

Inkluzív nevelés

Ajánlások beszédfogyatékos gyermekek, tanulók kompetencia alapú fejlesztéséhez

Matematika

Szerkesztette

Jenei Andrea

SULiNOVA
Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht.

Magyarország célba ér

suliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht.
Budapest, 2006

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

Szakmai vezető
KAPCSÁNE NÉMETHI JÚLIA

Projektvezető
LOCSMÁNDI ALAJOS

Lektorálta
HERNÁDI KRISZTINA
TÁLAS JÓZSEFNÉ

Azonosító: 6/211/B/4/mat/3

© Jenei Andrea szerkesztő, 2006

© sulinova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., 2006

Borítóterv: Dió Stúdió
Borítófotó: Pintér Márta

A fotók a Mozgásjavító Általános Iskola és Diákotthon, Módszertani Intézmény centenáriumának alkalmából készültek.

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

Kiadja a sulinova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht.

Szakmai igazgató: Pála Károly

Fejlesztési igazgatóhelyettes: Puskás Aurél

Felelős kiadó: a sulinova Kht. ügyvezető igazgatója

1134 Budapest, Váci út 37.

Telefon: (06-1) 886-3900

Fax: (06-1) 886-3910

E-mail: sulinova@sulinova.hu

Internet: www.sulinova.hu

Tartalom

Előszó	5
1. A beszédfigyelmesség legfontosabb jellemzőinek bemutatása	7
1.1 A beszédfigyelmesség fogalma	8
1.2 A beszédfigyelmegos tanuló	8
1.3 A beszéd-rendellenességek csoportosítása	9
1.4 A halmozottan beszédfigyelmegos tanuló	9
1.5 A beszédfigyelmegos, beszéd- és nyelvi fejlődésben akadályozott tanulók iskolai fejlesztése	9
1.6 Általános szempontok és elvek a tanítás során, ha az osztályban beszédfigyelmegos gyermek tanul	14
1.7 Ajánlások, ha a tanórán, az osztályban olyan beszédfigyelmegos gyermek tanul, akinek problémája nem befolyásolja közvetlenül a matematikatanulás fő kompetenciaterületeinek fejlesztését	15
1.8 Ajánlások, ha a tanórán, az osztályban olyan beszédfigyelmegos gyermek tanul, akinek problémája befolyásolja a matematikatanulás fő kompetenciaterületeinek fejlesztését	16
1.9 A számolási képesség és a nyelvi készségek kapcsolata	17
2. Képességfejlesztés	18
2.1 A matematikai kompetencia elemei	18
2.2 A matematikai kompetencia elemei az intelligencia faktoranalízise szerint	18
2.3 A matematikai kompetencia komponensei a faktoranalízis és a tartalmi elemzések alapján	18
3. Témakörök	19
3.1 Első évfolyam	20
3.2 Második évfolyam	25
3.3 A továbbhaladás érdekében elérendő szintek 4. évfolyam végére a beszédhibás gyermek várható teljesítményeinek tükrében	28
3.4 Ötödik évfolyam	30
3.5 Ötödiktől a nyolcadik évfolyamig	32
3.6 Kilencediktől a tizenkettedik évfolyamig	32
4. Tanulásszervezési formák	35
4.1 Kooperatív tanulási technikák	35
4.2 A differenciálás szükségessége	35
4.3 Differenciált munkaformák	35
5. Módszerek	37
5.1 A módszerek kiválasztásának szempontjai	37
5.2 A beszédfigyelmegos tanulók együttnevelése során kívánatos módszerek	37
5.3 A beszédfigyelmegos gyermekek együttnevelése során kevésbé alkalmazható módszerek	38
6. A pedagógustól elvárható magatartásformák	39
6.1 Felkészülés az integrált oktatásra	39
6.2 Magatartásformák az integrált oktatás során	39
7. A tanulócsoporth nem sérült tagjaitól elvárható magatartásformák	41
8. Eszközök	42
9. Értékelés	42
10. Óravázlat	43

Előszó

Az elmúlt évtizedekben radikális pedagógiai paradigmaváltás tanúi lehettünk, amelyet főként az oktatással szembeni külső elvárások megváltozása kényszerített ki. Számos társadalmi-gazdasági folyamat eredményeként felerősödtek azok a törekvések, amelyek újraértékelték az oktatás feladatait, mindenekelőtt felülvizsgálták az iskolában elsajátítandó tudásra vonatkozó elgondolásokat.

Ez különböző alapkészségek kiművelésének előtérbe kerülését jelentette: szükségessé vált az iskolarendszernek a kompetenciaalapú nevelés, oktatás és képzés irányába való fejlesztése. Ezek a változások, szükségletek hívták életre a Nemzeti Fejlesztési Terv Humánerőforrás-fejlesztési Operatív Program (HEFOP) keretében a kompetencia alapú programcsomagokat, amelyek a kisiskolás korban elsajátított alapképességekre és -készségekre, továbbá kulcskompetenciák körére helyezik a hangsúlyt, mert ezek a későbbi, sikeres tanulás és munkába állás feltételei. A fejlesztés eredményeként készültek el a

- szövegértési-szövegalkotási;
- matematikai;
- idegen nyelvi;
- szociális;
- életpálya-építési kompetencia alapú programcsomagok.

Az oktatáspolitikai fejlesztések másik fontos célkitűzése volt, hogy a sajátos nevelési igényű gyermekek számára olyan, optimális képzési kínálatot biztosítson, amely a lehető legnagyobb mértékben illeszkedik az egyén individuális igényeihez, képességeihez és tanulási előfeltételeihez, és hozzáférhetővé teszi számukra a többségi oktatási rendszer kínálatait.

Azoknál a gyermekeknél, akiknek nevelhetősége eltér a többi gyermek nevelhetőségétől, sajátos nevelési igényről beszélünk. Az ebbe a csoportba tartozó gyermekek nevelése-oktatása eredményességének érdekében az óvodai, iskolai követelmények módosítását és a szokásostól eltérő, nagyobb mértékű pedagógiai segítségnyújtást kell biztosítanunk.

A speciális nevelési igényű gyermekek között a beszéd fogyatékosok sajátos helyet foglalnak el. Tüneteik sok esetben nem annyira egyértelműen nyilvánulnak meg, mint más érzékszervi vagy testi fogyatékosnál (pl. beszédészlelési zavar, diszlexia). A sérült beszédfejlődés, beszédzavar azonban nagyban befolyásolja a gondolkodás és az ismeretszerzés minőségét, aminek következménye lehet az egyenetlen értelmi fejlődés és a diszharmonikus személyiség, amely mindenképpen indokolttá teszi a szakszerű, személyre szabott segítségnyújtást.

A gyógypedagógus szakértők által készített ajánlások olyan kiegészítő információkkal látják el a programterveket, amelyek érdemi segítséget nyújtanak a pedagógusok tevékenységéhez, ha a tartalmakat sérült gyermeket integráló tanulócsoportban akarják felhasználni.

Ahhoz, hogy a befogadó pedagógus képessé váljon a tananyag kiválasztására, mennyiségének, mélységének tervezésére, a haladás adekvát ütemezésére és az egyéni értékelés – tanulási kedvet megőrző és az azt fokozó módzatainak – alkalmazására, elengedhetetlen, hogy az adott gyermekre jellemző beszéd fogyatékoság tüneteivel tisztában legyen. Az ajánlások bevezető fejezetében átfogó képet kaphat az egyes beszédproblémák megnyilvánulási formáiról, a háttérben meghúzódó zavarok jellegéről és a következményesen megjelenő járulékos tünetek minőségéről. Emellett olyan általános alapelvek is megfogalmazódnak, amelyeket a beszéd fogyatékos gyermekek iskolai fejlesztésénél szem előtt kell tartani.

A sajátos nevelési igényű tanulók fejlesztési koncepciója alapvetően különbözik a pedagógiai korrekciótól. Ez a fejlesztési tevékenységrendszer olyan kidolgozását, alkalmazását teszi szükségessé,

amely csökkenti a hátrányokat, esélyt ad a felzárkózásra, és lehetőséget biztosít az általános iskolai követelmények teljesítésére. Feltételezi a sérülésspecifikus szükségletekhez igazodó differenciált foglalkoztatást és a rugalmas alkalmazkodást az egyéni fejlődési ütemhez. A meglévő képességek, adottságok megerősítésével, az ezekre való építéssel bontakoztatja ki azokat a funkciókat is, amelyek sérültek.

A beszédfogyatékosok köre igen heterogén mind a tünetek előfordulását, jellegét, mind súlyosságukat tekintve. Az ajánlások igen körültekintően differenciálnak a programcsomagok alkalmazhatóságánál. A szerzők kiemelik azokat az A, B, C típusú programtervekben megjelenő témaköröket, amelyek feldolgozása akadályokba ütközhet. Felhívják a figyelmet azokra a kimeneti követelményekre, amelyek nem elvárhatók egyes beszédproblémák esetén. Javaslatokat tesznek azonban alternatív megoldási módokra, fejlesztési eszközökre, és megjelölik azokat az eredményeket, amelyeket egyéni, speciális megsegítéssel a beszédfogyatékos gyermek is elérhet. Találunk néhány olyan – a logopédiai terápiákból kölcsönzött – feladatot, gyakorlatot, módszert is, amelyek alkalmazása megkönnyíti egy-egy témakör, tartalom feldolgozását, és segíti a fejlesztést, a programcsomagok adaptálását, felhasználását beszédfogyatékos tanuló befogadása esetén.

Minden pedagógiai differenciáló szándék hátterében az a törekvés húzódik meg, hogy a tanulók a nekik megfelelő nevelésben és oktatásban részesülhessenek optimális fejlődésük érdekében. A sajátos nevelési igényű tanulók hatékony oktatása, nevelése érdekében többszintű és változatos differenciálást célszerű megvalósítani a csoportba sorolás, a célok, a tartalom, a követelmények, a szervezési módok és eszközök vonatkozásában. A programcsomagok a tanulószervezési formák, módszerek, segédanyagok széles választékát kínálják. Az ajánlásokban számos olyan segítő ötletet, tanácsot találnak a pedagógusok, amelyekkel a programcsomagok felhasználását a beszédfogyatékos tanulók egyéni speciális szükségleteihez tudják igazítani.

Az együttnevelés vállalása jelentős önfejlődést gerjeszt az ép gyerekek közösségében és a pedagógusközösségben is, amelynek eredménye, hogy az integráció vállalása véletlenszerű próbálkozásból tudatosan választott úttá válik. Az SNI-szemponthú ajánlások külön fejezetet szentelnek a pedagógusok és az osztályközösség számára megfogalmazódott gondolatoknak, amelyekkel a szemléletformálást, érzékenyítést, az elfogadást igyekeznek elősegíteni.

Az elsajátított ismeretanyagok és az elvégzett feladatok rendszeres ellenőrzése, értékelése nélkül a folyamatos haladás nehezen képzelhető el. Az ajánlások záró fejezetei tartalmazzák a programtervben ajánlott értékelési módszerek alkalmazhatóságával kapcsolatos SNI-szemponthú kiegészítéseket.

Napjainkban – mint annyi más pályán – a pedagógia, a nevelés is új utakat keres. Ez a keresés több irányban is elindult. Az elmúlt tíz évben elsősorban a szülők, de a többségi és a speciális intézmények kezdeményezésére is megjelentek a sajátos nevelési igényű tanulók együttnevelésének egyedi, esetleges, intézményekhez kötött megoldásai. Évről évre egyre több azoknak az intézményeknek a száma, amelyek nyitottak az új szakmai és környezeti kihívásokra, készek a befogadásra. A kezdeti nehézségek leküzdéséhez, a további sikeres, hatékony munkához próbálnak segítséget nyújtani a kompetencia alapú programcsomagokhoz készült integrációs ajánlások, amelyeket reméljük, eredményesen tudnak majd használni a kollégák.

A sajátos nevelési igényű gyermekek, a fogyatékosággal élő felnőttek és a többségi társadalom érdeke is, hogy a jövő, amelyet most alakítunk, olyan legyen, ahol a sérült emberek természetesen élnek, dolgoznak, szórakoznak, tanulnak együtt ép embertársaikkal.

Hernádi Krisztina

1. A beszédfigyelmesség legfontosabb jellemzőinek bemutatása

A beszéd a kommunikáció egy fajtája, amellyel a mindennapokban – érthető módon – nem sokat foglalkozunk. Talán épp emiatt elvesztése vagy sérülése rendkívül érzékenyen érint bennünket. A beszéd- vagy nyelvi zavarral küzdő személy a mindennapi kommunikáció során tapasztalhatja a legtöbb frusztrációt.

A legtöbb kisgyermek életében a beszéd elsajátításának és a kommunikációs képességek fejlődésének folyamata zavartalan. Az ép hallásra épülő beszédészlelés a beszédhangok, hangkapcsolatok és hangsorok felismerése akkor, amikor a jelentés még nem vesz részt a hallottak feldolgozásában. A beszédészlelés során azonosítjuk a különböző beszédhangokat vagy szótagokat, azok kapcsolódásait, illetőleg sorozatát. A beszédészlelés alapszintjei: akusztikai, fonetikai és fonológiai észlelés. Részfolyamatai: szeriális, transzformációs, vizuális és ritmusészlelés, valamint a beszédhang-megkülönböztetés. A beszédmegértés nagyságrendileg a szavak jelentésének feldolgozásával kezdődik, majd a mondatok megértése és értelmezése következik. A szöveg értelmezése a legmagasabb szint, amelynek során a hallott közlés megértésének következtében az emlékezetben korábban tárolt információk aktiválása is megtörténik. A teljes folyamatban a beszédmegértés a jelentések és az összefüggések felismerését is tartalmazza.¹

Több gyermeknek az anyanyelv elsajátításban jelentős lemaradása van. Bizonyos esetekben a gyermekek nyelvi vagy beszédbeli elmaradása része lehet más, általános fejlődésbeli elmaradásnak. Bármilyen legyen a beszéd- és nyelvi zavarok hátterében, a gyermekek, akik különböző zavarral küzdenek a kommunikáció területén, gyakran lesznek frusztráltak, zavartak, esetleg mérgesek, ha nem értenek meg valamit, vagy a környezetükben lévő emberek nem értik meg őket. A kisgyermek, akinek megkésett a beszéd- és nyelvi fejlődése, olyan, mint minden másik gyermek, azonban különösen nagy erőfeszítést kell tennie a beszéd és a nyelv megfelelő elsajátításához. Az ilyen gyermek tanítója számos dolgot tehet, hogy segítse ezt a folyamatot! A beszédzavarok okainak tisztázása után a diagnózis és a fejlesztési terv felállítása, a szakszerű terápia, a sok-sok szorongalom, a megértő környezet segíthet a problémák kompenzálásában.

Általában mindenkit, akinek valamilyen beszédzavara van, a köznyelvben beszédhibásnak neveznek, függetlenül a probléma súlyosságától. A beszédhiba nem más, mint a beszédfejlődési zavar enyhe formája, amely a minél korábbi életkorban nyújtott szakszerű segítségadással javítható (ilyen pl. az egyes hangzókhoz kapcsolódó torz ejtés, vagy egy bizonyos hang mással való felcserélése: pl. kakas helyett tatas, répa helyett jépa). Ezzel ellentétben a beszédfigyelmesség a beszédfejlődési zavar súlyos formája, amely csak intenzív és szakszerű segítségnyújtással javítható.

A sikeres élethez hatékony verbális kommunikációra van szükség. Ha a gyermek beszéde sérült, akadályozott, akkor eleve hátrányos helyzetben van a többiekhez képest. Nemcsak nehezebben fejezi ki magát, hanem nehezebben tud kapcsolatot teremteni, nehezebben tud helyzeteket értelmezni és azokban adekvátan viselkedni. A beszédfejlesztés során nő a diákok kommunikációjának hatékonysága, és nő az önbizalma is: közlékenyebbé és sikeresebbé válnak. Mindez a pozitív hatás még erősödhet abban az esetben, ha a gyermek fejlesztése, tanítása, nevelése-oktatása az együttnevelés keretei között valósulhat meg.

¹ A beszédfigyelmesség. In Locsmáncsi Alajos – Losonczi Mária – Kőpatákiné Mészáros Mária – Vargáné Mező Lilla: *Ami a kategóriák mögött van*. OKI, 2004.

1.1 A beszédfogyatékoság fogalma²

A beszédfogyatékos vagy súlyos, akadályozott beszédfejlődésű gyermek szenzoros, motoros vagy szenzomotoros problémája (megkésett beszédfejlődés, centrális diszlália, súlyos orrhangzóság stb.), illetve a beszédhibához csatlakozó tanulási és/vagy magatartási zavara miatt eltérően fejlődik. Mindez az anyanyelvi fejlettség alacsony szintjében, a beszédszervek gyengeségében, a beszédhangok tiszta ejtésének hiányában, a szegényes szókincsben, a beszédmozgásokról szerzett emlékképek felhasználásának hiányában, a grammatikai fejletlenségben, az utánzóképeség gyengeségében nyilvánul meg.

A fejlesztés az anyanyelvi nevelést középpontba állító, speciális terápiákat alkalmazó intenzív, komplex – az életkori sajátosságokat, a játékosság elvét szem előtt tartó – nevelési környezetben valósulhat meg.

1.2 A beszédfogyatékos tanuló

Beszédfogyatékos az a tanuló, akinél a veleszületett vagy szerzett idegrendszeri működési zavarok és a környezeti hatások következtében jelentős mértékű a beszédbeli akadályozottság. Ennek következtében átmeneti, illetve tartós zavarok léphetnek fel a nyelvi, kommunikációs és tanulási képességekben, a szociális kapcsolatok kialakításában. Az akadályozottság megmutatkozhat a beszédhangok helyes ejtésének problémáiban, a beszédészlelés és -megértés zavaraiiban, a beszédritmus sérülésében, a grafomotoros és a vizuomotoros koordináció éretlenségében, valamint az általános beszédgyengeséggel együtt járó részképesség-kiesésben. A különböző jellegű diszfóniák, a hangadás kóros elváltozásai szintén a beszédfogyatékoság körébe sorolhatók.

