazó gyógypedagógusi hálózat pedagógiai programja

3

I. NEVELÉSI PROGRAM

1. Jogszabályi háttér

Az utazó gyógypedagógiai hálózat működésének és feladatainak ellátásban iránymuta-

tók:

 2011. évi CXC. Nemzeti Köznevelési Törvény

 20/2012. (VIII. 31.) EMMI rendelet a nevelési- oktatási intézmények működé-

séről és a köznevelési intézmények névhasználatáról

 2/2012. (X. 8.) EMMI rendelet

 a Sajátos nevelési igényű gyermekek óvodai nevelésének irányelve és a Sajátos

nevelési igényű tanulók iskolai oktatásának irányelve kiadásáról

 15/2013 (II. 26.) EMMI rendelet és annak 8/2014. (I. 30.) módosítása a

pedagógiai szakszolgálati intézmények működéséről

 a 326/2013. (VIII. 30.) Kormányrendelet a pedagógusok előmeneteli

rendszeréről és a közalkalmazottak jogállásáról

Az EGYMI többcélú intézmény. „A sajátos nevelési igényű gyermekek, tanulók többi

gyermekkel, tanulóval együtt történő nevelésének, oktatásának segítése céljából hozható

létre.” (nemzeti köznevelésről szóló 2011. évi CXC. törvény 20.§ (1)

„Sajátos nevelési igényű gyermek, tanuló: az a különleges bánásmódot igénylő gyer-

mek, tanuló, aki a szakértői bizottság szakértői véleménye alapján mozgásszervi, érzékszervi

(látási, hallási), értelmi vagy beszédfogyatékos, több fogyatékosság együttes előfordulása ese-

tén halmozottan fogyatékos, autizmus spektrum zavarral vagy egyéb pszichés fejlődési

zavarral (súlyos tanulási, figyelem- vagy magatartásszabályozási zavarral) küzd.”

(nemzeti köznevelésről szóló 2011. évi CXC. törvény 4. §)

A sajátos nevelési igényű gyermeknek, tanulónak joga, hogy különleges bánásmód ke-

retében állapotának megfelelő pedagógiai, gyógypedagógiai, konduktív pedagógiai ellátásban

részesüljön attól kezdődően, hogy igényjogosultságát megállapították. A különleges

bánásmódnak megfelelő ellátást a szakértői bizottság szakértői véleményében foglaltak

szerint kell biztosítani. (nemzeti köznevelésről szóló 2011. évi CXC. törvény 47.§ (1)

A habilitációs, rehabilitációs célú fejlesztés „a sajátos nevelési igényű gyermek, tanuló

egyéni szükségleteinek támogatására, az akadályok leküzdésére, új funkciók kialakítására és a

környezeti feltételek optimalizálására irányuló kötelező foglalkozás.” (20/2012. (VIII. 31.)

EMMI rendelet, 137/A. §)

2. Alapelveink

Munkánk során a Szellő EGYMI pedagógiai programját, a Szellő EGYMI etikai kóde-

xét és a Magyar Gyógypedagógusok Egyesülete által elfogadott Gyógypedagógusok etikai

kódexét tekintjük irányadónak.

Pedagógiai tevékenységünket az alábbi alapelvek szellemében végezzük:

 Az esélyegyenlőség feltételeinek kialakítása, a másság elfogadtatása.

 A kiemelt figyelem, a különleges bánásmód alapvető igény és feladat.

 A sajátos nevelési igényű gyermekek/tanulók szocializációja, a szűkebb és tá-

gabb közösségekbe történő beilleszkedés elősegítése.

 Az integráció, az inkluzív nevelés megvalósításában résztvevő felekkel történő

együttműködés.

 Attitűdváltás, az integráló intézmények vezetői, nevelőtestületi

elkötelezettségének erősítése.

Az utazó gyógypedagógusi hálózat pedagógiai programja

4

 Az integrált nevelésben, oktatásban résztvevő valamennyi személy

együttműködésével.

 Az elfogadó, kölcsönös tiszteleten, megbecsülésen alapuló légkör kialakítása.

 Kompetencia határok tiszteletben tartása.

 Emberközpontú holisztikus szemlélet kialakítása.

 Folyamatos önképzés, innováció támogatása és elősegítése.

3. Céljaink

 Az integrált nevelésben résztvevő óvodás, iskolás, középiskolás sajátos

nevelési igényű gyermekek/tanulók számára speciális gyógypedagógiai

segítségnyújtás.

 Az egyéni szükségletek és a helyi viszonyok figyelembe vételével, a sajátos

nevelési igényből fakadó hátrányok csökkentése, az elfogadás – befogadás

szemléletének erősítésével.

 Esélyteremtés, hogy az érintett sajátos nevelési igényű gyermekek/tanulók

teljes értékű tagjaivá váljanak társadalmunknak.

 Az előítélet mentesség kialakítása, az előítéletek megszüntetése.

 Segítségnyújtás a befogad iskolák, óvodák pedagógusainak és a sajátos

nevelési igényű gyermekek/tanulók szüleinek, az integrált nevelésben

résztvevő valamennyi személynek.

 Együttműködés az integráló intézmények vezetőségével, nevelőtestületével.

 Fejlesztés és segítségnyújtás a befogadó intézményekben, illetve a bázisintéz-

ményben ambuláns formában. A jövőben az ambuláns ellátás lehetőségeit sze-

retnénk kiszélesíteni.

 Az integráló intézményekben a sérülésspecifikus tárgyi és személyi feltételek

biztosításának elősegítése.

 Munkaközösségünk által gondozott eszközkölcsönző bővítése.