A beszédfogyatékos tanulónál a fentiek – az egészen enyhe eltérésektől az érthetetlen beszédig – minden változatban előfordulhatnak. A súlyos beszédfogyatékos tanulónál a kommunikációs nehézségek miatt különböző másodlagos pszichés eltérések (magatartási zavar) alakulhatnak ki. A fenti tünetek együttesen tanulási akadályozottságot is kiválthatnak.

Amennyiben a beszédfogyatékoság a kisiskoláskor kezdetére tartósan fennmarad, a tanuló a továbbiakban is folyamatos gyógypedagógiai ellátásra szorul.

Az iskolai oktatás, a pedagógiai, logopédiai ellátás, valamint az egészségügyi rehabilitáció a beszédbeli akadályok jellegétől függ.

A közoktatásban (a hatályos közoktatásról szóló törvény szerint) kizárólag azt a gyermeket, tanulót tekintjük beszédfogyatékosnak, akiről az Országos Beszédvizsgáló Szakértői és Rehabilitációs Bizottság által kiadott szakvélemény ezt kimondja.

Nagyon fontos, hogy a beszédfogyatékos kisgyermek iskolába kerülésekor a tanító kapjon tájékoztatást, vagy tájékozódjon a tanuló beszédállapotáról és saját szerepéről, feladatairól, amelyeket a mindennapi oktatás során szem előtt kell tartania. Ugyanaz a gazdag nyelvi környezet, amely segíti a megfelelően beszélő gyermekek kommunikációjának fejlődését, egyben jó környezet a beszéd- és nyelvi zavarral küzdő gyermekek számára. Mint minden más fogyatékossgal élő gyermeknek, tanulónak, úgy a beszédfogyatékos tanulónak is egészségügyi és pedagógiai célú habilitációs és rehabilitációs ellátásban kell részesülnie az iskolában, ahol rendelkezni kell az ehhez szükséges személyi és tárgyi feltételekkel.

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

1.3 A beszéd-rendellenességek csoportosítása³

- a) A hangadás rendellenessége
 - Diszfónia
- b) A beszéd- és nyelvi fejlődés zavarai
 - Megkésett beszédfejlődés
 - Diszfázia
 - Beszédészlelési és beszédmegértési zavar
- c) Az artikuláció zavarai
 - Diszlália
 - Orrhangzós beszéd
 - Dizartria
- d) A beszédfolyamatosság zavarai
 - Dadogás
 - Hadarás
- e) Az olvasás- és írásteljesítmény zavarai
 - Diszlexia
 - Diszgráfia
- f) A kialakult beszéd zavarai
 - Mutizmus
 - Afázia

vagy ezek halmozott előfordulása.

(A dadogás, a hadarás, a diszfónia serdülőkorban is jelentkezhet. Különös figyelmet érdemel ebben a korban a felnőtt beszédhang fokozatos kialakulásának óvó-segítő rendszere, ennek beépítése a pedagógiai teendők sorába.)

1.4 A halmozottan beszéd fogyatékos tanuló

A beszédzavarok egy-egy tanulónál halmozottan is előfordulhatnak. A leggyakrabban a megkésett, illetve akadályozott beszédfejlődés, a komplex nyelvi fejlődési zavar jelenik meg a tünetek sokféleségével tarkítva.

Nem ritka a megkésett/akadályozott beszédfejlődés, a hadarás és dadogás együttese. Az iskolai szakaszban ennek olvasás-, írászavar-kihatása is megmutatkozik. A tünetek megjelenhetnek párhuzamosan, de előfordul a tünetváltás jól ismert jelensége is, amikor pl. a kiejtés javítását, javulását követően dadogás, hadarás lép fel. Ilyen esetekben a fejlesztési elvekre épülő terápiák tudatos alkalmazása a rehabilitáció döntő tényezője.

1.5 A beszéd fogyatékos, beszéd- és nyelvi fejlődésben akadályozott tanulók iskolai fejlesztése

1.5.1 A beszéd fogyatékos, beszéd- és nyelvi fejlődésben akadályozott tanulók iskolai fejlesztésének alapelvei, célja és kiemelt feladatai

A beszéd fogyatékos tanuló iskolai fejlesztésében, speciális nevelési igényeinek kielégítésében elsőbbséget kell biztosítani az ép beszélő környezetben integráltan történő oktatásnak a különleges gondozási igény feltételeivel is rendelkező többségi általános iskolában. Ez biztosíthatja a tanulók számára a felfelé nivellálást segítő pedagógiai környezetet.

³ Dr. Torda Ágnes: Beszédhibás gyermekek az óvodában és az iskolában. In Illyés Sándor (szerk.): *Gyógy pedagógiai alapismeretek*. Bárcki Gusztáv Gyógy pedagógiai Tanárképző Főiskola, Budapest, 2000.

1.5.2 A beszédfogyatékos gyermekek tanításának, nevelésének, fejlesztésének alapelvei

A beszédfogyatékos tanulók fejlesztésében törekedni kell a pszichológiai és fiziológiai tényezők összhangjára, a személyiség és a beszédműködés kölcsönhatására, funkcionális összefüggésrendszerére.

A fejlesztés legyen tudatos és tervszerű, amelynek során a beszéd állapotának felmérésétől a terápiás terv meghatározásán át a tudatos módszerválasztáson túl a komplexitás és a folyamatkövetés is megvalósul.

A módszerek megválasztásakor az életkor, a pszichikai sajátosságok, a beállítódás, az értelmi képesség, a beszédhiba típusának és súlyosságának és a korrekció adott szakaszának figyelembevétele szükséges.

Fejlesztésében meghatározó a sokoldalú percepciós fejlesztés, amelynek során a kinezteziás (tapintásos), a hallási, a látási, a beszédmozgási benyomások egymást erősítve fejlődnek.

Fontos a transzferhatások tudatos kihasználása. Mivel a különböző beszédműveletek számos azonos, illetve közös elemből tevődnek össze, a fejlesztés a különböző átviteli megoldásokkal eredményesebbé tehető.

A beszédfogyatékos tanulók nevelése, oktatása megköveteli az egyéni és csoportos foglalkozások változatos szervezeti kereteit.

A súlyos beszédfogyatékos tanulók fejlesztése intenzív és folyamatos.

A fejlesztést a szülők támogató együttműködése segíti. A terápiában – a minél gyorsabban automatizált jó beszéd szint elérése érdekében – a tanulóval kommunikáló valamennyi felnőtt legyen partner.

1.5.3 Kiemelt fejlesztési feladatok⁴

Énkép, önismeret

A személyiség fejlesztésében hangsúlyozott szerepet kap a szociális kapcsolatrendszer kommunikációs bázisa, a kommunikációs szándék tudatos megvalósítására nevelés.

Információs és kommunikációs kultúra

Az információszerzésben, tanulásban, szociális-kommunikációs fejlesztésben az informatikai eszközök segítő szerepe kiemelkedő. A számítógép írástechnikai segédeszközként tanulási és munkaeszköz a beszéd útján nehézségekkel kommunikáló vagy diszlexiás, diszgráfias tanuló számára.

Tanulás

A tanulás során az informatikai eszközök megfelelő és tudatos alkalmazásának különösen az írás- és olvasási nehézséggel küzdő tanulók esetében van kiemelt szerepe.

Testi és lelki egészség

A nevelésnek, oktatásnak átfogó képet kell nyújtania arról, hogy a tanuló miként viszonyuljon beszédfogyatékoságához. Kiemelt feladat a tanuló motiválása beszédhibája leküzdésére, ugyanakkor felkészítése az esetleges visszaesésekre, azok kezelésére, valamint arra, hogy a maradandó tünetekkel később is együtt tudjon élni.

⁴ A beszédfogyatékos tanulók iskolai fejlesztésének elvei. In *Sajátos nevelésű gyermekek iskolai oktatásának irányelve kiadásáról*. 2005.

1.5.4 Pedagógiai és egészségügyi célú rehabilitáció

A pedagógiai rehabilitáció ajánlott tevékenységformái

- Logopédiai egyéni és csoportos terápia
- Szenzoros integrációs tréningek és terápiák
- Kommunikációs tréningek
- Bábterápia
- Drámaterápiás foglalkozások

Az egészségügyi rehabilitáció formái

- Foniátriai vizsgálat és ellátás
- Gyermekneuroológiai vizsgálat és ellátás
- Pszichológiai vizsgálat, pszichoterápia
- Gyógyúszás
- Gyógytorna
- Relaxációs tréningek

1.5.5 Logopédiai egyéni és csoportos terápia a leggyakoribb kórformák esetében

A beszédfigyelmetlen tanuló – függetlenül attól, hogy integráltan vagy szegregáltan részesül-e az iskolai nevelésben, oktatásban – az iskolai oktatás keretében, annak részeként vesz részt a beszédtechnikai és tartalmi fejlesztését szolgáló logopédiai terápiás foglalkozáson. A beszédfigyelmetlenség eltérő kórformái szerint a rehabilitációs feladatok is eltérőek.

Az együttnevelés során szükséges, hogy a tanító, tanár ismerje azt a beszédzavart, amellyel az integráltan tanuló gyermek küzd. Az alábbi leírások vázlatosak, igen rövidek. Szükséges, hogy további, konkrét ismereteket szerezzenek mind az adott beszédhibáról, mind a gyermek aktuális beszédállapotáról, fejlesztési lehetőségeiről. A szakirodalom tanulmányozásán túl fontos a rendszeres kapcsolattartás a gyermek logopédusával, a problémával foglalkozó szakemberekkel, módszertani központokkal.

1.5.5.1 Diszfónia

A zöngképzés, az ún. primer hang területén megjelenő hangképzési zavar. A diszfóniások beszédéből hiányzik vagy torzult formában van jelen a zöng.

A logopédiai terápia feladata

- A tiszta egyéni beszédhang kialakítása és a folyamatos spontán beszédbe való beépítése
- A hangminőség és az anatómiai-élettani viszonyok további romlásának megakadályozása

1.5.5.2 Megkésett/akadályozott beszédfejlődés

Jellemzője, hogy az ép értelmű és ép érzékszervű gyermek beszédfejlődése 3 éves korában elmarad az életkorának és egyéni képességeinek megfelelő beszédszinttől.

A logopédiai terápia feladata:

- A beszédre irányuló figyelem felkeltése, fejlesztése
- A mozgások speciális fejlesztése
- Az aktív és a passzív szókincs bővítése
- A beszédészlelés és -megértés fejlesztése
- A prognosztizálható olvasás-/írászavar megelőzése

1.5.5.3 Diszfázia

A fejlődési diszfázia hátterében sokféle ok húzódhat meg, és sokféle tünetben, tünetegyüttesben jelentkezhet. A gyermek korai beszédfejlődésében is eltérések mutatkozhatnak. Az óvodáskorban a beszéd és a nyelv fejlődésének zavaraként írják le.

A logopédiai terápia feladata:

- A beszédmegértés és a beszédképzés összetevőinek helyreállítása, ami a fejlesztési területek illetékes szakembereivel való kapcsolatban valósulhat meg
- A beszéd- és nyelvi készségek komplex fejlesztése

1.5.5.4 A beszédészlelés és beszédmegértés zavara

A beszédfeldolgozási folyamat zavaráról akkor beszélünk, ha az elhangzott közlések azonosítása korlátozott, nem pontos, megértésük bizonytalan, akadályozott, az értelmezés kérdéses, gátolt. Más szavakkal megfogalmazva: ha a gyermek az életkorának tartalmilag megfelelő verbális közlések észlelésében és megértésében rendszeresen téved, illetve a hozzá intézett megnyilatkozások egyértelmű feldolgozására nem képes, akkor a beszédészlelés és/vagy beszédmegértés zavara áll fenn.

A rehabilitációs tevékenység GMP (Gósy Mária Percepció teszt) -diagnosztikára épül. Tartalma: célzott beszélgetések és célzott verbális feladatok megoldása egyénileg, illetve kiscsoportban.

1.5.5.5 Diszlália

A pöszesség (továbbiakban diszlália) a beszédhangok ejtésének, tisztaságának olyan zavara (ép hallás és ép beszédszervi beidegződés esetén), amelyre jellemző az adott nyelvközösség artikulációs normáitól való eltérés.

A logopédiai terápia feladata:

- Olyan intenzív logopédiai terápia biztosítása már az óvodáskorban, amellyel elérhető, hogy a súlyos beszédzavar ne járjon együtt organikus eredetű olvasás- és írászavarokkal
- A beszédhang-fejlesztés előkészítése
- Hangfejlesztés, rögzítés, automatizálás
- Hallási észlelés, figyelem, differenciáló képesség fejlesztése

1.5.5.6 Orrhangzós beszéd

Legsúlyosabb esetei az ajak- és szájpadhasadék következtében alakulnak ki. A szájpadhasadékkal gyakran együtt jár az enyhe fokú nagyothallás. A beszédfejlődés, majd a mondatok megjelenése is késhet, emiatt a beszéd diszgrammatikussá válhat.

A logopédiai terápia feladata:

- A nyelv minden szintjére kiterjedő beszéd-, illetve nyelvi fejlesztés

1.5.5.7 Dizartria

A beszédben részt vevő izmok működési zavara következtében kialakuló artikulációs probléma. A beszédértés, írás, olvasás kifogástalan, de a beszéd fogyatékos nem képes a megfelelő gége-, légyszájpad-, ajak- és nyelvmozgások kivitelezésére. Jellemző az erős kifejezési gátlás, a gyenge szókincs.

A logopédiai terápia feladata:

- Az artikuláció fejlesztése, ügyesítése
- Szókincsfejlesztés
- Az önbizalom erősítése

1.5.5.8 Dadogás

A beszéd összerendezettségének zavara, amely a ritmus és az ütem felbomlásában és a beszéd görcsös szaggatottságában jelentkezik. A dadogás terápiája komplex (logopédiai, orvosi, pszichológiai), egyénre szabott terv alapján zajlik.

A logopédiai terápia feladata:

- A test és a beszédszervek laza izomműködésének kialakítása
- Helyes légzéstechnika kialakítása
- Cselekvéshez kötött beszédindítás
- Relaxációs gyakorlatok
- Mozgás- és ritmuskoordináció fejlesztése
- A beszéd automatizált elemeinek technikai fejlesztése és javítása
- A beszédhez szükséges motiváció megteremtése, az önismeret és önértékelés fejlesztése

1.5.5.9 Hadarás

A beszéd súlyos zavara, amelyre a rendkívüli gyorsaság, a hangok, szótagok kihagyása, a pontatlan hangképzés, a monotonía és a szegényes szókinccs a jellemző. A hadaráshoz gyakran társul könnyen elterelhető figyelem, érdeklődés.

A logopédiai terápia feladata:

- A figyelem fejlesztése
- Beszédterápia, helyes légzéstechnika kialakítása
- Mozgás- és ritmuskorrekció és fejlesztés

1.5.5.10 Diszlexia, diszgráfia

a) A diszlexia a tanulási zavarok fogalomkörébe tartozó, intelligenciaszinttől független olvasási és helyesírási gyengeség. Háttérben a központi idegrendszer sérülései, organikus eltérései, érési késése, működési zavara, örökletesség, lelki és környezeti okok különböző összefonódásai találhatók meg, valamelyik dominanciájával. Általában differenciálatlan az aktív szókinccs, és gyenge a verbális emlékezet. A tanuló az új szavakat nehezen jegyzi meg, megmásítja, torzítja, jó értelmi képesség esetén új szót alkot helyette, vagy körülírja a fogalmat. Az olvasás tanulása során nehezen alakul ki a hang-betű kapcsolat, gyakori és makacs betűtévesztések fordulnak elő, a sorrendben átvetések tapasztalhatók, a hosszabb szavak áttekintése rendkívül nehéz. Hibás kombinációk, felületes akusztikus képzetek előhívása észlelhető. Nehéz a figyelem megosztása az olvasási technika és a szöveg tartalma között, pontatlan a toldalékok olvasása, lassú az olvasási tempó, gyenge a szövegértés.

A súlyos olvasás-írászavar irreverzibilis, maradványtünetei a közép- és felsőfokú oktatásban, illetve a felnőttkorban is feltűnnek és fennmaradnak.

b) Diszgráfia esetén az írómozgásokban, azok kivitelezésében jellemző a rossz kéztartás, az íróeszköz helytelen fogása, a görcsösség. Más tananyagokban való előrehaladáshoz viszonyítva nagyon lassú az írás megtanulásának folyamata.

Az írómozgás egyenetlen, ritmusa és lendülete töredezett, az optimális mozgássor csak nagyon lassan valósul meg, emiatt fáradékonyabbak a diszgráfias tanulók.

A terápia feladatai:

- A testséma biztonságának kialakítása
- A téri és időrelációk kialakítása praktikus és verbális szinten
- A vizuomotoros koordináció fejlesztése, gyakorlása
- A látás, hallás, mozgás koordinált működtetése

- Az olvasás, írás tanítása (szükség esetén újratanítása) lassított tempójú, nyújtott ütemű, hangoztató-elemző, szótagoló, a homogén gátlás elvét figyelembe vevő, valamint a vizuális és auditív észlelésre alapozó módszerrel
- Az olvasás, írás készségének folyamatos gondozása, fejlesztése a tanuló egész iskolai pályafutása alatt
- A kompenzáló technikák alkalmazása valamennyi tantárgy tanulása során
- Az élő idegen nyelv oktatása speciális módszerekkel, auditív megközelítéssel
- Az olvasásképtelenség esetében a tanulás segítése a szövegek auditív tolmácsolásával, gépi írással, szövegszerkesztő használatának megtanításával és alkalmazásával

1.5.5.11 Mutizmus

Választott némaság. A korábban már jól beszélő gyermek csak bizonyos feltételek mellett hajlandó megszólalni.