 Felkészült, jól képzett, együttműködő szakmai team működtetése.

4. Pedagógiai hitvallásunk

˝Mielőtt elítélsz, vedd fel a cipőmet és járd végig az utamat. Járd végig a múltamat,

érezd a könnyeimet, éld át a fájdalmaimat, az örömömet. Tedd meg a lépéseket, amelyeket én

megtettem és botladozz meg minden kövön, amelyen én megbotlottam. S mindegyik botlás

után állj fel és menj tovább, úgy ahogy én tettem. Csakis ezután ítélkezhetsz rólam, felettem.˝

Szalóczi Dániel: Mosakodj Petike, addig nem néznek indiánnak

5. Személyi feltételek

Az utazó gyógypedagógiai hálózat munkatársai:

 oligofrénpedagógia (tanulásban akadályozottak pedagógiája, értelmileg akadá-

lyozottak pedagógiája),

 szomatopedagógia,pszichopedagógia,

 logopédia,autizmus spektrum pedagógiája szakos gyógypedagógiai tanárok,

 konduktorok,

 mozgásterapeuták,

 okleveles inkluzív nevelés szakos tanárok.

Az utazó gyógypedagógusi hálózat pedagógiai programja

5

6. Ellátás helyszíne

A jogalkotók döntése alapján a kerületi befogadó, többségi integráló általános és

középiskolákban és lehetőségünk szerint a kerületi integráló óvodákban, illetve ambuláns

formában a bázis intézményünkben történik az integráltan nevelt sajátos nevelési igényű

gyermekek ellátása.

7. Ellátottak köre

 értelmi fogyatékos,

 mozgásszervi fogyatékos,

 beszédfogyatékos,

 autizmus spektrum zavarral,

 egyéb pszichés fejlődési zavarral küzdő gyermekek és tanulók.

8. Felvétel és átvétel szabályai

Az intézmény kiválasztása, a felvétel és átvétel kezdeményezése a szülő joga és köte-

lessége.

Az egyes intézményekbe való felvételt/átvételt csak a Fővárosi Pedagógiai

Szakszolgálat Szakértői Bizottsági Tagintézménye által kiállított szakértői vélemény alapján

nyerhet az a gyermek/tanuló, akinél a sajátos nevelési igényt megállapították.

Az integráló intézmények csak az Alapító Okiratukban megjelölt sajátos nevelési igén-

nyel rendelkező gyermekeket vehetik fel.

A befogadó intézmény vezetője köteles értesíteni a felvételi, átvételi kérelem elbírálá-

sáról a szülőt a döntést megalapozó indokolással, a fellebbezésre vonatkozó tájékoztatással,

továbbá átvétel esetén az előző iskola igazgatóját és az utazó gyógypedagógiai fejlesztést biz-

tosító EGYMI igazgatóját.

A tanuló átvételére a tanítási év során bármikor lehetőség van, amennyiben a

maximális létszámhatár megengedi.

A befogadó intézmény és a Szellő EGYMI szakmai együttműködési megállapodást

köt a 2011. évi CXC. Nemzeti Köznevelési Törvény és a 32/2012. (VIII. 8.) EMMI

rendeletben megfogalmazott integrációs feladatok megvalósítása, a sajátos nevelési igényű

gyermek /tanuló integrált nevelésének, oktatásának utazó gyógypedagógiai hálózat általi

megsegítéséről, ellátásáról.

Amennyiben a szülő nem kívánja igénybe venni az utazó gyógypedagógiai hálózat se-

gítését, akkor arról írásban nyilatkoznia kell az integrált nevelést, oktatást vállaló intézmény

igazgatójának, aki erről értesíti az EGYMI igazgatóját is.

9. Ellátás időkerete

Meghatározása a 20/2012. (VIII.31.) EMMI rendelet és a Nemzeti köznevelésről szóló

2011.évi CXC. törvény 6. sz. melléklete alapján a szakértői véleményben foglaltaknak, a

gyermek/tanuló egyéni igényeinek és az utazó gyógypedagógusok kötelező óraszámának

figyelembe vételével, a befogadó intézmények vezetőivel kötött megállapodás szerint

történik.

A sajátos nevelési igényű gyermekek ellátásának tervezésekor, lehetőségeink szerint,

figyelembe vesszük a gyermekek életkorát, napirendjét, órarendjét, terhelhetőségét, a

komplex fejlesztésben részt vevő más szakemberek időbeosztását, a többségi intézmények

helyi adottságait, az ellátandó intézmények földrajzi elhelyezkedését.

Az utazó gyógypedagógusi hálózat pedagógiai programja

6

10. Ellátás formája

 Egyéni fejlesztés,

 mikro- vagy kiscsoportos foglalkozás,

 kéttanáros modell,

 többségi csoportban történő megsegítés.

11. Szakmai munka

Szakmai munkánkat a jogszabályoknak, a helyi pedagógiai dokumentumoknak, a

szakértői bizottságok szakvéleményének és a munkaköri leírásunknak megfelelően, az

órarendben meghatározott munkarend alapján végezzük.

A szakmai munkát a 32/2012. (X. 8.) EMMI rendelet a Sajátos nevelési igényű

gyermekek óvodai nevelésének irányelvei és a Sajátos nevelési igényű tanulók iskolai

oktatásának irányelvei határozzák meg. Ennek értelmében az elvárások mindig igazodnak a

gyermekek fejlődési üteméhez. A gyermekek fejlesztése a számukra megfelelő területeken

valósul meg. Nagy figyelmet fordítunk arra, hogy a gyermekeket a nevelés, a fejlesztés ne

terhelje túl. Az alkalmazott speciális módszer- és eszközrendszert minden esetben a

gyermekek állapotából fakadó egyéni szükségletek határozzák meg. A fejlesztések komplex

módon zajlanak, magukba foglalják a vizuális, akusztikus, taktilis, mozgásos észlelés

folyamatait, a motoros képességek, a beszéd- és nyelvi készségek és a kognitív képességek

fejlesztését. Az egyes fogyatékossági típusok függvényében más-más terület kap nagyobb

hangsúlyt. Alkalmazzuk a korszerű pedagógiai módszereket, a digitális taneszközöket a

pedagógiai munka hatékonyabbá tételének érdekében. Munkánkba beépítjük a

továbbképzések, szakmai konferenciák ismereteit, tapasztalatait. Együttműködünk az

integráló pedagógusokkal, szükség esetén tanácsot adunk, hospitálási, konzultálási lehetőséget

biztosítunk. Szakmai munkaközösségünk tagjai aktívak, sokoldalúak, innovatívak,

folyamatosan képzik magukat, szívesen vesznek részt az intézmény programjain, azok

szervezésében.

12. Feladataink

 A foglalkozások során a sajátos nevelési igényből eredő hátrányok megelőzése, csök-

kentése, kompenzálása, a képességek kibontakoztatása, a társadalmi beilleszkedés

sérülésspecifikus szempontú támogatása.

 Teret adunk a gyermek játék és mozgás iránti vágyának, segítjük természetes

fejlődését, érését, a megfelelő önismeret és önértékelés kialakulását. Élményszerű

tanulással, problémahelyzetekből kiinduló izgalmas tevékenységekkel, kreativitást

ösztönző feladatokkal fejlesztjük az alapvető készségeket és képességeket, közvetítjük

az elemi ismereteket, szokásokat.

 A fejlesztés kezdetén a Szakértői Bizottság szakvéleményének tanulmányozása, értel-

mezése, illetve az esetlegesen meglévő szakorvosi vélemény megismerése.

 A sajátos nevelési igényű gyermek, tanuló megismerése, gyógypedagógiai célú megfi-

gyelése.

 Felmérések, mérések elvégzése és kiértékelése az általunk létrehozott mérési protokoll

szerint.

 A rendelkezésre álló adatok, információk alapján egyéni fejlesztési terv készítése.

 A sajátos nevelési igényből adódóan egyénre szabott formában habilitációs – rehabili-

tációs foglalkozások tervezése.

Az utazó gyógypedagógusi hálózat pedagógiai programja

7

 A fejlesztő foglalkozások alapjául szolgáló motiváló légkör tudatos megteremtése,

fenntartása.

 Beilleszkedés, befogadás segítése, az alkalmazkodó készség, akaraterő, önállóság, ki-

egyensúlyozott érzelmi élet, és a megfelelő konfliktuskezelési stratégiák, együttműkö-

dési lehetőségek kialakítása.

 A szükséges tárgyi feltételek, sérülésspecifikus segédeszközök meghatározása, kivá-

lasztásuk, használatuk segítése.

 Az általános ismeretek elsajátításának segítése az életkor, érdeklődési kör, sajátos ne-

velési igény és a fejlettség figyelembevételével.

 A feladattudat és feladattartás, iskolai fegyelem és figyelem, kötelességérzet kialakulá-

sának elősegítése, tanulási technikák megismertetése.

 A sikeres iskolai tanuláshoz, a tanulási eredményességhez szükséges kulcskompeten-

ciák és tudástartalmak megalapozásának elősegítése.

 A testi és lelki egészség megóvása.

 A 7. évfolyamtól pályaválasztás segítése, a tanuló egyéni képességeihez és

személyiségéhez illeszkedő legjobb továbbtanulási lehetőségek megtalálásában.

13. Személyiség- és közösségfejlesztés

A személyiségfejlesztés és a közösségfejlesztés egymásra épülő, egymást támogató fo-

lyamat, mely nevelő-oktató munkánk kiemelt és alapvető feladatát képezi. Az eredményes

személyiség- és közösségfejlesztésben nekünk utazó gyógypedagógusoknak is fontos

szerepünk és felelősségünk van. Megjelenésünkkel, viselkedésünkkel, kapcsolatainkkal,

egymás közötti kommunikációnkkal mintaként szolgálunk. Ezt figyelembe véve a tanulók, a

szülők és a pedagógusok személyiségét tiszteletben tartjuk, elfogadást, figyelmet, megértést

sugárzunk feléjük.

Törekszünk arra, hogy a személyiségfejlesztés a nevelés-oktatás teljes folyamatába be-

épüljön. A gyermekek személyiségfejlesztésének folyamatában a sérült funkciókat és a teljes

személyiséget egyaránt fejlesztjük. Célunk a sérült funkciókat speciális, gyógypedagógiai ne-

velési, oktatási módszerekkel olyan szintre fejleszteni, hogy ezáltal a gyermek sokoldalú, har-

monikus személyiséggé váljon. A sérült gyermek harmonikus személyiségfejlődését az elfo-

gadó, az eredményeket értékelő környezet segíti. Legfontosabb alapelvünk: minden

gyermeket önmagához képest fejlesztünk, rendszeres, pozitív megerősítéssel, így alakul ki

bennük reális, pozitív énkép. Elvárásainkat a fogyatékosság jellege, súlyosságának mértéke

határozza meg.