A logopédiai terápia feladata:

- Kommunikációra serkentő pszichés légkör, helyzetek kialakítása
- Csak komplex terápiával lehetséges

1.5.5.12 Afázia

A gyermekkori afázia olyan kommunikációs/nyelvi zavar, amely a beszédfejlődés befejeződése után lép fel az agy meghatározott területeinek körülírt károsodása miatt.

A logopédiai terápia feladata:

- Artikulációs mozgások ügyesítése, hangfejlesztés
- Beszédészlelés, beszédmegértés fejlesztése

1.6 Általános szempontok és elvek a tanítás során, ha az osztályban beszédfogyatékos gyermek tanul

- Beszéljen lassabban a pedagógus (így könnyebb a gyermek beszédészlelése és beszédértése)!
- Egyszerű, érthető, áttekinthető mondatokban beszéljen a pedagógus!
- Kerülje a tartalom nélküli verbalizmusokat!
- Mindig pontos, nyelvileg azonos tartalmú utasításokat adjon azonos típusú feladatoknál!
- Ha a gyermeknek nem motoros beszédzavara van, akkor verbalizáltassa, ismételtesse minél többet!
- A diszláliás, dizartriás, gátlásos dadogó vagy hadaró, elektív mutista gyermeket ne beszéltesse a pedagógus!
- A diszlexiás, diszgrafiás gyermeket inkább szóban, és ne írásban értékelje!
- Az írásbeli dolgozatokban a matematikatanár ne javítsa a helyesírási hibákat! A matematika-dolgozatban szereplő sok tanári javítás (helyesírási) fölösleges frusztrációt okozhat. Nehéz megkülönböztetni a tényleges matematikai hibáktól.
- Az alsóbb osztályokban a beszédfogyatékos gyermekek többsége – még – nem rendelkezik másodlagos magatartási problémákkal. Gyakran csendben ülnek, mintha figyelnének. Többször győződjön meg a pedagógus a gyermek figyelmének aktuális állapotáról és a hallottak megértéséről!

1.7 Ajánlások, ha a tanórán, az osztályban olyan beszéd fogyatékos gyermek tanul, akinek problémája nem befolyásolja közvetlenül a matematikatanulás fő kompetenciaterületeinek fejlesztését⁵

1.7.1 Ha a beszéd fogyatékos gyermek diszfóniás

A hangadás rendellenességei egyre gyakoribbak a kisiskolás gyermekek között. A diszfónia (rekedtség) hátterében sokszor szervi okok állnak, de egyre gyakoribb, hogy a gyermek helytelen vagy túlfokozott hangképzése okoz maradandó szervi változásokat a gége izomzatában és a hangszalagok működésében.

A diszfónia kezelésére minden esetben komplex (orvosi, logopédiai, szülői, pedagógiai) terápiára van szükség. A pedagógus feladata a gyermeket olyan helyzetbe hozni, amikor normál hangerőt használva, nem kiabálva, hangszalagjait erőltetés nélkül használva tud beszélni. Teremtsen nyugodt, feszültségmentes környezetet. Ha látja, hogy a gyermek izgul, izmai megfeszülnek szóbeli válaszadás közben, akkor ne beszéltesse a gyermeket. Ha lehetséges, teremtsen lehetőséget arra, hogy a beszéd fogyatékos tanuló olyan párral vagy csoportban tevékenykedjen, ami személyiségének megfelel, ahol a többiek meghallgatják, és nem kell túlkiabálnia őket. Ha elkerülhetetlen a gyermek szóbeli kikérdezése, megkérdezése, történjen két-személyes helyzetben.

1.7.2 Ha a beszéd fogyatékos gyermeknek artikulációs zavarai vannak

A részleges, néhány hangra kiterjedő diszlália (pöszeség) és az orrhangzós beszéd nem jelent problémát a matematika tanulásában. A gyermek egyéb készségei, képességei nem térnek el a többi gyermek készségeitől, képességeitől. Az orrhangzós (rhinofóniás) beszédű gyermekek műtétei, kórházi ápolása mindenképpen nyomot hagynak a testi és lelki fejlődésükben. Közösségben fokozott figyelmet, törődést igényelnek. A pedagógus feladata, hogy a gyermek közösségbe illeszkedését támogassa, segítse kortárs kapcsolatainak alakulását. Ugyanez érvényes azokra a pösze gyermekekre, akiket zavar beszédhibájuk.

1.7.3 Ha a beszéd fogyatékos gyermek beszéd folyamatossága zavart

A dadogás általában a súlyos beszéd fogyatékoságok körébe tartozik. Intenzív logopédiai és pszichoterápiás kezelést igényel. Többnyire kísérő tünetek, együttmozgások (görcsök, grimaszok) is megjelennek, amik a testi és lelki feszültség jelei. A beszéd-rendellenesség a szerzők szerint a dadogó gyermek egész szociális közérzetét uralja. Vannak olyan gyermekek, akiket annyira zavar dadogásuk, hogy emiatt megszólalni sem akarnak. Másokból a megakadások dühöt, agressziót válthatnak ki. Mindezekben a személyiségproblémákon túl jellemző, hogy a gyermek fél kimondani azokat a szavakat vagy hangokat, amelyek számára nehézséget jelentenek, ezért kerüli ezeket, más szavakkal helyettesíti, így kommunikációja elsivárosodik.

Ebben a helyzetben a pedagógus feladata olyan nyugodt, „laza” osztálytermi légkört és tanár-diák viszonyt kialakítani, ami a dadogó gyermek személyiségfejlődésének a leginkább kedvező. Igyekeznie kell kerülni a stresszhelyzeteket, a szereplést kívánó helyzeteket. Támogatnia és erősítenie kell viszont minden verbális megnyilvánulást, ami a dadogó gyermektől érkezik (pl. el akar mondani egy szabályt, bizonyítást stb.).

A hadarás a beszédtempó felgyorsulásában, és egyenetlenségében jelentkezik. Ez a gyorsaság és egyenetlenség a gyermek más tevékenységeiben, a tanulásban és viselkedésében is megnyilvánulhat. Gyakran nem fejeznek be szavakat vagy mondatokat. Ezért a hadaró gyermek, ha tudja a szabályt alkalmazni, de a végét nem pontosan mondja el, mert leahagyja az utolsó toldalékot, válaszát fogadjuk el helyesnek. A hadaró gyermek írásképe is rendezetlen lehet, dolgozatok írásánál ezt ne vegyük figyelembe.

⁵ Dr. Salné Lengyel Mária (szerk.): *Logopédia*. Oktatási Minisztérium, Pilisborosjenő, 2004.

1.7.4 Ha a beszédfogyatékos gyermek kialakult beszédében jelentkeznek zavarok

Az elektív mutizmus néha iskolába kerülés idején is felléphet. A korábban megfelelően beszélő gyermek bizonyos szituációkban, feltételek között vagy egyes személyeknek nem szólal meg. A gyermek dönti el, hogy kit vesz be kommunikációs körébe. A probléma hátterében környezeti, pszichés ártalmak feltételezhetők. Általában hosszan tartó, intenzív logopédiai és pszichológiai ellátást igényel. A nem beszélő gyermek tudásszintje csak speciálisan állapítható meg. Számonkérése írásban történjen! A páros és csoportmunkánál a pedagógus törekedjen a megfelelő társak megtalálására! Ha van baráti kapcsolata, akkor azt preferálni kell. A pedagógusnak törekednie kell a harmonikus, kiegyensúlyozott kommunikációra és beszélgetésre serkentő családi légkör kialakítására. Minden esetben kérjen segítséget a gyermek logopédus és pszichológus terapeutájától!

Az afázia tünetei a sérülés helyétől és kiterjedésétől függően mások lehetnek. Az afázia tünetei és a tanórákon lehetséges kezelése hasonlítanak a fejlődési diszfázia, a beszédészlelés és beszédmegértési problémát mutató gyermekeikre.

1.8 Ajánlások, ha a tanórán, az osztályban olyan beszédfogyatékos gyermek tanul, akinek problémája befolyásolja a matematikatanulás fő kompetenciaterületeinek fejlesztését

A matematikatanulást leginkább a beszéd- és nyelvi fejlődés zavarait, valamint az olvasás- és írásteljesítmény zavarait jellemző tünetek befolyásolják. Ezek közül a legfontosabbak az alábbiak:

1.8.1 A beszéd- és nyelvi fejlődés zavarainak tünetei

- A gyermek nehezen tanul új szavakat.
- A gyermek keveset beszél, de gesztusokkal, mimikával, testbeszéddel jól kifejezi magát.
- A gyermek beszéde szokatlan, saját képzésű szavakat használ, szókincse szegényes.
- A gyermek egyszerű mondatokban fejezi ki magát, ebben is előfordulnak nyelvtani hibák, pl. az igeragozás, igeidő, igemód helytelen használata.
- A gyermek artikulációja hibás.
- A gyermek a tanult új szavakat nem használja a beszédben.
- A gyermek által használt szavakban, kifejezésekben gyakran előfordul, hogy a szavakhoz hangokat, toldalékokat hozzáragaszt, vagy elhagyja azokat.
- A gyermek időnként kedvetlen vagy türelmetlen, mert mások nem értik, hogy mit szeretne kifejezni, közölni, kérni.
- A gyermek mozgása ügyetlen, különösen az eszközhasználatban (pl. nem szeret és nem tud rajzolni).
- A gyermek domináns kézhasználata az iskoláskor elejére is kialakulatlan.
- A gyermek ritmuskészsége rossz.
- A gyermek térben, síkban, saját testén rosszul tájékozódik.

1.8.2 Az olvasás- és írásteljesítmény zavarainak tünetei

- A gyermek feltűnően lassan olvas.
- A szavak, szövegek olvasásában hibákat követ el: betűket, szótagokat vagy szavakat felcserél, kihagy-lehagy, betold vagy hozzátold.
- Összefüggő szövegek olvasásában kimaradnak mondatok, sorok.
- Olvasásban, írásban előforduló hibái állandóan változnak.
- Az újratanított betűk alkalmazásában ismételtlen bizonytalan.

- Az olvasott szöveg értésében kombinációk, következtetések segítik.
- Az olvasott szöveg megértése mozaikos.
- Az olvasott szöveget egyáltalán nem érti.
- Írásban előforduló hibái: betűk kihagyása, felcserélése, betoldása.
- Írómozgása, test- és kéztartása nem megfelelő.
- Írásképe kusza, rendetlen.
- Írása gyakorlatilag olvashatatlan.
- Betűformái és betűkapcsolásai szabálytalanok.
- Írásban nem követi és nem tartja a vonalhatásokat.
- Írástempója túl lassú.
- Írásában hasonló hibák fordulnak elő, mint az olvasásban.
- Írásában nem alkalmazza a tanult és ismert nyelvtani szabályokat.

Részletes ajánlások a Témakörök című részben találhatóak.

1.9 A számolási képesség és a nyelvi készségek kapcsolata

„A számolási képesség olyan akusztikus-verbális szimbolikus tevékenység, amelyet írásban is kifejezünk, olvasva is megértünk, és mentálisan is alkalmazunk.” (Márkus, 1999)⁶

6–10 éves korban befejeződik az anyanyelv elsajátítása. A gyermekek – ha nincs problémájuk az anyanyelv elsajátítási folyamatában – gyakorlottá válnak a mindennapi beszédben, megtanulnak írni, olvasni, számolni. Ha a gyermeknek problémás volt a beszédtanulása, akkor problémák jelentkezhetnek az iskolai tanulásban is. Ennek oka egyrészt egy mennyiségi elmaradás (kisebb, kevésbé választékos szókinccs), másrészt egy minőségi elmaradás (helytelen, kialakulatlan grammatikai viszonyok alkalmazása, az absztrakt fogalmi gondolkodás gyengesége, emlékezeti problémák stb.), amelyeket a gyermeknek az iskolai tanulással párhuzamosan pótolnia, vagy kompenzációs mechanizmusokkal helyettesítenie kell. Ezért tehát a beszéd fogyatékos gyermeknek a matematikatanulás során is nehézségei lehetnek. Nehezebben tanulhatja meg a matematikai fogalmakat, jeleket, szimbólumokat. Ha megtanulta, hamar elfelejtheti (nem mindig a fogalom tartalmát, előfordulhat, hogy csak a szót, fogalmat felejt el), és nem mindig tudja pontosan kifejezve elmondani azt, ami a fejében van (agrammatizmus, diszgrammatizmus).⁷

A kommunikációs készség és a beszéd-készség olyan összetett terület, aminek megkésettége vagy sérült volta kihat minden tantárgy tanulására.

A számolási képesség kialakulásában és megőrzésében szükséges komponensek a következők:

- Konstruktivitás
- Térbeli tájékozódás
- Vizuo-motoros speciális tevékenység
- Figyelem
- Memória
- Fogalmi-logikai gondolkodás
- Verbális feldolgozás
- Szenzoros-motoros integráció

A számolási képesség elkülönülten szerveződött rendszer, ugyanakkor számos kapcsolata van a beszéd, az olvasás és az írás rendszereivel. A beszédhibás gyermek matematikatanulását nehezíti, hogy a verbalitást vagy az olvasást helyettesítve ún. kompenzatorikus mechanizmusokat használ, épít ki, ezzel fáradékonyága és figyelmi problémái fokozódhatnak.

⁶ Dr. Márkus Attila: Számolási zavarok a neuropszichológia szemszögéből. *Fejlesztő Pedagógia*, 1999. különszám

⁷ Kerekes Judit: Az integrált oktatás lehetőségei. *Csengőszó*, 2002. január

2. Képességfejlesztés

A matematikai kompetencia fogalmának, elemeinek alakulása, értelmezése a beszédfogyatékoság szempontjából

2.1 A matematikai kompetencia elemei

Matematikai tantárgyi ismeretek

- Matematikaspecifikus készségek és képességek
- Általános készségek és képességek
- Motívumok és attitűdök

Ha a fenti a kompetenciaelemeket vesszük figyelembe, akkor a beszédfogyatékos gyermeknél az általános készségek és képességek, valamint a motívumok és attitűdök területén figyelhetünk meg sérülést, elmaradást.

2.2 A matematikai kompetencia elemei az intelligencia faktoranalízise szerint

- Gondolkodási képességek (rendszerezés, kombinativitás, deduktív következtetés, induktív következtetés, gondolkodási sebesség). Ez nem különbözik a beszédfogyatékos gyermekeknél, de a fogalmi gondolkodása minden beszédfogyatékos gyermeknek sérült.
- Kommunikációs képességek (nyelvi: nyelvi fejlettség, írott szövegek értésének képessége, szimbólumok azonosítása; vizuális: térbeli viszonyok, rész, egész észlelése, észlelési sebesség). Ezek kisebb-nagyobb mértékben sérültek a beszédfogyatékos gyermek esetében.
- Tudásszerző képesség (feladatmegoldó: reakcióidő, számolási képesség, műveletvégzési sebesség; problémamegoldó: problémaérzékenység, eredetiség, kreativitás). Ezek a képességek nagyrészt megegyeznek az ép gyermekek képességeivel, súlyos beszédfogyatékos gyermekek esetében kisebb-nagyobb eltérések tapasztalhatók.
- Tanulási képességek (memóriaterjedelem, tanulási sebesség). A kommunikációs képességek korlátozott volta miatt ezek is sérültek lehetnek a beszédfogyatékos gyermek esetében.

2.3 A matematikai kompetencia komponensei a faktoranalízis és a tartalmi elemzések alapján

A matematikai képességek között vannak kifejezetten matematikaspecifikus képességek. Így választották ki a programterv készítői az 5 preferált képességfejlesztési fókuszot. Ezek a következők:

- Számlálás, számolás
- Mennyiségi következtetés; becslés, mérés; valószínűségi következtetés
- Szöveges feladatmegoldás; problémamegoldás, metakogníció
- Rendszerezés, kombinativitás
- Deduktív következtetés, induktív következtetés

Nem matematikaspecifikus képességek, amelyek beszédhibás gyermekeknél leginkább befolyásolják a matematika tanulását:

- Kommunikációs képességek
- Nyelvi kommunikáció, szóbeli, táblánál történő szereplés
- Egyszerű tanulói feladatmegoldás
- Relációs szókincs
- Szövegértés, szövegértelmezés
- Vizuális kommunikáció

- Megoldási tervek
- Megoldásvázlatok
- Grafikus megjelenítés
- Tanulási képességek
- Figyelem, rész-egész észlelés
- Emlékezet
- Feladattartás, feladatmegoldási sebesség

A metakogníció, a „tudásról való tudás” a tudásszerző képességek között szerepel. Leggyakoribb megjelenési formája a feladat- és problémamegoldó gondolatmenet előzetes vagy utólagos megfogalmazása, aminek intenzívebb fejlesztése az 5–12. évfolyamra tehető. A „tudásról való tudás” megfogalmazása a beszéd fogyatékos gyermekek esetében mindig csak a konkrét beszéd fogyatékoság súlyosságának, típusának megítélésében fejleszthető, kérhető számon.

A beszéd fogyatékos gyermekek a lassabban haladók (L) körébe tartozhatnak. A programterv 4. táblázatában szemléletesen áttekinthető, hogy a sajátos nevelési igényű gyermekek matematikatanulása csak elnyújtottan, több idő ráfordításával, lassabban lehetséges. A beszéd fogyatékos gyermekek esetében néhány kritikus készség, képesség fejlesztését fontosabbnak kell tekinteni, mint a tananyag maradéktalan, előre eltervezett ütemben való feldolgozását. Nagyon fontos a fejlesztésközpontúság előtérbe helyezése a kompetenciakomponensek fejlesztésével. Az esélyegyenlőtlenségek csökkentése a beszéd fogyatékos gyermekek matematikatanítása során kiemelten fontos feladat csakúgy, mint a tudás köznapi életben való alkalmazhatóságának szem előtt tartása. A készség és képességfejlesztésre, a kompetenciák kialakítására orientált szemlélet megköveteli a pedagógustól a sajátos nevelési igényű gyermeknek megfelelő tanulási-tanítási gyakorlatának megtalálását, kialakítását.