A személyiség építésének és a lelki egyensúly fenntartásának egyik eszköze a

lehetőségek szerinti önállóságra nevelés. Fontos az önálló ismeretszerzés igényének

kialakítása. A tanulókat segítjük abban, hogy fogyatékosságukkal együtt élve, önmagukat

elfogadva, kiegyensúlyozott személyiségekké váljanak a sikeres társadalmi beilleszkedés

céljából.

A sajátos nevelési igényből adódóan a közösségfejlesztéssel kapcsolatos feladatok is

türelmes, kitartó munkát követelnek. Ennek színterei - munkánk sajátosságából fakadóan - az

egyéni-, kiscsoportos fejlesztő foglalkozásokon, kéttanáros órákon, illetve a szünetekben, sza-

badidős tevékenységek közben felmerülő konfliktushelyzeteken kívül a többségi kollégáknak,

szülőknek nyújtott tanácsadások.

A közösségek fejlesztésével kapcsolatos feladataink, eljárások, eszközök:

 Sokszínű, sikerélményt nyújtó tevékenységek biztosítása.

 Pozitív érzelmi légkör megteremtése.

 A gyermekek életkorához, képességeihez igazodó szokás- és szabályrendszer

kialakítása, ebben való segítségnyújtás pedagógusoknak, szülőknek.

Az utazó gyógypedagógusi hálózat pedagógiai programja

8

 A tanulók reális önismeretének, önállóságának, öntevékenységének fejlesztése.

 A társas együttélés alapvető szabályainak megismertetése.

 A közösség iránti felelősségérzet, kötelesség- és feladattudat alakítása.

 Egymás iránti tiszteletre, segítőkészségre és együttműködésre nevelés, a társas

érzékenység, az empátia képességének fejlesztése.

 Konfliktuskezelés: konfliktusmegoldó stratégiák megismertetése és gyakorlat-

ban történő alkalmazásának segítése.

 Személyes példamutatás a másság elfogadására, az emberi jogok tiszteletben

tartására.

 Lehetőség biztosítása a tanulók számára véleményük őszinte, nyílt

kifejezésére.

A többségi pedagógusok ösztönzése, hogy nevelő-oktató munkájuk során teremtsenek

lehetőséget a gyermekek, tanulók közös tevékenységére, a kooperatív technikák

alkalmazásával neveljék őket egymás kölcsönös megsegítésére, a társak teljesítményének

elismerésére, az elesettebbekhez való pozitív odafordulásra, a gyengébbeket elfogadó és

segítőkész magatartásra.

14. Kapcsolattartás

14.1. A sajátos nevelési igényű gyermekkel/tanulóval foglalkozó szakemberekkel

Esetmegbeszélés, konzultáció: A kezdeményezéssel szándékunk, hogy nevelési, okta-

tási helyzettel kapcsolatosan oszthassák meg véleményüket az érintettek egymással. A prob-

léma feltárásával az adott helyzetre való legoptimálisabb megoldás kiválasztásával és a

konkrét feladatvállalás meghatározásával segítjük a közösen elfogadott megoldási lépések

megvalósítását.

Hospitálás: lehetőséget biztosít a pedagógusoknak és a gyógypedagógusoknak, hogy

kölcsönösen betekintést nyerjenek egymás szakmai munkájába, egy másik szakmai terület

gyakorlatába, módszertanába. Az óralátogatás lehetőséget biztosít a sajátos nevelési igényű

gyermek/tanuló más közegben, más feladathelyzetben történő megfigyelésére is.

Tanácsadás: ennek keretében

 felkészítjük a pedagógusokat a sajátos nevelési igényű gyermek fogadására

 segítséget nyújtunk a szakvélemény, diagnózis értelmezéséhez

 javaslatot teszünk a gyermekek egyéni igényeihez igazodó környezet kialakítá-

sára

 segítünk a tanuláshoz szükséges sérülésspecifikus segédeszközök, tankönyvek,

taneszközök kiválasztásában

 módszertani segítséget nyújtunk a differenciálás megtervezéséhez

 sikertelenségek, kudarcok esetén segítünk az okok feltárásában

 tájékoztatást adunk a sajátos nevelési igényű gyermekek speciális

értékelésének lehetőségeiről, segítünk a gyermekek eredményeinek

értékelésében

 felhívjuk a figyelmet az értékelés és vizsgák során a sajátos nevelési igényű ta-

nulókat megillető kedvezményekről (felmentés, segédeszközök használata,

többletidő, beszámoltatás és számonkérés módja)

 lehetőség szerint részt veszünk osztályozó értekezleteken és osztályozó vizsgá-

kon, ahol képviseljük a sajátos nevelési igényű tanulók érdekeit

 előadást tartunk, érzékenyítő programot szervezünk a többségi intézményekben

 eszközbemutatókat, könyvajánlókat szervezünk

Az utazó gyógypedagógusi hálózat pedagógiai programja

9

 szükség esetén felvesszük a kapcsolatot egyéb segítő szakemberekkel.

14.2. Kapcsolattartás a szülőkkel

 Segítséget nyújtunk a szakvélemény, diagnózis értelmezésében.

 Kérésükre tanácsot adunk nevelési, életvezetési helyzetek megoldásához.

 Javaslatot teszünk további vizsgálatokra.

 Tájékoztatást adunk a fejlesztés lehetőségeiről.

 Rendszeresen beszámolunk a gyermek fejlődéséről.

 Javaslatot teszünk a gyermek/ tanuló egyéni igényeihez alkalmazkodó otthoni

környezet kialakítására.

 Tájékoztatjuk a szülőket az otthon végzendő gyakorlatokról (pl. logopédiai,

mozgásfejlesztő, részképesség-fejlesztő házi feladatok).