3. Témakörök

Az első évfolyamon a matematika tanulása alapvetően meghatározhatja a gyermeknek a tárgyhoz való pozitív vagy negatív viszonyulását. Ezért fontos, hogy minél több segítséget kapjon a négy alpművelet, a matematikai fogalmak, jelek, szimbólumok megértésében, alkalmazásában. Ezért a programtervnek megfelelően az első és második évfolyamra vonatkozó ajánlásokat részletesebben, a beszéd fogyatékoság egyes tüneteinek és a témakörök ajánlott tevékenységeinek, valamint a követelményeknek megfelelően lényegesen részletesebben teszem meg, mint a felsőbb évfolyamok esetén. Nagyon fontosnak tartom a beszédzavar minél korábbi diagnosztizálását annak érdekében, hogy a gyermek a megfelelő terápiás segítséggel az iskola alsó tagozatában a többiekkel való együtt haladása ne legyen akadályoztatva.

Célszerű, ha a matematika tanításának első lépései összekapcsolódnak az olvasás-, írástanulás és a környezetismeret tanulásának első lépéseivel. Mindhárom műveltségi területen szerepelnie kell a szókinccs, a mondatalkotás, a téri és idői tájékozódás, a finommotorika és grafomotoros készség stb. fejlesztésének. Ha mindezek az első napokban, hetekben játékosan történnek, az a beszéd fogyatékos gyermek számára igen kedvező. Játékkal vezeti át a pedagógus a tanulási szituációba, és eközben tudja állapítani a gyermek készségeinek, képességeinek szintjét, fejlesztésének alapját. Így mind az iskolába kerülő beszéd fogyatékos tanuló, mind tanítója megfelelő felkészültség, felkészítés után kezdhet a „komolyabb” munkához.

3.1 Első évfolyam

3.1.1 Első témakör: Tulajdonságok, relációk, állítások

A programterv 8-10 órát írt ennek a témakörnek a tárgyalására. Ez a témakör a beszédfogyatékos gyermekek számára nagyobb óraszámban lenne kívánatos, a többi kompetenciaterület összekapcsolódásával. A figyelem fejlesztése, a beszédfogyatékos gyermekek alapvető terápiás-fejlesztési feladata. A nem megfelelő verbális észleléssel, figyelemmel rendelkező gyermek verbális emlékezete sem az elvárható szinten működik. A tulajdonságok tudatosítása a tudatos megfigyelés fejlesztésével, a tulajdonságok kiemelésével alapvető fontosságú. A beszédfogyatékos gyermeknek mindig adjunk vizuális támpontot, ha a figyelmét, emlékezetét kell használnia. Ha pl. elfelejtené, hogy mi a rendszeres szempontja, ránézhesen egy képre, ábrára, ami támpontot, visszajelzést ad a további munkához.

Ha a gyermek nehezen tanul új szavakat, beszéde szokatlan, saját képzésű szavakat használ, szókinccse szegényes, és a tanult új szavakat nem használja beszédében, akkor csak nagyon nehezen tudja a tulajdonságokat és azok ellentétpárjait megnevezni. Ha ezekre a gyermek szóban nem képes, tegyen kártyákat arra a képre, játékra, tárgyra, emberre, akin azt a bizonyos tulajdonságot látja! A tulajdonság helyes megnevezése ilyenkor a pedagógus vagy a többi gyermek feladata (helyes beszédpélda).

Ha a gyermek térben, síkban, saját testén rosszul tájékozódik, akkor a téri helyzet és viszonyok, a téri relációk tanításakor törekedni kell a helyes névutóhasználat bemutatására, megtanítására. Ne használjuk és használtassuk a hibás előtte, mellette, mögötte, alatta, kifejezéseket! Helyette a pl. szék alatt; fotel mellett; pad fölött; szekrény mögött szókapcsolatokat használjuk (névutós szó szerkezet)! A téri tájékozódás problémája esetén nehezített lehet a táblán és a padon való tájékozódás. Kifejezetten gondot okozhat a tankönyvben és a füzetben való orientáció. Sokszor szükséges lehet egy mozdulattal, egy odamutatással jelezni, hol nézze a könyvet, hová tegye a ceruzáját. Ha a gyermek téri orientációs problémája vagy grafomotoros készsége úgy kívánja, szükség lehet nagyobb négyzet-rácsos füzetbe írnia a jeleket, számokat, szimbólumokat. Hasznos segítség lehet, ha a lap jobb felső sarkába egy kis jobb kezűt, a bal felső sarkába egy szívecskét rajzolunk (ezek a logopédiai terápiában használatos jelek a gyermek síkban való tájékozódásához nagy segítséget jelentenek). A jeleket a padra vagy az asztalra is érdemes felragasztani.

Ha a gyermek ritmuskészsége, szerialitása nem megfelelő, akkor nehézséget jelenthet a tárgyak sorba rendezése. Segítség lehet számukra először két, majd háromelemű tárgyakból sorok kirakása, majd képekből, később jelekből álló sorok folytatása, a vizuális minta alapján történő sorba rendezés – utánzás (tárgy-tárgy, tárgykép-tárgy), megkezdett sorba egy adott elem pótlása, majd csak ezután a sorok folytatása önállóan, segítség nélkül.

Szövegértési probléma esetén nehéz a beszédfogyatékos gyermeknek az új, számára ismeretlen matematikai fogalmakat, kifejezéseket, matematikai tartalmú grammatikai struktúrákat megérteni, kódolni. Ezért a pedagógus ezeknek a tanításakor mindig ügyeljen arra, hogy a beszédmegértési problémával küzdő, diszfáziás vagy diszlexiaveszélyeztetett tanulók feladatmegértését többször ellenőrizze. A többi gyermek önálló feladatmegoldásai alkalmával újra magyarázza el a meg nem értett fogalmakat, mondatokat, feladatokat. A beszédfogyatékos gyermeknek szüksége van az első, második osztályban arra, hogy diszkalkulia jellegű terápiában is részesüljön. A terápiának ebben az esetben nem a számfogalom, mennyiségállandóság kialakítása a fő feladata, hanem a matematikai fogalmak tanítása, a matematikai tartalmú szókinccs fejlesztése, és a matematikai grammatikai struktúrákat tartalmazó kifejezések, mondatok, feladatok, utasítások értelmeztetése, magyarázata, stb. Feladata még a szöveges feladatok értelmezésében, megoldásában való jártasság kialakítása.

A szöveges feladatok megoldása kezdetben mindig cselekedtetéssel, makettekkel, modelleken, eszközök segítségével történjen! Később képek adásával segíthetjük az önálló szöveges feladatok megoldását. Mindig egyszerű, átlátható ábrákat használjunk!

A beszéd fogyatékos gyermek figyelme könnyen elterelhető, figyelmi koncentrációját, lényegkiemelését nehezítheti a sok információt tartalmazó színes ábrák értelmezése (ugyanakkor fontos, hogy a képeknek motiváló hatása legyen).

A beszéd fogyatékos gyermektől csak fokozatosan várható el, hogy képekről megfelelő nyelvtani helyességgel összetett mondatokban beszéljen, hiszen szókincese szegényes, egyszerű mondatokban fejezi ki magát, amelyekben nyelvtani hibák is előfordulhatnak. A szavakban, kifejezésekben gyakran elhagy vagy hibásan használ hangokat, toldalékokat.

3.1.2 Második témakör: A számfogalom előkészítése

A számlálás kezdeti lépéseinél figyelembe kell venni, hogy sok beszéd fogyatékos gyermek ritmuskészsége rossz. A számlálás ritmusának kialakítása, a számok sorrendjének bevésése nagyon fontos feladat. A beszéd fogyatékos gyermek először számoljon le lépéseket, lépcsőket, később tárgyak egyik helyről a másikra való áthúzásával, majd rámutatással, labdadobálással, ezután az ujjai nyitogatásával számláljon. Ha mindez jól megy, akkor térhetünk csak rá az eszköz nélküli számolásra. Beszéd fogyatékos gyermekeknek célszerű megtanítani a helyes ujjszámlálást, mert segítségként azt még nagyon sokáig és sokféle feladatban fogja használni.

A mennyiségi összehasonlítás feladatainál ellenőrizni kell, hogy a gyermek érti-e a több-kevesebb, kisebb-nagyobb, hosszabb-rövidebb stb. szavakat. A beszéd fogyatékos gyermekek terápiájában a logopédus egyik fő feladata az ellentétes fogalmak értésének és helyes használatának fejlesztése. Ezek a fogalmak azonban csak nehezen épülnek be a gyermekek passzív és aktív szókincsébe. Ugyanez érvényes az ugyanannyi, ugyanakkora fogalmának tanítására is. Ezek helyett a beszéd fogyatékos gyermekek közül sokan gyakran használják az ugyanegyforma kifejezést. A tulajdonságpárok pontos használata a beszéd fogyatékos gyermekektől minden gyermek esetében máskor várható el. Érdemes a logopédiai terápiával összekapcsolva tanítani ezeket.

Ha a gyermek térben, síkban és saját testén rosszul tájékozódik, akkor a relációs jelek használata nehezített. Célszerű konkrét dolgokhoz kapcsolni, hogy a gyermekben ez a konkrét, asszociatív kép elő tudja hívni a relációs jel jelentését. A jel „leolvasását” nem várhatjuk el az első osztályos beszéd fogyatékos gyermektől. Ha helyesen alkalmazza (tárgyak, képek közé teszi vagy berajzolja), akkor ezt el kell fogadni. Ebben az esetben a pedagógus fogalmazza meg helyette a relációs viszonyt, mert a jól hallott, helyes grammatikai viszonyt tartalmazó beszédpélda nagyon fontos a gyermek számára.

Ha a gyermek ritmuskészsége rossz, térben, síkban rosszul tájékozódik, és gyenge a szerialitása, akkor a tárgyak, halmazok, mennyiségi relációk alapján történő sorba rendezése zavart lehet. A sorrendiség kialakítása folyamatos megerősítést igényel, és a matematikatanítással párhuzamosan legyen a logopédiai terápia kiemelt feladata is! Csak a megfelelő szeriális készség kialakítása után lehet zökkenőmentes a matematika, az írás és az olvasás tanulása.

3.1.3 Harmadik témakör: Halmazok számossága, mennyiségek mérőszáma

A beszéd fogyatékos gyermek értelmi képességei jók. A feladatok megoldásához vezető gondolati útjai azonban az ép gyermekekétől eltérők. Ezért a pedagógus mindig ismerje meg a gyermek megoldáshoz vezető gondolati lépéseit, hiszen csak így tud további segítséget adni, vagy a hibás lépéseket korrigálni (hibakeresés fontossága).

Kellő gyakorlás és odafigyelés után a beszédében sérült gyermek mennyiségi viszonyokat meg tud állapítani, mennyiségpárokat, halmazpárokat létre tud hozni, mennyiséghez, halmazhoz számot, számhoz halmazt hozzá tud rendelni. Nem mindig tudja azonban elmondani, hogy ezt miért és hogyan tette. Jó megoldásait, még ha verbalizálni nem is tudja, mindig fogadjuk el és dicsérjük meg! Ilyenkor fogalmazza meg a pedagógus helyette a megfelelő választ (helyes beszédpélda). Minden

gyermeknél, még inkább a beszédfogyatékos gyermeknél más időben jön el az a pillanat, amikor még nem tudja önállóan elmondani a helyes választ, de az elkezdett mondatot be tudja fejezni. Ha ez sikerül, az nagy sikerélmény, és hatalmas motivációs bázis lehet a továbbhaladáshoz.

Matematikai fogalmak tanításakor, felelevenítésekor, memorizálásakor jó játék lehet, ha a kívánt matematikai fogalomnak csak az első hangját mondjuk. „Találd ki, milyen matematikai fogalomra gondoltam? Úgy kezdődik, hogy ö.” Ha nem tudja, megadjuk a következő hangot, az azután következőt mindaddig, amíg ki nem találja a fogalmat. Ezzel aktivizálhatjuk a gyermek szókincsét. A kitalált szó kimondása után dicsérjük meg a gyermeket, mondjuk el és mondassuk el még egyszer a kitalált fogalmat!

Sokszor tapasztalható, hogy a beszédében sérült gyermeknek a finommotorikája is sérült. Emiatt az eszközhasználat is nehezített lehet. Gyakran nehezen tudja megfogni a kisebb tárgyakat, nehezen tud manipulálni velük. Grafomotoros készsége is gyengébb. Ez a számok, jelek írását nehezítheti. Téri tájékozódásának problémái is megnyilvánulhatnak a számok, jelek helyes irányú írásának nehézségeiben (fordítva írja az 1, 3, 4, 5 stb. számokat). A számok irányának, formájának tudatosítása nagyon fontos. A számok tanításakor a gyermek nagy csomagolópapírra rajzolt vagy szigetelőszalaggal padlóra ragasztott számokat lépdeljen le, kisautóval, vonattal járja végig, nagy lapokra vázolja, nagyobb négyzetrácsba írja, stb.! Ha ennek ellenére a feladatok megoldásába fordítva írja a számot, fogadjuk el helyesnek a megoldását (az irányok tudatosítása és a téri tájékozódás fejlesztése hosszú terápiás feladat)!

Az eszközök használatának tanításakor nemcsak a grafomotoros készség fejlesztésére kell figyelni, hanem meg kell tanítani az eszközök nevét is a gyermeknek. A tárgy és a fogalom közötti kapcsolat kialakítása hosszú folyamat lehet. Ha a beszédsérült gyermeknek az eszközök megnevezése vagy az eszköz nevének megjegyzése nehéz, akkor az eszközök képeit vagy az eszközöket ábrázoló képeket felmutatva segítsük a gyermek megértését!

3.1.4 Negyedik témakör: Ismerkedés a számokkal közelebből

Ha a gyermek ritmuskészsége rossz, térben, síkban, saját testén rosszul tájékozódik, és gyenge a szerialitása, akkor a növekvő és csökkenő sorrendben történő számlálás adott számtól kezdődően nagyon nehéz feladat lehet. Segítségként a gyermek számolhasson el az adott számig magában! Mutogathassa az ujjain vagy számegyenesen a számokat!

A számszomszéd fogalmának tanításakor a szomszéd fogalmának tanítása is nagyon fontos. A szegényes szókinccsel rendelkező gyermek passzív szókincsében benne lehet a szomszéd klasszikus fogalma, de nem biztos, hogy tudja, hogy a mellette ülő, álló gyermek a szomszédja. Ha sorban állnak a gyermekek, elmondhatják, hogy ki a mellettük álló szomszédjuk. Ha a kezükben fogják az egymás melletti számokat, akkor megtapasztalhatják a számszomszéd fogalmát, saját testükből számegyenesest hozhatnak létre, és ez a sorszámok tanításának alapja is lehet. A számszomszéd fogalmának tanításánál pl. a 3-as számot tartó gyermek látja, hogy a jobb oldalán mellette álló gyermek a 2-est, a bal oldalán álló gyermek pedig a 4-est. Ha tudja, hogy aki mellette áll, az a szomszédja, akkor analógiásan meg tudjuk tanítani, hogy a 3 számszomszédja a 2 és a 4. Ha ez készségszinten, automatizáltan jól megy a gyermeknek, akkor lehet megtanítani azt, hogy melyik a kisebb és melyik a nagyobb számszomszéd.

Az ajánlott tevékenységekben szereplő gyorsolvasási gyakorlatok nem elvárható tevékenységek a beszédfogyatékos gyermektől. A dadogó, hadaró, motoros beszédhibás tanulók egy ilyen helyzetben a fokozódó stressz miatt nem tudnak jól teljesíteni. A beszédfeldolgozási zavarral küzdő gyermekek lassabban tudják „leolvasni” a matematikai szimbólumokat, jeleket tartalmazó képeket, nehezebben kódolják azokat, ezért tőlük sem elvárható ez a gyakorlat. Ha mindenképpen célunk a számolás tem-

pójának fokozása, akkor mindig csak az adott gyermek teljesítményéhez viszonyítsunk, és csak kétszemélyes helyzetben figyeljük meg.

A hosszúság és a tömeg mérésekor a helyes, pontos, egyszerű megfogalmazást kell szem előtt tartani. A beszéd fogyatékos gyermek nem biztos, hogy megérti az „ötegységnyi”, „hategységnyi” stb. megfogalmazást. Célszerű ilyenkor elmondani, hogy 5 vagy 6 db kiskockából, sárga rúdból, fogpiszkálóból stb. tettük ki az adott hosszúságot. A mennyiség és a mérőszám közötti kapcsolatnak, illetve „a különböző egység ugyanazt a számot más-más mennyiséghez rendeli” tapasztalatnak a megfogalmazása nem várható el az első osztályos diszfáziás, afáziás, beszédmegértési problémás és diszlexiavélelyezettett gyermektől. Célszerű ezeknek a témáknak a tanításakor is a logopédus segítségét kérni mind a tanórán használt feladatok során, mind a logopédiai foglalkozásokon.

Egyszerű állítások igazságának, hamisságának megítélése a logopédiai kezelésben részesült beszéd fogyatékos gyermeknek nem okozhat gondot. Ilyen állítások alkotása tárgyáról, képekről azonban még nehézséget jelenthet számára. Leginkább egyszerű mondatok használatára képes, s ezeket el kell fogadni tőle. A képolvasást, elképzelt történet alkotását hiányos képekről szintén gyakorolni kell. Időben lejátszódó történés, változás elmondása nem elvárható. Egymással időrendi viszonyban lévő eseményképek összerakásával, a hiányzó kép kiválasztásával lehet ezt helyettesíteni.

A sorszámok tanítása csak akkor lehet eredményes a beszéd fogyatékos tanulónál, ha téri tájékozódása kialakult, és szeriális képessége is megfelelő ehhez. Lényegesen több óraszámra kell ezzel foglalkozni.

3.1.5 Ötödik témakör: Az összeadás és a kivonás értelmezése

Az összeadás és a kivonás megértésénél, tanításánál nagyon fontos a helyes, pontos, érthető megfogalmazás, a matematikai tartalmú grammatikai struktúrák pontos beépülése a beszéd fogyatékos gyermek fogalmi, nyelvtani rendszerébe. A közvetlen tapasztalatnak és cselekvésnek a pedagógus és a többi gyermek részéről történő beszéddel kísérése nagyon fontos. Ha a beszéd fogyatékos gyermek képes a cselekvések verbalizálására, akkor hallgassuk meg! Ha hibás fogalmakat használ, akkor ismételjük meg helyesen, de ne kérjük, hogy az osztály előtt ő is ismétlje meg a helyes választ! A pedagógus jegyezze meg a hibákat, és kétszemélyes kommunikációs helyzetben javítsa ki, tanítsa meg, és automatizálja ezeket!

A mennyiségi relációk két irányban történő leolvasása a beszéd fogyatékos gyermeknek nagy nehézséget okozhat. Csak egy irányban kérjük a leolvasást egy ideig, és a másik irányban csak jóval később. Ha külön-külön tudja készségi szinten elmondani a relációkat, akkor kérhetjük, hogy egymás után mindkét irányban mondjon el mennyiségi viszonyokat.

A több-kevesebb elemű összesség előállításakor mindig mutassa be a tanító a helyes toldalékhasználatot (eggyel több, kettővel kevesebb, stb.), és a bemutatás után ismételtesse meg a beszéd fogyatékos gyermekkel! Az összeg, összeadás, különbség, kivonás fogalmak értelmezése és automatizált használata elengedhetetlenül fontos. Ha szükséges, a tanító fordítson erre több időt, logopédiai segítséget is igénybe véve. A két művelet kapcsolatának (változás, visszaváltozás) értelmezése hosszabb folyamatú lehet. A fejben való műveletvégzést a beszéd fogyatékos gyermektől csak akkor kérhetjük, ha a fentebb leírtakat automatizáltan tudja alkalmazni. (Jóval magasabb osztályfokon.)

A beszédmegértési nehézséggel küzdő gyermekek számára a szöveges feladatok megoldása nagyon hosszú ideig csak eljátszással, modellezéssel történhet. Mindig adjon számára jól használható eszközt, jól áttekinthető, segítő ábrát a pedagógus! Ha szükséges, verbálisan is segítse a szöveges feladat értelmezését, megértését.

A műveletek, a relációs jelek leírása négyzetrácsos lapra, füzetbe a gyenge téri tájékozódású vagy grafomotoros készségű gyermeknek nehéz lehet. Mindig kapjon valamilyen tájékozódási pontot a feladat, jel vagy szám pontos beírásához (pötty, üres négyzet stb.)!

3.1.6 Hatodik témakör: A számok 10-től 20-ig

A számkör bővítése számlálással, a számnevek és számjelek képzési rendjének kialakítása analógiákkal nem okozhat problémát a megfelelően kialakított és automatizált 10-es számkör megtanulása után.

A kettesével való számlálás bevezetését előzze meg két gyermek váltakozó számlálása (esetleg labda dobásával, tárgyak gurításával, csúsztatásával)! Majd a beszédfogyatékos gyermek számoljon úgy, hogy az egyik számot hangosan, a következőt halkán mondja, és ezután minden második számot magában mondjon ki!

A mennyiségi következtetések levonásához nagyon sok gyakorlati tapasztalatot kell szereznie a beszédfogyatékos gyermeknek a mennyiség, mérőszám, egység kapcsolatáról. A közöttük lévő összefüggések észrevétele, a kiválasztott mértékegység használata elvárható, de az összefüggések elmondása nem. A tanár mindig mondja el ezeket a törvényszerűségeket! Ha a gyermek képes rá, akkor állítások igazságának, hamisságának megállapítása is kérhető tőle. Egyszavas mondatokkal való válaszadásra biztassa őt!

A párosság, páratlanság fogalmának tanítása, értelmeztetése párosítással (személyeken, tárgyakon, képeken stb.) nem okozhat gondot. A két fogalom helyes használata nem minden gyermektől várható el.

Nem elvárható a beszédfogyatékos gyermektől:

- A darabszám és mérőszám megállapítása egyesével való számlálással és alkalmi egységekkel való méréssel
- A számok írása diktálás után és olvasása
- A szavakban megfogalmazott tevékenységekhez a megfelelő összeadás és kivonás hozzákapcsolása

3.1.7 Hetedik témakör: Geometriai tapasztalatszerzés

Szövegesfeladat-megoldás esetén a beszédfogyatékos gyermek a megoldást nem tudja elmagyarázni a társainak, ezért engedje meg a pedagógus, hogy a gyermek mutogasson közben, vagy adjon meg olyan kulcsszavakat számára, amelyek segíthetik a fogalmazásban! A geometriai tapasztalatszerzés során fontos a tapintás, a látás és a fogalom nevének összekapcsolódása. A gyermek nehezen értheti pl. az „ugyanilyen legyen, de más színű” megfogalmazást, ezért a pedagógus törekedjen arra, hogy többféleképpen magyarázzon el a beszédfogyatékos számára egy feladatot! A téri orientáció gyengesége esetén a hálón való rajzolás nem minden beszédfogyatékos gyermeknél várható el. A pedagógus adjon nagyobb négyzetrácsos lapot, és jelöljön ki kezdőpontokat, támpontokat a gyermek számára, vagy fejezzen be elkezdett ábrákat!

3.1.8 Nyolcadik témakör: Számok tulajdonságai, számkapcsolatok

A téri tájékozódás gyengesége következtében a beszédfogyatékos gyermek az azonos tulajdonsággal rendelkező számokat számsorba illeszteni nem mindig tudja.

A páros, páratlan fogalmak készségi szintű, automatizált használata esetén várható csak el a beszédfogyatékos gyermektől a páros tulajdonság kétféle megjelenésének értelmezése. (Ha lehetséges, csak második osztályban tanulja!)

3.1.9 Kilencedik témakör: Számolási eljárások

A beszédfogyatékos gyermek további matematikai tartalmú szókincsfejlesztése szükséges ahhoz, hogy a „biztos-e”, „lehetséges-e” grammatikai struktúrákat megértse és használja. A beszédmegértési zavarral küzdő gyermeknél ezeknek a fogalmaknak a megértése sem várható el.

3.1.10 Követelmények a tanév végére

A sajátos nevelési igényű beszéd fogyatékos gyermek esetében mindig az egyéni fejlesztési tervnek megfelelően kell a gyermek matematikai tudásáról szóló szöveges értékelését megírni.

Nem elvárható a beszéd fogyatékos gyermektől, hogy:

- tudjon számokat írni, olvasni;
- tudjon darabszámot és mérőszámot megállapítani;
- meg tudjon jeleníteni összeadást és kivonást szöveggel;
- megértse és a megjelenítés közvetítése után számokkal, műveletekkel, jelekkel le is írja az egyszerű szöveggel adott helyzetet;
- tudjon egyszerű, 4, 10 elemből álló térbeli és síkbeli alakzatokat összkép alapján azonosítani, megkülönböztetni, megfigyeléseit alkotással, a mintával megegyező elemekből való másolással kifejezni;
- értse és tevékenységgel tudja követni a térbeli viszonyokat kifejező szavakat, névutókat;
- közösen feljegyzett, ábrázolt adatokat vissza tudjon olvasni.

3.2 Második évfolyam

3.2.1 Első témakör: Ismétlés – új mozzanatokkal

Az ismétlés során mindig fontos a pontos fogalomhasználat és a fogalom mögötti tartalom ellenőrzése. A gyermek ne csak használja, értse is a fogalmat! A beszéd fogyatékos gyermek sokszor érti a fogalmat, de a nevét az emlékezet gyengesége miatt nem tudja előhívni. Az ismétlés során újra rá kell tanulnia arra, hogy gondolatait matematikai fogalmakkal tudja kifejezni. A pedagógus legyen türelmes, amikor a gyermektől a részek jellemzésére, a számok olvasására, írására, a képekről, számfeladatokról történet alkotására vonatkozó feladatokat kér.

3.2.2 Második témakör: Számok a százaskörben

A beszédzavarral küzdő gyermek számlálása egyesével és kettesével gyakran csak eszköz segítségével történhet. Az ötösével, hármassával, négyesével való számolásnál a gyermek írhatta le a számokat, hogy kialakulatlan sorrendisége, illetve emlékezeti problémái ne befolyásolják a számlálás tartalmát. (Diszgráfias gyermekkel csak akkor írassuk le a számokat, ha az feltétlenül szükséges!)

A mértékegységek tanítása 2. osztályban csak tapasztalati szinten történhet a beszéd fogyatékos gyermekeknél. A mérőszámok és mértékváltás verbális megfogalmazása nem elvárható tőlük.

A római számok tanulása, írása nagyon nehéz a beszéd fogyatékos gyermeknek, hiszen az arab számok írásakor is nehéz a szám, számfogalom, szimbólum, jelentés összekapcsolása. Mindehhez egy új számszimbólumrendszer társítása nagy gondot jelenthet számukra. Ebben a korban a diszlexiás, diszgráfias gyermeknél nem elvárható a római számok tanulása (nehezíti kialakulatlan téri tájékozódása és a betűk használata számok jelölésére).

A beszéd megértési problémával küzdő vagy a diszfáziás gyermekeknek a halmazszűkítéssel és a számalkotásos feladatok, játékok során segítséget kell nyújtanunk (jelek, ábrák használata).

A 10-es számszomszédok tanítása csak abban az esetben lehetséges, ha a kisebb-nagyobb egyes számszomszédokra vonatkozó feladatokat már készségi szinten tudja megoldani.

A beszédhibás gyermek számára kiemelt fontosságú terület a számnevek képzési rendjének tudatosítása (jó analógiás gondolkodás esetén ez a feladat könnyebb).

3.2.3 Harmadik témakör: Összeadás és kivonás a 100-as számkörben

A beszédfogyatékos gyermek szituációkhoz, történésekhez csak akkor képes hozzárendelni a megfelelő műveleteket, ha egyértelmű a szituáció szövegezése és grammatikája.

Kiemelt jelentőségű, hogy az összeadás és kivonás kapcsolatát a nagyobb számkörben is jól értse és használja.

A reális és lehetetlen adatok szétválasztása a fogalmak tisztázása után, konkrét példákat modellezve lehetséges csak a beszédfogyatékos gyermek számára. A szöveges feladat megoldása továbbra is gondot jelenthet a diszfáziás gyermekeknek, az ahhoz szükséges adatok gyűjtése, rendszerezése a diszlexiás, diszgráfiás gyermekeknek is problémát okozhat. Nagyon nagy segítség lehet a feladatok eljátszása, modellezése.

A műveletek helyes sorrendjét, a zárójelhasználat fontosságát minden erre alkalmas feladatban tudatosítsuk! Főleg a diszlexiás, diszgráfiás gyermekeknél figyelhető meg, hogy elhagyják a zárójeleket, illetve a műveleteket nem a műveleti sorrendnek megfelelően, hanem a leírás sorrendje alapján oldják meg.

Ha a beszédfogyatékos gyermek az osztályfoknak megfelelő számkörben nem tudja a feladatokat megoldani, kisebb számkör alkalmazása szükséges.

3.2.4 Negyedik témakör: Szorzó- és bennfoglaló táblák felépítése, és a részekre osztás előkészítése

A beszédfogyatékos gyermek köznapi beszédében törtszámnev nem nagyon fordul elő. Ezért ezek tanítása igen nagy nehézségbe ütközhet ezen az osztályfokon. A „fele” kifejezés tanítása elfogadható, a „harmada”, „negyede” csak konkrét példákhoz és tevékenységekhez kötve forduljon elő. A mérések-nél az egység és a mérőszám közötti fordított viszony értelmezése csak a nagyon jó beszédkészségű gyermekek számára lehetséges.

Az egyenes és fordított szövegezésű feladatok csak egymástól időben eltolva taníthatók.

A halmaz, részhalmaz viszonyának felismerése a fogalmi gondolkodás és a rendszerezés problémája esetén nagyon nehéz a beszédfogyatékos gyermeknek.

A szorzó- és bennfoglaló tábla tanításakor a beszédfogyatékos gyermeknek kisebb lépésekben és nagyobb óraszámokban kell a törvényszerűségeket megtanulnia. Nagyon fontos a szorzásnak és osztásnak megfelelő fogalmak, nyelvtani viszonyok értelmezése, tudatosítása, automatizálása. A tanító mindig kérje a gyermek logopédusának segítségét ebben a folyamatban! A beszédhibás gyermeknek a képekről való mondatalkotása nehézkes. Ugyanarról a képről többféle művelet leolvasása nem várható, csak hosszas terápiás folyamat után. Ugyanakkor nagyon fontos, hogy ez a képessége kialakuljon, hiszen a matematikában lényeges a több szempontú megfigyelés és gondolkodás, valamint a problémaérzékenység kialakítása. A szorzó- és bennfoglaló tábla bevésése a beszédfogyatékos gyermeknél nagyon hosszú folyamat lehet. A megtanult szorzótábla nagyon hamar „törlődik”. A beszédfogyatékos gyermekek többsége hozzáadással végzi el a szorzás műveletét még magasabb osztályfokon is (ezért fontos az egyenlő tagok összeadása és a szorzás közötti kapcsolat tudatosítása). A szorzótábla gyakorlása, újra és újra felelevenítése az egész alsó tagozatban rendszeresen forduljon elő! A kisegyszeregynek megfelelő bennfoglalások tanításához több időre van szükség. Mindenképpen fontos, hogy a gyermek lássa a szorzás és a bennfoglalás közötti kapcsolatot.

3.2.5 Ötödik témakör: Több művelet együtt

Ennek a témakörnek a tanítása a beszédfogyatékos gyermek számára abban az esetben lehetséges, ha a műveleteket külön-külön készségszinten, automatizáltan használja, a műveleti jeleket nem keveri, nem cseréli. Célszerű konkrét és folyamatos segítséget adni ennek a témakörnek a feldolgozásánál.

A tagok, tényezők felcserélhetőségének, csoportosításának megtanítása a nehezen és lassan számoló beszéd fogyatékos gyermek számára igen nagy jelentőségű.

3.2.6 Hatodik témakör: Sokszorozás, osztzkodás

A beszéd fogyatékos gyermeknél ebben a témakörben a következő tevékenységek okozhatnak problémát:

- Egységtörtek értelmezése
- Egyenes, illetve fordított szövegezésű feladatok összefüggéseinek felismerése
- Ha a szorzandó az ismeretlen
- Egységtört előállítás

Ajánlott tevékenységek:

- Vágások, tépések az egységtörtek előállítására. Ilyenkor mindig fontos az egészhez való viszonyítás és a tapasztaltakra való rákérdezés, valamint ha a gyermek képes rá, tapasztalatainak verbalizálása.
- A diszfáziás, diszlexiás gyermektől nem elvárható a törtszámok helyes megnevezése és leolvasása.

3.2.7 Hetedik témakör: Geometriai alkotások térben, síkban

A különböző testek, tárgyak válogatása közben a diszlexiás gyermekeknél az irányokra kell nagyon figyelni. A különféle tulajdonságok megnevezése, kiválasztása legyen a pedagógus feladata. A tükrös alakzatok kirakásánál, vizsgálatánál a kialakulatlan téri tájékozódású beszéd fogyatékos gyermek megzavarodhat. Mindig szükséges a pedagógus vagy egy megfelelő tudású gyermek segítségével.

Sorminta, síkminta folytatása a diszgráfiás gyerekeknél csak a kezdő tagok megadásával, esetlegesen a szabály megadása után történjen. Geometriai alakzatok alkotása során a beszéd megértési zavaros és diszfáziás gyermek nem mindig érti és tudja követni a szóban adott feltételeket. Célszerű egy már megépített, kirakott, lerajzolt mintát adni neki.

A téglalap, téglatest, négyzet és kocka fogalmak helyes használatát, megkülönböztetését a matematikatanár a logopédussal közösen tanítsa meg a beszéd fogyatékos gyermeknek!

3.2.8 Nyolcadik témakör: Tükrözések

Megfelelő egyéni differenciálással ez a témakör a beszéd fogyatékos gyermek számára nem jelenthet problémát.

3.2.9 Kilencedik témakör: Tájékozódás

A beszéd fogyatékos gyermekek többségénél tapasztalható az idői és téri tájékozódás zavara. Ezért a tájékozódás témakörre szánt 4 óra számukra igen kevés. Célszerű az egyéni rehabilitációs órákon erre a témakörre több időt fordítani. Beszéd megértési problémás, diszfáziás gyermek számára nehézséget okoz pl. az „iskolába indulás előtt vagy után egy órával”, „születésed után 3 évvel”, stb. grammatikai viszonyok megértése. Használni ezeket még a felsőbb évfolyamokon is csak akkor lesz képes, ha tudatos, rendszeres logopédiai fejlesztésben részesül. Bizonyos megtanult sémák már elvárhatók tőle, de ez mindig csak a gyermek egyéni képességeinek megfelelő szinten, a terápia aktuális állapotának ismeretében történhet. A tájékozódás tanítása során a gyermek kapjon rajzokat, sémákat, vizuális támpontokat egy útvonal követéséhez és a bejárt útvonal elmondásához! A beszéd fogyatékos gyermek szókincsében megtalálhatók az irányokat kifejező szavak, de ezeket nem mindig megfelelően használja; megérteni és ezeknek megfelelően mozogni rendszerint nem képes. A téri tájékozódás fejlesztése a logopédiai terápiának kiemelt és hosszan tartó feladata.