 Segítséget nyújtunk a speciális eszközök kiválasztásában, informáljuk a

szülőket az eszközök beszerzési lehetőségeiről.

 Nyílt órát és azt követően konzultálási lehetőséget biztosítunk.

 Igény szerint segítjük a sérült embereket képviselő szervezetekkel való kapcso-

latfelvételt.

 Tanácsot adunk továbbtanuláshoz, iskolaválasztáshoz.

 Rendszeres konzultációs lehetőséget biztosítunk a szülőknek egyénileg

egyeztetett időpontban.

14.3. Kapcsolattartás a bázis intézménnyel

 Rendszeres munkaközösségi megbeszélés keretében tájékoztatást adunk a

befogadó intézményben végzett munkánkról.

 Munkaközösség vezetőnk részt vesz az iskola vezetőségi értekezletein és az ott

elhangzottakról tájékoztatja az utazó gyógypedagógusokat.

 A lényeges változásokról tájékoztatjuk az intézmény vezetőjét.

 Részt veszünk a tantestület számára szervezett nevelőtestületi és egyéb

értekezleteken.

 Lehetőség szerint bekapcsolódunk az iskola programjaiba.

 Lehetőséget biztosítunk a kollégáknak, hogy nyílt órák keretén belül

betekintést nyerjenek a munkánkba.

 Eszközkölcsönzést, eszközbemutatót szervezünk.

15. Mentori program

 Gyakorlóhely biztosítása: főiskolai, OKJ-s képzésben résztvevő hallgatók ré-

szére teret biztosítunk az elméleti ismeretek gyakorlatban történő megerősíté-

sére.

 Gyakornoki státuszban lévő kollégáinkat segítjük a jogszabályban meghatáro-

zott módon.

 Minősítő vizsgára, minősítési eljárásban való részvételre történő

felkészülésben segítséget nyújtunk.

Az utazó gyógypedagógusi hálózat pedagógiai programja

10

16. Adminisztráció

 Igényfelmérést végzünk a többségi nevelési és oktatási intézményekben.

 Előkészítjük és szükség esetén módosítjuk az integráló intézmények és a bázis

intézmény közötti „Együttműködési megállapodást”.

 A gyógypedagógiai megfigyelést, felmérést dokumentáljuk.

 Egyénre szabott, részletes fejlesztési tervet készítünk.

 A fejlesztés eredményéről szöveges értékelést írunk a tanév végén.

 Gyógypedagógiai véleményt írunk a kontrollvizsgálatok elvégzéséhez.

 A sajátos nevelési igényű tanulók ellátására vonatkozó dokumentációkat kezel-

jük.

 Munkánkat dokumentáljuk a jogszabályok által meghatározott nyomtatványok-

ban, munkanaplóban.

 Munkánkról félévkor és a tanév végén beszámolót írunk.

 Munkaidő-nyilvántartás készítünk.

17. Önképzés

 Lehetőség szerint részt veszünk konferenciákon, szakmai napokon, intézmény-

látogatásokon.

 Egyetemi, főiskolai szintű posztgraduális képzéseken kiegészítő diplomákat

szerzünk.

 Szakmai továbbképzéseken, tanfolyamokon bővítjük ismereteinket.

 Hospitálásokon, eszközbemutatókon veszünk részt.

 Megismerünk és átveszünk jó gyakorlatokat.

 Szakterületünkhöz illeszkedő terápiákat és alkalmazásokat tanulunk.

 Pedagógiai munkánkat felülvizsgáljuk, elemezzük, szükség esetén változtatunk

vagy segítséget kérünk, önreflexiót végzünk.

Az utazó gyógypedagógusi hálózat pedagógiai programja

11

II. HELYI TANTERV

Az utazó gyógypedagógusi hálózat munkatársai segítik a befogadó intézmények Neve-

lési Programját és pedagógiai programját elkészíteni. Munkájukat a 32/2012. (X. 8.) EMMI

rendelet a Sajátos nevelési igényű gyermekek óvodai nevelésének irányelve és a Sajátos ne-

velési igényű tanulók iskolai oktatásának irányelve kiadásáról alapján végzik, az alábbi

alapelvek szerint.

1. Mozgásszervi fogyatékos gyermek/tanuló ellátása

Mozgáskorlátozott az a személy, akinek a mozgása veleszületett vagy szerzett károso-

dás és/vagy funkciózavar miatt jelentősen és maradandóan akadályozott, melynek következté-

ben megváltozik a mozgásos tapasztalatszerzés és a szocializáció. A sajátos nevelési igényt

meghatározza a károsodás keletkezésének ideje, formája, mértéke és területe. Az ellátás lehe-

tőségeit a befogadó intézmény infrastrukturális adottságai befolyásolják.

Cél: az életminőség javítása, a minél nagyobb fokú önálló életvitelre való igény kiala-

kítása, illetve elérése, a cselekvéses tapasztalatszerzés határainak bővítése.

Feladat: a napirendbe ágyazott mozgásnevelés biztosítása, diagnózis és mozgásállapot

által meghatározott speciális fejlesztő technikák alkalmazása és alkalmaztatása, a sérült funk-

ciók helyreállítását célzó komplex pedagógiai eljárások integrálása a tanulási-tanítási

folyamatokba, a mozgássérülésből fakadó hátrányok csökkentése/megszüntetése, a környezet

adaptációja, reális önismeret és énkép kialakítása, illetve a szükséges segédeszközök

beszerzésének és használatának segítése, előmozdítása.