3.2.10 Tizedik témakör: Valószínűségi játékok

Ez nagyon nehéz témakör a beszédfogyatékos gyermekek matematikatanulásában. Nehezen értik meg az ok-okozati összefüggéseket, nehezen értik meg a tippelés fogalmát, nehéz számukra a „biztos”, a „lehetetlen”, a „nem biztos, de lehetséges” események különválasztása. Ezek megértése, használata olyan fogalmi gondolkodást és olyan belső nyelvi viszonyok meglétét feltételezi, amelyek nem jellemzőek a beszédfogyatékos gyermekekre. A kísérletek elvégzésére a pedagógus biztassa a gyermeket, nyújtson neki ebben segítséget, de ne kérje tőle az elvégzett kísérlet eredményeinek elmondását, táblázatba és diagramba rajzolását, illetve a táblázat és diagram adatainak olvasását! A beszédfogyatékos gyermek nem képes példákat és ellenpéldákat felsorakoztatni egy kísérlet várható eredményeiről. A diszfáziás gyermekek többsége elképzelni sem tudja ezeket. A diszlexiás gyermekek többsége elképzelni ugyan tudja a várható eredményeket, de helyes nyelvtani viszonyokkal elmondani biztosan nem. Az ilyen tartalmú események megkülönböztetése csak a „biztos”, „lehetetlen” és „véletlen” fogalmak tudatosítása, pontosítása után lehetséges. Ezek mögött a fogalmak mögött mindig kell, hogy legyen tapasztalat és mögöttes tartalom. Nagyon fontos, hogy ezekben a helyzetekben (és ha lehet, minden más tanítási helyzetben is) kerüljük a versenyt! A verseny nem kedvez a sajátos nevelési igényű gyermek személyiségfejlődésének.

A társakban a toleráns magatartás helyett a segítőkész magatartás kialakítását tartom szükségesnek.

3.3 A továbbhaladás érdekében elérendő szintek 4. évfolyam végére a beszédhibás gyermek várható teljesítményeinek tükrében

A beszédfogyatékos gyermek nyelvi készségeinek fejlődése nagyban függ a beszédfogyatékos fajtajától, kezelésétől, a terápia intenzitásától és a gyermek egyéni fejlődési tempójától. Emiatt nagyon nehéz egyértelműen megfogalmazni azokat a problémákat és a várható tudástartalmakat, amelyeket a beszédfogyatékos gyermek a 4. évfolyam végére matematika tantárgyból teljesíteni fog. A különböző területeknek megfelelően azokat a témaköröket gyűjtöttem össze, amelyek gondot jelenthetnek a beszédzavarral küzdő gyermek számára. Ha a gyermek első osztálytól (már az óvodában is) részt vesz logopédiai terápián, differenciáltan, számára megfelelő segítséggel tanulta a matematikát, és kapott egyéni megsegítést, rehabilitációt, akkor a matematika tanulása során 4. évfolyam végére nagyobb problémák nem léphetnek fel. Ha nem kapta meg a megfelelő segítséget, akkor a gyermeknek szinte minden területen hiányosságai lehetnek. A 4. évfolyam végére elérendő szintek megítélésénél a gyermek egyéni fejlesztési tervének megfelelő előre haladást és egyéni tudását kell elbírálni.

3.3.1 Gondolkodási, megismerési módszerek

3.3.1.1 Megfigyelés, figyelem, tulajdonságok, közös tulajdonságok kiemelése és megjelenítése

A diszfáziás, afáziás gyermektől nem elvárható, hogy adott két halmazt jelölő halmazábrában adott címkék szerint elemeket tudjon elhelyezni, és tudja az elhelyezést indokolni a tulajdonság megnevezésével, illetve hogy használja a logikai „és”-t vagy más ehhez hasonló értelmű szavakat. Nem fog tudni a halmazokra és azok egyes részeire állításokat megfogalmazni.

3.3.1.2 Rendezés, rendszerezés, kombinatorika

Megfelelő segítség mellett az ebben leírt követelményeknek a beszédhibás gyermek is eleget tud tenni.

3.3.1.3 Állítások, állítások igazsága; nyitott mondatok

A beszédfogyatékos gyermek állításai a valóságot írják le, igazak lehetnek, de nyelvhelyességi szempontból nem lesznek kifogástalanok. A beszédfogyatékoság figyelembevételével értékeljük állításait!

3.3.2 Számтан, algebra

3.3.2.1 A tízezres számkör számai

A beszéd fogyatékos gyermek számára a becslés nehézséget jelenthet, de ha ismeri és jól alkalmazza a számok egyes, tízes, száz, ezres szomszédait, illetve kerekített értékét, akkor ezt műveletet is helyesen tudja használni.

A diszgráfias gyermektől nem elvárható, hogy helyesen írja le a számokat betűkkel.

A beszéd fogyatékos gyermek a helyi, alaki, valódi érték fogalmát csak konkrét példák alapján fogja tudni használni.

Számokat tulajdonságaival, más számokhoz fűződő kapcsolataival, viszonyaival jellemezni a beszéd sérült gyermek önállóan nem fog tudni, de ki tudja választani a sok állítás közül azt, amelyik az adott számra vonatkozik.

3.3.2.2 Műveletek a tízezres számkörben

A beszéd fogyatékos gyermek a különböző műveleteket szöveges feladattal értelmezni csak segítséggel tudja.

Ismeri konkrét, egyedi esetekben a legfontosabb műveleti tulajdonságokat, de azokat megfogalmazni, felsorolni nem biztos, hogy tudja.

Ha a beszéd fogyatékos gyermeknek súlyos téri tájékozódási problémája van, akkor a tanult írásbeli műveletek elvégzésében tévesztheti a műveletvégzés irányát.

3.3.2.3 Szöveges feladatok

A beszéd fogyatékos gyermektől a szöveges feladatok értelmezése, alkotása, megoldása csak hosszú terápiás és matematikai megsegítés után várható el. A diszlexiás gyermek az olvasott szöveget pontatlanul olvashatja, így az értelmezés sérülhet. A szövegértési problémával rendelkező gyermek az olvasott szöveget nem érti meg. Számukra a szöveges feladatokat fel kell olvasni, és csak ezután várható el tőlük a megoldás keresése.

A diszlexiás, diszgráfias gyermek az eredmény megtalálása után a szöveges feladatra nem mindig tud helyesen, írásban válaszolni. Fogadjuk el tőle a szóbeli választ!

3.3.2.4 Törtszám, negatív szám

A beszéd fogyatékos gyermek matematikai tudásától függetlenül beszédproblémájából adódóan csak nehezen tudja értelmezni a törtszámokat, és ezért nem várható el tőle a törtszámok helyes kiolvasása és grammatikai struktúrájának megjegyzése.

3.3.3 Relációk, függvények, sorozatok

A beszéd fogyatékos gyermek képes általános összefüggéseket felismerni, jelölni, de az összefüggés és a sorozatok szabályának megfogalmazására nem biztos, hogy képes.

3.3.4 Geometria

A téri tájékozódás problémájának súlyosságától függően a beszéd fogyatékos gyermek különböző teljesítményekre képes ezen a területen.

3.3.4.1 Alkotások térben, síkban

Ha a beszéd fogyatékos gyermek a matematikatanítás során képességeinek megfelelő fejlesztésben részesült, akkor le tud másolni építményt, síkbeli kirakást; tud folytatni sormintát.

Ha mutogatással kísérheti, akkor meg tud fogalmazni alkotásai között különbözőségeket.

3.3.4.2 Tájékozódás a térben

A súlyos téri orientációs probléma esetén az ebben a témakörben leírtak nem elvárhatóak a beszédfogyatékos gyermektől. Ha kezdeti problémáit a terápia kezelte, fejlesztette, rendezte, akkor ezeket a tartalmak is el tudja sajátítani.

3.3.4.3 Geometriai mennyiségek és mérések

A beszédfogyatékos gyermektől nem várható a hosszúságmérés és az űrtartalom mérés szabványos egységeinek és a köztük lévő aránynak bevétele és megfogalmazása.

3.3.5 Statisztika, valószínűség

A beszédfogyatékos gyermek csak egyszerű feladatok esetén képes sejtést megfogalmazni egy véletlen eseménnyel kapcsolatban.

3.4 Ötödik évfolyam

3.4.1 Általános szempontok felső tagozatban

A matematikatanár vegye figyelembe

- a beszédfogyatékos típusát;
- a beszédfogyatékos súlyosságát;
- a logopédiai terápia elkezdésének idejét;
- az együttnevelés elkezdésének idejét és hatékonyságának mértékét.

Ha az 5. osztályba lépő beszédfogyatékos gyermek nem részesült megfelelő logopédiai terápiában és fejlesztésben az alsó tagozaton, akkor diszkalkulia (matematikai képességek zavara) jellegű tünetek figyelhetők meg.

Ha a gyermek beszédfogyatékosága csak 5. osztályban derül ki, akkor szükséges, hogy a matematikatanár elolvassa az alsóbb évfolyamokhoz írt ajánlásokat.

Ha a gyermek nem részesült terápiában, akkor a felsőbb évfolyamok ismereteinek, tananyagtartalmának elsajátítása nem lehetséges számára. Ebben az esetben csak egyéni fejlesztési terv alapján és speciális habilitációs, rehabilitációs órákon kell a matematikai és kommunikációs készségét fejleszteni. A logopédiai terápia intenzív és egyéni terápia legyen. A matematikaórákon egyéni, differenciált feladatokat kapjon, és egyéni differenciált elbírálásban részesüljön.

A lehető legkevesebb követelményt állítva a beszédfogyatékos gyermek elé, a lehető legtöbb alkalmazható matematikai ismeret, fogalom, művelet stb. elsajátíttatása, megértetése a tanár feladata.

A helyesen elkezdett és megfelelő matematikai fejlesztés feltétele egy előzetes vizsgálat, felmérés, aminek alapján meg lehet állapítani a beszédzavarral küzdő gyermek matematikai képességeinek szintjét. A megfelelő számkörben, a meglévő fogalmakra alapozva kell a gyermek további tanítását, fejlesztését megszervezni.

3.4.2 A matematika kiemelt habilitációs és rehabilitációs feladatai az irányelv alapján

- A tanulás eszközeinek célszerű használata
- Kíváncsiság ébrentartása, az önbizalom folyamatos megerősítése
- Ismeretek mozgósítása bemutatott analóg helyzetekben, alkalmazás a próbálkozások szintjén
- Cselekvésben jelentkező problémák segítségével, majd segítség nélkül való felismerése, megbeszélése, megoldása próbálkozással. Az eredmény ellenőrzése
- Tárgyak, személyek, alakzatok, mennyiségek összehasonlítása, becslése
- A matematika tanulásához szükséges fogalmak fokozatos megismerése

- A közös cselekvéshez, munkához szükséges tulajdonságok, képességek felépítése, szokások kialakítása
- A tantárgy iránti tanulási kedv folyamatos szinten tartása. Az önfejlesztés igényének támogatása, értékelése. Az önismeret, az önszabályozás képességének fejlesztése
- Mindennapos probléma megoldásának elképzelése, sejtés megfogalmazása. A képzelt és a tényleges megoldás összevetése

Az ötödik évfolyamra írt programterv nagyon alaposan kidolgozott. Az ajánlott tevékenységek, a képességfejlesztési fókuszok megfogalmazása, a tanítási eljárások sokfélesége az esélyegyenlőtlenység megszüntetésére irányuló eljárások leírása mind megfelelőek arra az esetre, ha beszéd fogyatékos gyermek is van az osztályban. Az ötödik osztályban az ismétlésekkel újabb lehetőség nyílik arra, hogy a beszéd fogyatékos gyermek megértse, megtanulja a matematikai alapfogalmakat. Témakörei szervesen kapcsolódnak az alsó tagozatban megkezdett tevékenységekhez és feladattípusokhoz. Folytatódik a számkörök fokozatos bővítése.

3.4.3 Témák, fogalmak, amelyekre továbbra is ügyelni kell beszéd fogyatékos gyermekek tanításakor

- A „biztos”, „lehetetlen”, „lehet, de nem biztos” kifejezések segítség nélküli használata diszlexiás és diszfáziás gyermekeknél hosszabb gyakorlást igényel.
- A helyiérték- és mértékegység-táblázatok át- és beváltásának megtanításához, megértéséhez hosszabb idő szükséges.
- A matematikatanulás során használt eszközök helyes használata, a megfelelő szokásrendszer kialakítása a csoportmunka elengedhetetlen feltétele, amit a beszéd fogyatékos gyermeknek is meg kell tanítani.
- A beszéd fogyatékos gyermekekben mindig tudatosítani kell a műveletvégzés sorrendjének betartását.
- A számegyenesen a kisebb, nagyobb, nem nagyobb, nem kisebb, legalább stb. viszonyok ábrázolására több időt kell biztosítani, mindig konkrétumokhoz kapcsolódva kell tanítani.
- A számegyenes és a koordináta-rendszer tanítása téri tájékozódási probléma esetén hosszabb időt igényel.
- Az új és régebbi matematikai fogalmak tanítására hosszabb időt kell szánni.
- Verbalitást, dialógust igénylő versenyhelyzetekből a beszéd fogyatékos gyermeket célszerű kihagyni. Legyen megfigyelői ezeknek.
- Nyelvi nehézségei miatt a diszfáziás és diszlexiás gyermeknek nagyon nehéz a szabályokat pontosan, szóról szóra megtanulni. A matematikatanár fogadja el a szabály helyes megértését és alkalmazását.
- Ha a gyermek nem tud tulajdonságokat, fogalmakat felsorolni, szabályokat elmondani, akkor tudását válogatással, csoportosítással, igaz-hamis állításokra való válaszadással célszerű ellenőrizni.
- A tudatos memorizáltatás csak hosszán tartó fejlesztés eredménye lehet.
- Az esélyegyenlőség kezelésében fontos a társak bevonása a segítségadásba és a beszéd fogyatékos gyermek verbalitásának segítése.
- Továbbra is gondot jelenthet a beszéd fogyatékos gyermeknek a mértékváltás és a szöveges feladatok megoldása.
- A diszlexiás gyermek a szöveggel leírt helyzetekhez csak akkor képes matematikai interpretációt készíteni, ha segítjük a szöveg megértésében.
- A beszéd fogyatékos gyermek műveletsorhoz történetet készíteni vagy szöveget lefordítani a matematika nyelvére csak segítséggel fog tudni (fő pontok megbeszélése, matematikai vázlat készítése, adatok kigyűjtése stb.).

- A fejszámolási játékok alkalmával a beszédzavarral küzdő gyermek kapjon más, hasonló képességeket igénylő feladatokat.
- Az ellentett és abszolút érték fogalmának tanításakor fontos a konkrét példák, számok bemutatása és a fogalmi tartalom kialakítása (üres verbalizmusok kerülése).
- A beszédfogyatékos gyermeknek kedvező, ha a matematikai ismeretek kapcsolódnak a köznapi életben használható ismeretekhez és más műveltségi területek tananyagtartalmaihoz. Szerencsés az eszközhasználat idejének kitolása.
- A derékszögű koordinátarendszer tanítására hosszabb időt kell fordítani, ha még mindig neheztelt a beszédfogyatékos gyermek téri és síklapon való tájékozódása.
- A halmazok közös részének, az unió fogalmának tanítása konkrét példákkal (pl. osztálytársak csoportosítása) történjen.
- A törtekkel való műveletvégzés tanítása során nagyon fontos az analógiák keresése és alkalmazása. Az egyszerűsítés, bővítés műveleteinek értelmezése, a törtek ábrázolása számegyenesen hosszabb időt igényelhet.
- A nevező, számláló fogalmának ismétlése, megértése, tudatosítása folyamatos feladatoknak kell lenniük.
- Az 5. osztályban nagyon sok új fogalom kerül elő, ezeknek használatát segítheti, ha a tanteremben elhelyezünk vagy a beszédfogyatékos gyermek saját használatára adunk egy fogalomtárat, amit szükség esetén bármikor használhat.
- Ugyanilyen táblázatot készíthetünk megoldóképletekre is.
- A beszédfogyatékos gyermeknek a geometriai fogalmak, szabályok elmondásában nehézségei lehetnek. Elég, ha felismeri a fogalomnak, szabályoknak megfelelő tulajdonságokat, és tudja ezek alapján a geometriai formákat csoportosítani.
- A beszédfogyatékos gyermekben fontos a szerkesztés pontosságára vonatkozó igény kialakítása.
- A tizedes törtek tanítása az 5. osztályban a beszédfogyatékos gyermek számára talán a legnehezebb témakör. Szükséges nagyobb óraszámokban foglalkozni ezzel, hiszen ez a téma számára túl elvont, megértése jól működő absztraháló képességet és kialakult fogalmi struktúrákat feltételez.

3.5 Ötödiktől a nyolcadik évfolyamig

Az 5–8. osztályban való sikeres matematikatanulás feltétele a folyamatos, rendszeres beszéd- és nyelvi készség fejlesztése, az aktuálisan jelentkező matematikai problémák kezelése. A fent leírtak érvényesek minden osztályfokon a felső tagozatban, a bővülő tananyagtartalmakra és azok kiterjesztésére való tekintettel. Fontos szempont, hogy a tananyagtartalmak elsajátítása továbbra is a képességfejlesztésen keresztül valósuljon meg. A matematikatanár a beszédfogyatékos gyermek matematikatanítására vonatkozóan mindig kérjen segítséget a gyermek logopédusától vagy az erre specializálódott módszertani központtól!