Az eszközöket változatos formában használjuk, ezek nagy részét a befogadó

intézményben fellelhető mozgásos eszköztár adja, kiegészítve a Szellő EGYMI

eszközkölcsönzője által biztosított rehabilitációs eszközökkel és játékokkal, illetve az egyéni

igényeknek megfelelő és egyénre szabott, általunk készített/készíttetett rehabilitációs és

pozicionáló segédeszközökkel.

Értékelés: komplex gyógypedagógiai vélemény írásával, melyet mind a szülőkkel,

mind a befogadó intézmény érintett pedagógusaival megosztunk.

Együttműködés: az érintett családokkal, a befogadó intézmény érintett pedagógusai-

val, illetve ha szükséges, egyéb rehabilitációs szakemberekkel. Fontosnak tartjuk a személyes,

napi kapcsolatot, hiszen gyermekeink esélyegyenlőségét célzó munkánk a gyermekek egész

napját érintik és áthatják, továbbá csak minden résztvevő aktív közreműködésével lehet

sikeres.

2. Értelmi fogyatékos gyermekek/tanulók ellátása

Ellátjuk integráló óvodákban és iskolákban a habilitációs és rehabilitációs órakereten

belül, az együttműködési szerződésben rögzített óraszámban, az enyhe- és középfokban sérült

értelmi fogyatékos gyermekeket/tanulókat, akik tanulásukban vagy értelmükben akadályozot-

tak.

Cél: Az értelmi fogyatékos, sajátos nevelési igényű gyermekek/tanulók egyéni képes-

ségükhöz mért legmagasabb szintű kognitív fejlődése, a szocializáció, az eredményes társa-

dalmi integráció.

Feladat: A fejlesztés vagy a tanítás-tanulás folyamatában megmutatkozó fejletlen

vagy sérült funkciók korrigálása, kompenzálása, az eszköztudás fejlesztése, felzárkóztatás,

tanulási technikák megtanítása, szociális képességek fejlesztése, és az önálló életvezetés

elősegítése. Tanácsadással a speciális tanterv, tankönyv és más segédletek kiválasztásának,

alkalmazásának segítése. Felhívjuk a pedagógusok figyelmét arra, hogy az alsó tagozat első

Az utazó gyógypedagógusi hálózat pedagógiai programja

12

évfolyamán javasolt – a Nemzeti alaptanterv által biztosított lehetőséggel élve – egy évfolyam

tananyagának elsajátítására egy tanévnél hosszabb időtartamot tervezni, illetve az eltérő

tanterv alkalmazásának fontosságára.

Felhívjuk a pedagógusok figyelmét arra, hogy a tanulók fejlesztése a szemléletes képi

gondolkodás nyomán kialakuló képzetekre, ismeretekre, az elsajátított tanulási szokásokra

épül. A kulcskompetenciák fejlesztése során különös hangsúlyt kap az önálló életvezetés, a

munka világába való beilleszkedés érdekében.

A komplex gyógypedagógiai terápia során fejlesztett területek:

 megismerő tevékenységek

 kognitív képességek

 motoros képességek

 kommunikációs képességek

 szociális készségek

 gondolkodási képességek

 tanulási képességek

 kommunikáció

 harmonikus személyiség alakítása, tudatos magatartás, önfegyelem, tudatos fel-

adat és munkavégzés

 társadalmi beilleszkedés érdekében: társas kapcsolatok fejlesztése

 konfliktuskerülő és feloldó magatartás erősítése

 szabályok, normák elfogadása

Eszköz: Igyekszünk változatosan használni, az érdeklődés és a figyelem felkeltése és

fenntartása érdekében. Az értelmi fogyatékos tanulók számára alkalmazható tankönyv és tan-

eszköz az Irányelvek szerint kerül alkalmazásra. Használhatnak a tanulók szükség szerint

tanulást segítő segédeszközöket is. (pl. számegyenest, számológépet…).

Értékelés: Óvodás korú gyermekeknél részletes, felmérésen alapuló gyógypedagógiai

véleményt készítünk. A tanulók értékelésénél a számukra előírt tanmenet szerint elsajátítandó

tudásszint alapján kell értékelni, a számonkérés során differenciálást lehet alkalmazni, illetve

hosszabb idő adható a tanuló számára. A gyógypedagógus a tanuló képességfejlődését önma-

gához képest vizsgálja és méri, majd gyógypedagógiai véleményt készít a szükséges kontroll-

vizsgálatokhoz és a szülők tájékoztatásához.

Együttműködés: Az értelmi fogyatékos gyermekek esetében mindig nagyon fontos a

rendszeres párbeszéd és szaktanácsadás a pedagógusok és a szülők számára, hogy az

integráció problémamentesen megtörténjen.

3. Pszichés fejlődési zavarral küzdő gyermekek/tanulók ellátása

A sajátos nevelési igényű gyermekek e csoportjába tartoznak a súlyos tanulási, figye-

lem- vagy magatartásszabályozás zavarával küzdő gyermekek. Különböző súlyosságú és

komplexitású részképesség-zavar jellemzi őket, mely megnehezíti számukra az ismeretelsajá-

títást és az önirányítást. Határozott és egyértelmű szabályokat, kereteket, állandó pozitív meg-

erősítést igényelnek. Aktivációs szintjük ingadozó, nehezükre esik a várakozás, a koncentrált

figyelem. A legtöbb esetben beilleszkedési nehézséggel küzdenek.

Cél: A viselkedészavarhoz gyakran társuló tanulási zavar kiküszöbölése, a sorozatos

kudarcélmény miatt másodlagos zavarként megjelenő inadaptív viselkedés kialakulásának

enyhítése

Az utazó gyógypedagógusi hálózat pedagógiai programja

13

Feladat: Az egyénre tervezett, komplex fejlesztés. Az óvodai fejlesztés során követjük

a Szakértői vélemény javaslatait. Kiemelt feladatunk a részképességek komplex fejlesztése,

megerősítése. Szükség szerint az idegrendszer érését segítő mozgásterápiás módszereket

alkalmazunk. Igyekszünk segíteni a kortársközösségbe való beilleszkedést.

Az egyéb pszichés fejlődési zavarral küzdő gyermekek végleges diagnózisa többnyire

iskoláskorra alakul ki. Ide sorolható:

 hiperaktivitás és figyelemzavar

 diszlexia, diszgráfia, diszkalkulia

 kevert specifikus fejlődési zavarok

 szocio-adaptív folyamatok zavarai

Fejlesztésüket a rehabilitációs órakeret terhére látjuk el. Egyéni fejlesztési tervünket a

Szakértői véleményben foglaltak, saját megfigyeléseink, felméréseink alapján készítjük el. A

részképesség-fejlesztés mellett szükség esetén reedukációs tevékenységet végzünk, melyet

kéttanáros modellben tartunk leghatékonyabbnak. Törekszünk az erősségek megtalálására,

azok erősítésére, segítünk a kompenzációs technikák, tanulási módszerek kialakításában.

Hozzájárulunk énképük korrekciójához, pozitív önértékelésük erősítéséhez.

Kiemelt fejlesztendő területek óvodás és iskoláskorban:

 mozgás (nagymozgás, finommotorikai, mozgáskoordináció, vizuo-motoros ko-

ordináció)

 orientáció (testséma, testtudat, téri orientáció, irányészlelés, idői orientáció)

 kognitív funkciók (figyelem, percepció, memória, szeriális észlelés)

 gondolkodási képességek

 beszéd, kifejezőkészség

 szociális képességek

Eszköz: A többségi pedagógusok számára javaslatot teszünk a tanulási zavarral küzdő

tanulók számára is megfelelő tankönyvek segédanyagok, szemléltető eszközök kiválasztására.

Az egyéni fejlesztések során változatos, érdeklődést, figyelmet felkeltő eszközöket alkalma-

zunk.

Értékelés: A fejlesztés hatékonyságát felmérésekkel ellenőrizzük, a tanulóról

gyógypedagógiai véleményt készítünk.

Együttműködés: A fejlesztést team munkában képzeljük el, melynek az

óvodapedagógus, az iskolai tanítók, a szülők és a pszichológus is aktív részesei. Törekszünk a

folyamatos konzultációra. Javaslatokat teszünk a szülők számára külső intézmények, terápiás

kiegészítő lehetőségek felkeresésére.

4. Beszédfogyatékos gyermekek/tanulók ellátása

Beszédfogyatékos gyermekek esetén a receptív vagy expresszív beszéd szerzett vagy

veleszületett zavara miatt az anyanyelv elsajátításának folyamata akadályozott, a verbális

tanulási folyamatok nehezítettek. A beszédfejlődési zavar miatt és a beszédproblémákhoz

társuló megismerési nehézségek és viselkedés zavarok miatt a fejlődés eltérő. Komplex

gyógypedagógiai, logopédiai fejlesztéseink tervezésekor ezt az eltérő fejlődési menetet

vesszük alapul.

A nyelvfejlődési és beszédzavarok az anyanyelvi fejlettség alacsony szintében a

beszédértés és észlelés nehézségében, kifejezőkészség nehézségében, a beszédszerveződés

nehézség a beszédszervi működés gyengeségében, a beszédhangok tiszta ejtésnek hiányában,

az írott nyelv elsajátításának nehézségeit előjelző kognitív képességzavarban, a verbális

tanulás lassú fejlődésében nyilvánulhatnak meg. A beszéd- és nyelvi problémák súlyos zavara

mellé társulhatnak részképesség zavarok és magatartás problémák, amelyek nehezítik a

gyermek beilleszkedését. (32/2012. (X.8.) EMMI rendelet)

Az utazó gyógypedagógusi hálózat pedagógiai programja

14

Cél: A beszéd-és nyelvi zavar következtében fellépő tanulási, viselkedési

nehézségeket csökkentsük. Célunk továbbá, a megértő és támogató környezeti viszonyok

elősegítése, a fogyatékosság következtében fennálló társadalmi beilleszkedési

veszélyeztetettség enyhítése.

Feladat: A logopédiai ellátás a beszédfogyatékosság és a sajátos nevelési igény jelle-

gétől függ, de minden esetben komplex logopédiai terápia formájában valósul meg.

Alkalmazott logopédiai terápiáik:

 megkésett és akadályozott beszédfejlődés terápia

 artikulációs terápia

 hangképzési zavarok terápiája

 orrhangzósság terápiája

 dadogás, hadarás terápia

 diszlexia, diszgráfia, diszortográfia, diszkalkulia pervenció és reedukáció

 specifikus nyelvfejlődési zavar terápiája

 nyelvlökéses nyelés terápiája

Feladatunk továbbá a beszédartikuláció javítása az anatómiai viszonyok figyelembe

vételével, a helyes légzéstechnikák megtanítása, a beszédmozgások és finommotorika

speciális fejlesztése, a beszédre irányuló figyelem és emlékezet fejlesztése, a grammatikai

rendszer rendezése, fejlesztése, aktív és passzív szókincs bővítése, a verbális és nonverbális

kifejező készség fejlesztése, gondolkodási stratégiák fejlesztése, beszédészlelés, beszédértés

fejlesztése.