3.6 Kilencediktől a tizenkettedik évfolyamig

A 9–12. évfolyamon a leginkább jelentkező beszédfogyatékosági probléma a diszlexia és a diszgráfia lehet. A diszlexiás, diszgrafiás középiskolai tanulóknál az előzően elszenvedett kudarcok miatt a tanulással szemben ellenérzéseket figyelhetünk meg minden tantárgyban. Szükséges, hogy nagyobb óraszámokban tanulják azokat a témákat, amelyek a későbbi témák megalapozásában és a mindennapokban való eligazodásban nagyobb jelentőségűek. Ha szükséges, az egyéni rehabilitációs órákon kapjon segítséget a beszédhibás gyermek.

Dr. Pál Tamásné⁸ 9. osztályba kerülő diszlexiás gyermekeknél a következő elmaradásokat figyelte meg matematikai területen:

- Nincsenek tisztában a pozitív és negatív egész számok, tört számok relációs viszonyaival.
- Matematikai szókincsük szegényes, megfogalmazásaik pontatlanok.
- Gondot okoz a számok elhelyezése a számegyenesen.
- A matematikai műveletek sorrendjére vonatkozó szabályt nem veszik figyelembe.
- Nem tudnak törtekkel számolni.
- Nem alakult ki a helyiérték biztos fogalma.
- Az egyszerű szöveges feladat leírásában is sikertelenek.

3.6.1 Kilencedik évfolyam

- Fontos a biztató légkör megteremtése, a matematikatanulás iránti motiváció felkeltése.
- Az egyéni bánásmód, az egyéni értékelés, a fokozatosság, a gyakorlatiasság szem előtt tartásával történjen a matematika tanítása!
- A beszédfigyatekos tanuló használhasson zsebszámológépet!
- Hosszabb időt kell eltölteni a számok mennyiségi viszonyainak tisztázásával, az alapvető matematikai fogalmak értelmezésével.
- Célszerű a geometria fejezettel kezdeni a matematika tanítását, mert a konkrét cselekvés több sikerélményt eredményez, mint az elvont gondolkodást igénylő feladatok.
- A geometria tanításánál hasznos vázlatot készíteni az egyes szerkezeti lépésekről, és színes krétával, ceruzával jelölni azokat.
- A szerkesztési lépések közben mondja a tanuló a szerkesztés lépéseit!
- Az elkészült feladatokat minden esetben meg kell beszélni, értékelni kell.
- A szövegfüggvények tanítása időben elcsúsztatva történjen!
- A halmazműveletek megértése nem okozhat nagy problémát, de az ezeket jelölő szimbólumok megjegyzése hosszabb időt vehet igénybe (célszerű a halmazművelet és a jel megfeleléséről kis cédulát készíteni).
- A nehéz, bonyolult analógiás gondolkodásmódot igénylő algebrai azonosságok alkalmazása gondot okozhat, ezért célszerű jól látható helyre kifüggeszteni ezeket.
- A hatványozásnál a téri tájékozódás zavara miatt a beszédfigyatekos tanuló felcserélheti a hatványalapot és a kitevőt.
- A szöveges feladatok megoldását az egyszerű feladatokkal kell kezdeni a jól ismert számkörben, és kis lépésekben lehet a bonyolultabb feladatokig eljutni.
- Az egyenletek és egyenlőtlenségek megoldásában való jártasság és készség kialakítása hosszabb időt igényel.
- Az eszközhasználat az érdeklődés felkeltésén túl az alkalmazhatóságot is szolgálja.
- A diszlexiás, diszgráfiás gyerekek füzetének külalakját ne értékeljük, de törekedjünk arra, hogy elfogadható legyen!
- A számonkérés szóbeli feleltetés legyen!
- Az írásbeli dolgozatok az órákon megoldottakhoz hasonló feladatokat tartsanak!
- Meg kell engedni, hogy lassúbb munkatempóban dolgozhasson!

⁸ Dr. Pál Tamásné: A dyslexiás tanulók négyéves matematikatanítása során szerzett tapasztalatok összegzése. *Speciális Pedagógia*, 2000/2. szám

3.6.2 Tizedik évfolyam

A tanuló továbbra is használhassa azokat a segédeszközöket, amelyek a fogalmakat, képleteket tartalmazzák. Célszerű, ha ezeket a „puskákat” saját magának készíti el. Zsebszámológépet továbbra is használhat. Nehézséget jelenthet a másodfokú egyenlőtlenségek megoldása. Az ilyeneket tartalmazó szöveges feladatoknál az egyenlet felállítása okozhatja a legnagyobb problémát. A diszlexiás tanulók többségénél nehéz a geometriai anyagrészen szereplő sok új definíció, tétel és bizonyítás pontos megfogalmazása. Ha megtanulják, rövid idő alatt újra elfelejtik. Célszerű az alkalmazás ismeretét előtérbe helyezni.

3.6.3 Tizenegyedik évfolyam

Nehézséget okozhat a sinus- és cosinustétel bizonyításának megjegyzése. Segítséget kell nyújtani abban, hogy a feladatmegoldásban mit kell használniuk. Tipikus hibaként jelentkezhet, hogy a műveletek sorrendjét meghatározó szabályra nem figyelnek. Célszerű előre figyelmeztetni őket erre. A trigonometrikus egyenlet megoldása problematikus lehet. Több idő szükséges a megtanulásához. Célszerű a saját képletgyűjtemény vagy a függvénytáblázat használatának engedélyezése.

A koordinátageometriai feladatokban a legnagyobb gondot az egyenes egyenletének többféle meghatározása és a tanulók pontatlan munkája jelentheti. Segít a feladat visszavezetése normálvektoros alakra.

A pontosság igényének kialakítása a matematikatanár folyamatos feladata legyen.

A számtani sorozattal kapcsolatos feladatokat a diszlexiás gyerekek könnyebben megértik, mint a mértani sorozattal kapcsolatos feladatokat.

A legtöbb problémát a feladatok a megfogalmazásának megértése jelentheti, így a feladat megértését segíteni kell. A diszlexiás tanulók többsége a megtanult és jól begyakorolt matematikai fogalmakat, képleteket is nagyon hamar elfelejti. Ezért az állandó ismétlésnek, ismételtetésnek, alkalmazásnak nagyon nagy a szerepe.

3.6.4 Tizenkettedik évfolyam

Ennek az évfolyamnak legfőbb feladata az érettségi vizsgára való felkészítés. A beszédfogyatékos tanuló a tananyagtartalmak elsajátítása során mindig kapjon konkrét segítséget ahhoz, hogy a definíciókat, a képleteket és az egyszerűbb tételek bizonyítását jól tudja használni, ezeket emlékezetében rögzíteni tudja. Törekedni kell arra, hogy a gyermekek megfogalmazásai mind írásban, mind szóban minél pontosabbak legyenek. A beszédfogyatékos tanulók fáradékonyabbak, dekoncentráltabbak minden tanulási folyamatban. Ezért fokozottabban kell figyelni arra, hogy figyelmi szintjük megfelelő legyen egy-egy téma megtanulásakor.

4. Tanulásszervezési formák

4.1 Kooperatív tanulási technikák

A sajátos nevelési igényű gyermekek együttnevelése csak differenciáltan történhet. A tanteremben, azonos osztályfokon tanuló gyermekek között is nagyon nagy eltérések lehetnek (életkorban, tudásban, szociális érettségben stb.). Ezért célszerű a kooperatív tanulási technikák alkalmazása. A differenciált rétegmunka, a csoport- és pármunka kialakítása elengedhetetlen feltétele az integráció sikerének.

Az integrált oktatásban a frontális osztálymunkát, a hozzá kialakult téri elrendezést fel kell váltania a kooperatív tanuláshoz mindenképpen szükséges olyan téri kialakításnak, ami a gyerek-gyerek közötti kommunikációt lehetővé teszi. A tanterem téri elrendezését a hagyományos módtól eltérően kell kialakítani. Az asztalok és székek elrendezésével olyan térformát kell kialakítani, ahol mód van 3-4 főnek együtt dolgozni, párban és egyénileg is tanulni.

A csoport minden tagjának célja, hogy mindenki megtanulja a tananyagot egyéni képességei szerint. A csoportcél és egyéni cél összhangját kell megteremteni. A csoportmunkát mindig valamilyen közös tevékenység, problémafelvetés, információszolgáltatás előzi meg. A munka végén egyéni képességekre szabottan ellenőrzik, értékelik saját munkájukat. Nagyon fontos, hogy a beszédfigyafatékos tanuló is megtanulja saját feladatait ellenőrizni és saját munkájáról beszámolni, értékelni. Megjelenik a differenciált számonkérés és értékelés. Beszámolnak a többi csoport előtt is az elvégzett munkáról. A jól működő csoportmunka feltételei:

- Optimális csoportlétszám
- Heterogén csoportösszetétel
- Szerepek kiosztása

4.2 A differenciálás szükségessége

A differenciálás lényege a tanítási-tanulási folyamat tanulókhöz történő hozzáigazítása. Szükségességét a tanulók különbözősége indokolja. Eltérő készségeik, képességeik, tudásuk szerint a tanulókat csoportokba kell sorolni, és ezzel megteremteni a differenciálás alapjait. A differenciálás megszervezésének első fázisa a tanulók megismerése, hasonlóságuk és különbözőségük megfigyelése.

A megfigyelés szinterei az A, B, C, típusú fejlesztések egyaránt lehetnek.

4.3 Differenciált munkaformák

4.3.1 Egyéni munka

Egyéni sajátosságokhoz alkalmazkodva történik a feladatok meghatározása. A kiemelkedő vagy feltűnően lemaradó tanulók, az integráltan oktatott beszédfigyafatékos tanuló tudásszintjének megfelelően különböző feladatokat, a hasonló sajátosságokkal rendelkező tanulók pedig azonos feladatot kapnak (differenciált rétegmunka). A tanulásirányítás során az egyes gyerekek tanulási sajátosságainak figyelembevétele áll a középpontban.

4.3.2 Páros munka

A páros munka a kooperációs együttműködés legegyszerűbb típusa, a csoportmunka előzetes formájának tekinthető. A munkaforma lényege a közös tevékenység, gondolat- és tapasztalatcsere.

A párkialakítás formái:

- Tanítói kijelölés
- Szabad párválasztás
- Játékokkal (pl. párkeresők)

A páros munka fajtái:

- Azonos képességű tanulók alkotnak párt
- Különböző képességű tanulók ún. tanulópárt alkotnak
- Véletlenszerű párkialakítás

4.3.3 Csoportmunka

A csoportmunka a differenciálás szempontjából a legfejlettebb munkaforma. A tanulói csoportmunka páratlan jelentőségű a tanulókkal végzendő ismeretsajátítási és képességfejlesztési tevékenységek differenciálásában. A közvetlen tanítási célokön kívül csoportmunkával eredményesen fejleszthetünk olyan személyiségvonásokat, mint pl. az együttműködési képesség, a közös feladatvállalás, a kockázatvállalás, a munka megosztásának, a probléma, a feladat megszervezésének, a különböző taneszközök felhasználásának, alkalmazásának a készségei és képességei.

A csoportokban végzett munka – amikor a csoportok azonos feladaton dolgoznak – előkészítése a differenciált csoportmunkának.

A differenciálás elemei fokozatosan kiegészíthetik a közös feladatvégzést. A fokozatok a következők lehetnek:

- Mennyiségi differenciálás: a feladatok tárgyi-logikai szempontból azonosak, de mennyiségileg eltérők.
- Azonos feladatok forgószínpados megoldása: ebben a formában minden csoport elvégzi a feladatokat.
- A feladat azonos, csak a feldolgozás módja eltérő.
- Azonos munka, de kiegészítve csoportonként külön feladatokkal.
- Differenciált munka, de kiegészítve azonos feladatokkal.
- A csoportok a téma más-más részével foglalkoznak: az óra anyaga önállóan tanulmányozható részekből áll, melyeket logikai szálak fűznek össze.
- A csoport a kapott feladatot egymás között tovább bontja, egyénekre.

A csoportképzést a pedagógusnak körültekintően, tudatosan kell végeznie a feldolgozandó tananyag, elérendő tanulási célnak megfelelően. Kialakíthat homogén és heterogén csoportokat, illetve bizonyos esetekben a spontán csoportkialakítás is megengedett.

A csoportkialakítás formái:

- Tanítói kijelölés (megfigyelés, diagnosztizáló mérések alapján)
- Szabad csoportválasztás
- Játékokkal

Az eredményes, sikeres tanórai munka feltétele a csoportok megfelelő kialakítása, a párok megválasztása. A feladat ismeretében el kell döntenünk, hogy mi a csoportképzés fő szempontja. A tudásszint, az egyéniség, a várható produkció – mind lehetnek a csoportalakítás meghatározó tényezői. Van, hogy akkor járunk el helyesen, ha a beszédfogyatékos gyermek mellé olyan párt választunk, aki türelmes, empatikus személyisége által segít. Más esetben akkor lehet eredményes a közös munka, ha egy jó kommunikációs készséggel rendelkező, tisztán, érthetően beszélő partnerrel dolgozik a beszédzavarban szenvedő tanuló.

5. Módszerek⁹

A programcsomagokban megjelenő változatos módszerek lehetőséget adnak arra, hogy a beszéd-fogyatékos gyermekeket differenciáltan foglalkoztassuk a tanórákon, a neki legmegfelelőbb formát választva. A legnagyobb nehézséget minden tanár számára az oktatás módszereinek az óra céljaival, a tanulók sajátosságaival, a tartalom jellegzetességeivel való összehangolása jelenti.

5.1 A módszerek kiválasztásának szempontjai

- Az oktatás törvényszerűségei
- Az oktatás céljai
- A tananyag tartalma
- A tanulók különböző tulajdonságai
- A pedagógus személyisége stb.

5.2 A beszéd-fogyatékos tanulók együttnevelése során kívánatos módszerek

5.2.1 Drámajáték

A drámajáték során a tanulók tapasztalati tanulás révén fogalmakat, eseményeket, jelenségeket sajátítanak el, tevékenységeket gyakorolnak be. A dramatizálásnál ne osszuk ki automatikusan a szerepeket arra gondolva, hogy például a súlyos pösze tanulót, megkímélve a helyzettől, egy néma szereplő bőrébe bújtatjuk! Éljük a „szerepmegajánlás” lehetőségével! Erős motiváló hatása van!

5.2.2 Projekt

A projektmódszer a tanulók érdeklődésére, a tanárok és diákok közös tevékenységére építő módszer. Középpontjában egy gyakorlati természetű probléma áll. Az ismeretek, jártasságok, szokások elsajátítása indirekt módon történik. A beszéd-fogyatékos gyermek a neki megfelelő feladattal megbízható és igen jól motiválható. Pl.: Fényképezzen le tárgyakon lévő háromszögeket, és a képekből készítsen tablót, stb. A cél egy produktum elkészítése, a tanulás ehhez képest eszköz jellegű. Poszterek, faliújság, képeskönyv, prospektus készítése a motoros beszédzavarral küzdő tanulók számára sikerélményt adó, jó módszer. A diszlexiás, diszgráfias gyermekek is találhatnak olyan részfeladatot – a közös, általában több órán, esetleg napon át tartó munkában –, amelyet eredményesen meg tudnak oldani.

5.2.3 Vita

Olyan dialogikus módszer, aminek feladata az ismeret elsajátításán túl a gondolkodás és a kommunikációs képességek fejlesztése. Alkalmas szóbeli módszer diszlexiás, diszgráfias tanulók számára. Figyelni kell arra, hogy a szókincs gyengesége, a gondolkodás merevsége nehezítheti számukra az érvelést. Megfelelő előkészítés után az olvasás-, írászavarban szenvedő gyermekek is aktívan részt tudnak venni a feladatokban. Motoros beszédzavarok esetén biztosítsunk lehetőséget arra, hogy a tanuló a vitában érveit, ellenérveit írásban rögzíthesse!

5.2.4 Interjú

Az olvasás-, írásproblémákkal küzdő gyermekeknél is alkalmazható módszer. Feltétele, hogy a tanuló a kérdéseket előre (számítógéppel) leírja. Dadogó, hadaró gyermek akkor készítsen szóbeli interjút, ha kedvet érez hozzá! Fontos, hogy az előkészítésben a pedagógus vagy egy jó verbalitású osz-

⁹ Forrás: Falus Iván (szerk.): *Didaktika*. Nemzeti Tankönyvkiadó, Budapest, 1998.

tálytárs segítsen neki. Artikulációs problémák esetén célravezetőbb, ha az interjú írásban készíti el a tanuló.

5.2.5 Magyarázat

Nagyon fontos tanári módszer, amellyel törvényszerűségek, szabályok, tételek, fogalmak megértését segíti. Fontos, hogy a beszédhibás gyermek minden kérdésére adekvát választ kapjon, ne tanuljon olyan fogalmakat, szabályokat, aminek nem ismeri a tartalmát. Az üres verbalizmusok tanulása pusztán csak magolás. Célszerű a magyarázatot érdekes, izgalmas példákkal, audiovizuális eszközök használatával, érdeklődést felkeltő és fenntartó előadásmóddal megerősíteni. A magyarázat legyen rövid, nyelvtanilag helyes, könnyen érthető, és olyan szavakat, kifejezéseket tartalmazzon, amit biztosan ért a beszédében sérült gyermek!

5.2.6 Szemléltetés

A beszéd fogyatékos gyermekek tanításában nagyon fontos a tanulandó tananyag, a tárgyak, jelenségek, folyamatok észlelése, elemzése. A módszer alkalmazása hozzájárul a gyermek képszerű, szemléletes gondolkodásának fejlődéséhez, kiinduló bázist teremt a fogalomalkotáshoz, és motiváló hatása is van.

5.3 A beszéd fogyatékos gyermekek együttnevelése során kevésbé alkalmazható módszerek

5.3.1 Előadás, elbeszélés

Az előadás monologikus tanári módszer. A tanuló passzív befogadásra van ítélve. A beszéd-sérült tanulók akusztikus észlelése, figyelme, beszédmegértése nem megfelelő ahhoz, hogy ezt a módszert alkalmazzuk.