Eszközök: A logopédiai terápiákhoz szükséges hang és képanyagok kiegészülnek a

sajátos nevelési igény jellegéből adódó változatos, motiváló és figyelmet, érdeklődést felkeltő

és fenntartó eszközökkel. A foglalkozások végén kitöltött logopédiai füzet az otthoni

gyakorláshoz javaslatokat, képi anyagokat, feladatokat tartalmaz.

Értékelés: A nevelési év, illetve a tanév elején és végén is felméréseket végzünk, azok

eredményét rögzítjük, összehasonlítjuk és az a fejlődésről, a tanév végén logopédiai

véleményt készítünk.

Együttműködés: A gyermek harmonikus személyiségfejlődése érdekében a

pedagógusok, a logopédus és a szülő szoros együttműködése szükséges, a rendszeres

konzultációk a fejlesztés hatékonyságát szolgálják. A folyamatos kapcsolattartás

elengedhetetlen, hiszen az otthoni gyakorlással válik teljessé a terápia. A pedagógusoknak

javaslatokat teszünk a tanítás, tanulás folyamatának szakszerű segítésére, kiegészítésére.

5. Autizmus spektrumzavarral küzdő gyermekek/tanulók ellátása

A pervazív fejlődési zavarok a szociális, a kommunikációs és a kognitív készségek mi-

nőségi fejlődési zavara, mely nehezíti, esetleg gátolja az egyén fejlődését.

Cél: Az egyéni képességekhez mérten a legmagasabb szintű szociális adaptáció és ön-

állóság feltételeinek megteremtése, a másodlagos problémák kialakulásának megelőzése.

Feladat: A szociális, kommunikációs és kognitív készségek, képességek

nehézségeinek kompenzálása és a meglévő funkciók kompetencia szintű erősítése. Az

elsajátított ismeretek alkalmazásának, általánosításának megtanítása, az ismeretek folyamatos

használatának fenntartása, továbbá a változatos, probléma megoldási módszerek megtanítása

a kognitív viselkedésterápia módszereinek alkalmazásával.

Eszköz: Egyéni eszközválasztás szükséges az együttműködés, az érdeklődés és az

elfogadás érdekében. A protetikus környezet és eszköztár kialakítása indokolt. Strukturált

környezet biztosítása, a vizuális információhordozók és augmentatív kommunikációt segítő

eszközrendszer kialakítása.

Az utazó gyógypedagógusi hálózat pedagógiai programja

15

Értékelés: Minden esetben folyamatos, egyénre szabott, előremutató, pozitív

értékelést alkalmazunk.

Együttműködés: Elengedhetetlenül fontos a szülők és valamennyi, a pedagógiai mun-

kában részt vevő személy folyamatos, megértő és támogató team munkája.

6. Tehetséges gyermek/tanuló fejlesztése, tehetséggondozás

A tehetséges gyermek/tanuló érdeklődési körének megfelelően kiemelkedő

készséggel, képességgel, motivációval, kreativitással rendelkezik. A tehetség egy lehetőség a

sajátos nevelési igényű gyermekek/tanulók számára, hogy kiemelkedő teljesítményével

hasznos és örömérzéssel, megelégedettséggel járó tevékenységet folytathasson.

Cél: A tehetségek minél szélesebb körű kibontakoztatása, sikerélmények

biztosításával a harmonikus személyiségfejlődés elősegítése.

Feladat: Az ún. kettős különlegességgel rendelkező tehetséges gyermekek/tanulók

segítése. A habilitációs, rehabilitációs foglalkozások nemcsak a sérült funkciók, alacsonyabb

szintű részképességek fejlesztésére irányulnak. Igyekszünk megtalálni a gyermekek

erősségeit, segítünk felfedezni azokat a területeket, készségeket, képességeket, amelyekben

kiemelkedőek. A sajátos nevelési igényű gyermekek számára különösen fontos, hogy pozitív

irányban kimagasló értékeiket is tudatosítsák és használják, ezáltal önbizalmuk erősödjön,

reális énképük kialakuljon. A kimagasló képességek ellensúlyozhatják a gyengébbeket,

valamint a fejlesztések alapjául is szolgálhatnak. A gyermekek egész személyiségének

fejlődése érdekében a magasabban funkcionáló készségek további fejlesztésével is

foglalkozunk.

Eszközök: Rendkívül változatosak és sokrétűek, az adott tehetségtípusnak, illetve az

érdeklődési körnek megfelelőek.

Értékelés: Minden esetben nagy hangsúlyt helyezünk a reális dicséretre, a kiemelkedő

képességek megjelenésére.

Együttműködés: Fontosnak tartjuk, hogy a tehetség, a kiemelkedő készség, képesség

a család, az intézmény és a társak együttesében is megjelenhessen. A kiemelkedő készségek,

képességek esetén segítünk alkalmat találni a megmutatkozási formákra. (pl.: szakkörök,

versenyek, kiállítások, szereplési lehetőségek biztosításával.)

	D:\Ricsi\2017_18\Pedagógiai program\egyben\PED PROGRAM BORÍTÓ.pdf
	D:\Ricsi\2017_18\Pedagógiai program\egyben\tartalom, bevezetö.pdf
	D:\Ricsi\2017_18\Pedagógiai program\egyben\gyp óvoda ped program 2017.pdf
	D:\Ricsi\2017_18\Pedagógiai program\egyben\tanak ped pr 2017.pdf
	D:\Ricsi\2017_18\Pedagógiai program\egyben\spec fejlesztő ped program 2017.pdf
	D:\Ricsi\2017_18\Pedagógiai program\egyben\utazó ped program 2017.pdf