5.3.2 Megbeszélés

A beszéd fogyatékos gyermek abban az esetben, ha számára túl bonyolult tananyagtartalmak megbeszélése történik, csak passzív néző marad. Törekedni kell arra, hogy a sajátos nevelési igényű tanuló is bevonják a feldolgozásba. Intézzon hozzá a pedagógus egyszerű, érthető kérdéseket, amelyekre egyszerűen, esetleg egy-egy szóval, mondattal tud válaszolni!

6. A pedagógustól elvárható magatartásformák

6.1 Felkészülés az integrált oktatásra

Ha lehetséges, az integráló pedagógus/ok ismerkedjen/ek meg a sajátos nevelési igényű gyermekkel a tanév megkezdése előtt. Vegyék fel a kapcsolatot a gyermek szüleivel.

A pedagógus tájékozódjon a gyermek beszéd fogyatékoságának típusáról, súlyosságáról. Tájékozódjon a tanuló beszédállapotáról és azokról a speciális feladatokról, amelyeket a mindennapi oktatás során szem előtt kell tartania. Segíthetnek a gyermek szakvéleményét készítő szakértői bizottság tagjai és a közelben lévő módszertani intézmények munkatársai is. Elengedhetetlen a folyamatos, rendszeres kapcsolattartás a segítő szakemberekkel, akik támogatást nyújthatnak a sérülésspecifikus módszerek megválasztásában, illetve az egyéni fejlesztési terv elkészítésében is.

Kérjen segítséget logopédustól, pszichológustól a szakvélemény értelmezéséhez!

Célszerű lenne, ha az integrált oktatást folytató pedagógus megszerezne azokat az ismereteket, képességeket, amelyek feltétlenül elősegítik munkája eredményességét. Ismerje az integrációhoz mindenképpen szükséges tanulásszervezési eljárásokat, a differenciálás elméletét és gyakorlatát! Módszertani eszköztárában szerepeljenek a kooperatív tanuláshoz szükséges eljárások!

Készítse fel az osztályközösséget a beszéd fogyatékos gyermek fogadására! Ne hangsúlyozza túl a gyermek másságát, ne alakítson ki se negatív, se pozitív előítéleteket!

Készítse fel, érzékenyítse az osztályban tanuló gyermekek szüleit!

6.2 Magatartásformák az integrált oktatás során

Annak a gazdag nyelvi környezetnek a kialakítása, amely segíti a megfelelően beszélő gyermekek kommunikációjának fejlődését, egyben jó környezet a beszéd- és nyelvi zavarral küzdő gyermekek számára.

A mindennapi oktatás során a pedagógusnak fokozottan kell figyelnie arra, hogy a beszéd fogyatékos tanulóhoz intézett közlései mindig rövidített, redukált formában, csökkentett beszédtempóban hangozzanak el.

A speciális módszerek alkalmazása, a differenciált oktatás mellett biztosítani kell az egyéni haladási ütemet.

Pedagógiai szempontból – az integrált gyermekek és a befogadó osztály közössége számára egyaránt – a szöveges, leíró értékelés a fejlesztő, pontos és humánus. Ha szükséges, a befogadó intézmény igazgatója mentesítse a sajátos nevelési igényű gyermeket az osztályzás alól egyes tantárgyakból vagy tantárgyrészekből a szakértői bizottság által kiadott szakvélemény alapján!

A kooperatív tanulás lényeges eleme az önellenőrzés, önértékelés és a csoportos önellenőrzés, önértékelés kialakítása, fenntartása. A tanítónak/tanárnak ezeket a módszertani momentumokat ellenőrző figyelemmel kell kísérnie. Írásos rögzítésre csak a pozitív megerősítések kerüljenek a tanulók füzetébe! (Ne húzza alá pirossal a hibás feladatmegoldást, a jól megoldott kapjon jelzést!)

A tanórák oldott, bizalmas, stresszmentes légkörének megteremtése (a humor jelenléte), a kifejezési formák spontán megnyilatkozásainak elfogadása a záloga annak, hogy a beszédzavarral küzdő tanuló is sikerélményhez jusson. A pedagógus attitűdje legyen elfogadó. Tartsa szem előtt az egyéni bánásmód elvét minden tanórai és tanórán kívüli helyzetben! Fontos, hogy a tanuló érezze: olyannak fogadjuk el őt, amilyen. Amikor beszél, nem a beszédhibájára figyelünk, hanem a mondanivalóra, és igyekszünk erre a többi tanulót is rávenni.

Bár a programcsomagokban hangsúlyozottan jelenik meg az aktív részvétel, sok esetben ez nem elvárható. (Ez természetesen nem azt jelenti, hogy nem teszünk meg mindent annak érdekében, hogy a SNI-gyermek bekapcsolódjon a feladatokba.) Változatos tevékenységformák alkalmazása biztosítja azt, hogy a beszéd fogyatékos tanuló a tanulási folyamat aktív részese lehessen. Csak idő és türelem

kérdése, hogy a többi területen is mozgósítható legyen. Az aktivitás legapróbb jeleire való odafigyeléssel és – ha lehet – a feladatba való adekvát beépítésével elérhető, hogy a beszédfogyatékos gyermeknél gyakori szorongó vagy éppenséggel agresszív viselkedésformák alkotó tevékenységgé alakuljanak át.

Fordítsunk figyelmet arra, hogy a beszédfogyatékos gyermek ne legyen se negatív, se pozitív diszkrimináció alanya! Az elfogultság a tanulóban gátlásokat ébreszthet. A csoportban, párban vagy akár önállóan dolgozó diákokat az órákon szinte észrevétlenül figyeljük, ne avatkozzunk be feleslegesen, ne javítsunk ki minden hibát – még segítő szándékkal se!

Túlkövetelés esetén (akár családból, akár iskolából eredő) a gyermek lemond arról, hogy sikereket érjen el. Ugyanígy képességeihez mérten alacsonyabb követelmények mellett sem tanulja meg a küzdő stratégiákat, s felnőve szükség esetén sem lesz képes konfrontációra. Ehhez elengedhetetlen a gyermek képességeinek, érdeklődésének, terhelhetőségének megismerése.

Semmiképpen se zúdítsuk a családra az iskolai problémákat, hisz ők sem tudják a gyermek napközbeni konfliktusait megoldani! A pedagógus törekedjen a szülőkkel kölcsönösségen alapuló, jó viszony kialakítására!

Előnyös, ha az integráló pedagógus ismeri az integrált gyermekeket megillető juttatásokat, szolgáltatásokat és azok törvényi garanciáit.

Fontos feladat a beszédfogyatékos tanuló matematikatanuláshoz való pozitív beállítódásának folyamatos erősítése, a motiválás, a beszédfogyatékoságból eredő hátrányok miatti kirekesztettség érzésének csökkentése, megszüntetése, az önbizalom erősítése. Az őszinte, nyitott odafigyelés, a bizalmat és kommunikációt serkentő légkör hatására a tanuló késztetést érez gondolatai, érzelmei, élményei megosztására, beszédfélmének leküzdésére.

7. A tanulócsoporth nem sérült tagjaitól elvárható magatartásformák

A helytelen artikuláció, a nehezen érthető beszéd miatt a sérült tanulók tartanak attól, hogy jól beszélő társaik kinevetik őket. Beilleszkedésük nem mindig zökkenőmentes. Egyesek szégyenlősek, sokáig nem mernek megszólalni. Izgalommal mennek új társaságba, félnek a fogadtatástól. Félnék attól, hogy kicsúfolják őket artikulációs problémáik, hibás beszédük miatt. Az osztálytársak sajnálatát is el szeretnék kerülni. Közös szabadidős programok szervezése jó alkalmat teremthet az ismerkedésre. Az osztályfőnök előre tájékoztathatja tanítványait a sajátos nevelési igényű tanuló érkezéséről, problémáiról. Tegyük lehetővé, hogy mindenki bemutatkozhasson, elmondhassa magáról, amit fontosnak tart!

Előfordul, hogy a befogadó osztályok tanulói között vannak olyanok, akik osztálytársuk problémájához annak mókás oldaláról közelítenek. Azonban bármilyen típusú fogyatékoságról legyen szó, az azzal való viccelődés átélése az érintett személynek sok szenvedést okozhat. Fájdalmát fokozza a csúfolódás. Ha az osztályközösség nem toleráns, nem elfogadó és segítőkész, a beszéd fogyatékos könnyen kirekesztettnek érezheti magát.

A legalapvetőbb elvárás a gyermekektől, hogy gyermekként viselkedjenek. Próbáljanak ugyanúgy közelíteni integrált társukhoz, mint a többiekhez. Ez a feladat nem is olyan egyszerű. A tanítónak/osztályfőnöknek nagy szerepe van abban, hogy mind a kirekesztést, mind a pozitív diszkriminációt elkerülje az osztályközösség. A túlzott segítség, az ép társak önfeláldozó magatartása mindkét fél részére személyiségkárosító lehet. A segítő odafigyelés és az effektív segítségnyújtás gyakorlatát nem verbális instrukciókkal, hanem szituációk megteremtésével érhetjük el. Erre kiváló alkalmat nyújtanak – többek között – a kooperatív ismeretsajátítási technikák heterogén csoportban.

Az osztályközösség formálásában az osztályfőnök vezető szerepe elvitathatatlan, ő a kohéziós erő a többi kolléga, a gyerekek és a szülői ház között. Az ő attitűdje határozza meg a gyermekek sajátos nevelési igényű társukhoz való attitűdjét. Ha az osztályfőnök/tanító néni természetesen elfogadó, akkor a gyermekek is azok lesznek.

Nagyon hasznos a gyermekek egymáshoz való viszonyának formálásában, egymás megismerésének segítségével az alternatív pedagógiákból jól ismert „reggeli beszélgető kör”. A gyerekek elmondják, hogy mi történt velük, hogy érzik magukat. Örömeiket, bánatukat megoszthatják másokkal, a felmerülő kérdésekre, problémákra közösen kereshetnek választ, megoldást. Megengedett az is, hogy akinek nincs kedve, az csak a többieket hallgassa. Természetes alkalom a közös örömeire, és lehetőség nyílik egymás segítésére, vigasztalására és a motivált kommunikációra is. Az ilyen kötetlen beszélgetések a beszéd fogyatékos gyermekek kommunikációs igényét is felkelthetik, fejleszthetik.

8. Eszközök

A matematikatanár számára számos olyan – a matematikatanítás során használatos, valamint a logopédiai gyakorlatban és a diszkalkuliaterápiában is eredményesen használt – eszköz áll rendelkezésre, amelyek alkalmazásával segítséget nyújthat a beszédfogyatékos tanulónak a feladatok könnyebb végzésében (képes lottójáték, memory, társasjátékok). A magyar nyelvű gyógypedagógiai segédanyagok széles tárházában a pedagógus olyan ötletekből, speciális feladattípusokból válogathat, amelyek adaptálva jól használhatók a matematikatanításban. (Feladatgyűjtemények diszlexiás, diszgráfiás, diszkalkuliás tanulók számára, beszédfejlesztő könyvek stb.)

A számítógép és az oktató szoftverek használata jelentős segítséget nyújt az olvasás-, írásproblémákkal küzdő gyermekeknek. (Dyscalc programcsalád, Manómatek stb.)

Az eszközök helyes használatának szokásait tudatos, tervszerű munkával kell a pedagógusnak kialakítania.

Az eszközök kiválasztásakor az általános pedagógiai és oktatási elvek érvényesüljenek!

9. Értékelés

A programterv kompetenciákra irányuló értékelési alapelvei, változatos módszerei jól alkalmazhatók a sajátos nevelési igényű gyermekeknél is.

Kiegészítésül néhány gondolat:

A beszédfogyatékos gyermekeknek fokozottan szüksége van a pozitív ösztönzésre, eredményeinek azonnali értékelésére. Főleg a viselkedészavarokkal küzdő gyermekeknél a késleltetett visszajelzés helyett fontos az azonnali megerősítés.

Az ismeretelsajátítás sajátos nevelési igényű tanulók számára biztosított eltérő útja hatással van a követelményekre és az értékelés szempontjaira. Az értékelés mindig az egyéni képességstruktúra figyelembevételével történjen! A követelmények teljesítésének értékelésekor a diszlexiás és diszgráfiás tanulónál az írásbeli készséggel, a dadogó, diszfóniás és hangképzési problémákkal küszködő tanulónál a beszédkészséggel kapcsolatos követelmények teljesítése kisebb szerepet játszik.

Az értékelésnél vegyük figyelembe a tanulónak a matematikatanulás iránti attitűdjait és önmagához viszonyított fejlődését, a motiváltságot, az érdeklődés megnyilvánulásait!

Figyelmet kell fordítani arra, hogy a tanulóban fokozatosan kialakuljon az önértékelés igénye, gyakorlati módszere. A beszédfogyatékos gyermek önbecsülése alacsony, önismerete korlátozott, néha torzult a sérülés következtében kialakult frusztrációk miatt. Gyengébb képességeit sokszor felnagyítja, erősségeivel nincs tisztában. Fontos éreznie, hogy az értékelés nem a társaival való összemérésen alapul, hanem saját javulása, fejlődése áll a középpontban.

Egymás értékelésének módszerét akkor alkalmazza a pedagógus, ha úgy látja, hogy az SNI-tanuló képes saját teljesítményét reálisan értékelni. Csak olyan pár-, illetve csoportmunka után kérjünk ilyen fajta értékelést, amelynél a tevékenység zökkenőmentesen zajlott az együttműködés tekintetében (elfogadó, támogató partnerek).

Az integrált gyermekek és a befogadó osztály közössége számára egyaránt fejlesztő, pontos és humánus a szöveges, leíró értékelés. (Erre a Ktv. 6. osztályig lehetőséget is ad valamennyi diák és pedagógusa számára.) Szükség esetén a befogadó intézmény igazgatója mentesítheti a szakértői bizottság által SNI-nek ítélt tanuló minősítését egyes tantárgyakból vagy tantárgyrészekből.

10. Óravázlat

TANANYAG

Összetett feladatok kerület- és területszámításra
Írásbeli számolások, nyitott mondatok megoldása

Osztályfok: 4. osztály

Az óra ideje: Kb. március

A tanítási óra típusa: Gyakorló

AZ ÓRA CÉLJA

A kerület-, területmérésről tanultak felelevenítése

A számolási képesség fejlesztése tízezres számkörön belül

AZ ÓRA FELADATA

Egyéni képességeknek megfelelően számlálási készség fejlesztése

A kerület-, területszámlálás felelevenítésével gyakoroltatás

Mértékváltás gyakorlása

Szövegesfeladat-megoldási készség fejlesztése

Munkaformák: egyéni, páros, csoportos, frontális

Eszközök: tábla; füzet; síkidomok; képletek, mértékegységek, kártyái; feladatlap; szöveges feladat szövegei

VÁZLAT

1. Óra eleji fejszámolás (a kerek ezres, százás hozzáadásának, elvételének gyakorlására)
 - Számsorozat fejből adott szabály szerint: csak az eredmény hangzik el!
 - 3000-tól +150, -220 (váltakozó számsor)
 - A gátlásos dadogó Géza írásban folytatja 4000-tól a +250, -320 szabályú számsort.
 - A beszéd fogyatékos diszlexiás Bence a többiekkel együtt számol.
2. Nyitott mondat megoldása – Páros munka – tetszőleges párválasztással
 $2743+3599 > \Delta > 9256-1788$
 - Mindkét típusú beszéd fogyatékos tanuló részt vesz a megoldásban.
3. Mértékváltás – Egyéni munka
 - Mindkét típusú beszéd fogyatékos tanuló részt vesz a megoldásban, Bence a saját készítésű mértékegységek átváltására készített táblázatát használhatja.
4. A kerület és területszámításról tanultak felelevenítése – Beszélgetés, csoportmunka
 Motiváció: Táblán síkidomok, képletek
 Feladat: Beszélgetés közben az egymáshoz tartozó síkidomok, képletek, mértékegységek kiválasztása
 - 4.1 Párosítási feladat indoklással
 - Géza csak abban az esetben indokolja a választását, ha akarja. Az indoklás helyett igaz-hamis kérdésekkel ellenőrizzük, hogy választása nem csak találgatás.
 - 4.2 Csoportmunka – Egy asztalnál ülők alkotnak egy csoportot
 - Feladatlap kiosztása (minden csoportnak ugyanaz a feladat)
 - Egy négyzethez és egy téglalaphoz a megfelelő kerület- és területszámítási képlet és megoldási terv felírása
 - 4.3 Ellenőrzés a tábláról
 - Géza és Bence részt vesznek a feladat megoldásában.

5. Szöveges feladat megoldása – Önálló feladat

Vásároltam egy kertet, amit szeretnék bekeríteni. Rövidebb oldala 13 m, hosszabbik oldala 25 m.

A kaput 2 m-esre tervezem.

Mennyi kerítésdrótra lesz szükségem?

A kert harmadrészeben retket termelek.

Mekkora terület van még parlagon?

- Géza ehhez a feladathoz nem kap segítséget.
- Bencének vagy a pedagógus, vagy egy társ segít a feladat szövegének elolvasásában.
- Bence először csak a feladat első részét kapja meg. A megoldáshoz a pedagógus segítségével a feladat közös értelmezése után rajzot készítenek. A számolás önálló munka. A feladat második felénél ugyanígy.
- Mindkét gyermeknek szómagyarázat: „parlag”, Bencének: „harmadrész”
- Ha Bence a harmadrész fogalmát még nem tudja értelmezni, akkor a feladat első részét (terület-számítás) oldja meg.

6. Ellenőrzés csoportosan

- Csoportképzés a tanulók hátára ragasztott kártyák szerint
- Több megoldási lehetőség megbeszélése, egymás meggyőzése csoportban, és szóvivő választása után frontálisan is.
- A csoportmunka során figyeljük, hogy Bence és Géza is meg tudjon szólalni.

7. Összegzés frontálisan

8. Óra végi értékelés szóban