

Inkluzív nevelés

Ajánlások tanulásban akadályozott gyermekek, tanulók kompetencia alapú fejlesztéséhez

Matematika

Szerkesztette
Cseh Eleonóra

SULI NOVA
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
SZEKERES ÁGOTA
TÁLAS JÓZSEFNÉ

Azonosító: 6/211/B/4/mat/9

© Cseh Eleonóra 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 tanulási korlátok típusai	7
2. Az értelmi fogyatékoság kialakulásának leggyakoribb okai	7
2.1 Magzati ártalmak a fogamzástól a születés előtti időig	7
2.2 A perinatális időszakban keletkező agyi ártalmak két nagy csoportja	8
2.3 A csecsemő-, a kisded- és a gyermekkor agyi ártalmai	8
3. Az enyhén értelmi fogyatékos/tanulásban akadályozott gyermekek fejlődési, nevelhetőségi sajátosságai	8
3.1 Észlelés	9
3.2 A kivitelezés-végrehajtás problémái	9
4. Képességfejlesztés	10
4.1 Elvárható teljesítmények	10
4.2 Speciális teljesítményelvárások	13
4.3 A képességfejlesztés kiemelt területei	15
5. Tanulásszervezési formák	18
5.1 Frontális munka	19
5.2 Egyéni tanulói munka	19
5.3 Kooperatív tanulási módszerek	20
6. A tanulási folyamat keretében alkalmazott módszerek	21
6.1 Játékok, játékos tevékenységek	21
6.2 Kooperatív oktatási módszerek	22
6.3 Magyarázat	22
6.4 Megbeszélés	23
6.5 Vita	23
6.6 Tanulói kiselőadás	23
6.7 Projektmódszer	23
6.8 Házi feladatok	24
7. A pedagógustól elvárható magatartásformák	24
8. A tanulócsoporthoz nem sérült tagjaitól elvárható magatartásformák	27
9. Eszközök	27
9.1 Matematikaórán használt eszközök – Első–negyedik évfolyam	28
9.2 Matematikaórán használt eszközök – Ötödik–nyolcadik évfolyam	30
10. Értékelés	30
11. Ajánlott irodalom	32

Előszó

A közoktatás paradigmaváltása már az iskola folyosóján van, és a következő órán belép a terembe. Az évszázadok alatt összepacázott, kilazult lapokból álló, gyűrött és számfűles ismeret-központúságot beteszi a padba. Majd a padját összetolja másik három-négy gyerekével. Ez mind nem elég: arra biztatja őket, hogy egy-egy feladatot együtt oldjanak meg; hogy ne zavarja őket, ha a velük egy csoportban lévő másik nem ugyanazt gyakorolja; hogy bátran álljanak fel és vegyék le a polcról az Értelmező kézisótárt vagy az Ablak-zsiráfot; hogy lehet segíteni annak, akinek nem megy olyan jól, és mindez nem sűgás...

A nyolcvanas–kilencvenes években elkezdődő társadalmi változásokra és az azóta egyre intenzívebben megjelenő minőség iránti elvárásra az oktatási rendszer többek között a tanulói kompetenciák előtérbe helyezésével reagál. Ezt a változást nagyban elősegítik a Nemzeti Fejlesztési Terv Humán-erőforrás-fejlesztési Operatív Programban kifejlesztett kompetencia alapú oktatási programcsomagok. Ezekben a fejlesztésekben az ismeret-központúságról áthelyeződik a hangsúly – többek között az élethosszig tartó tanulás előkészítése érdekében – a kisiskolás korban elsajátítandó kulcskompetenciákra: szövegértési-szövegalkotási, számolási és matematikai, idegen nyelvi, szociális és életviteli, valamint életpálya-építési kompetenciákra. Ez a szemlélet teszi lehetővé, hogy új elemmel – a sajátos nevelési igényű tanulók együttnevelésével-oktatásával – gazdagodjon az iskola mindennapjait átszövő értékes hagyomány.

A fent említett központi fejlesztések és a megváltozó hagyományos pedagógusszerep – melyben a tanár a tudás egyedüli birtokosából a tanulók partnerévé, kompetenciáik fejlesztőjévé válik – a sikeres iskolai együttnevelés legfontosabb feltételeit teremti meg.

A többségi általános iskola tanulói számára készített különböző, kompetencia alapú oktatási programcsomagokhoz gyógypedagógus szakértők a tanulásban akadályozott gyermekek együttnevelésében dolgozó pedagógusok számára ajánlásokat írtak. A szerzők bemutatják a tanulásban akadályozott gyermek általános jellemzőit, segítenek eligazodni e fogyatékosági terület gyógypedagógiai fogalmai között, ajánlanak módszereket és eszközöket, megjelölik a fejlesztési célokat, meghatároznak tanulás-szervezési formákat, javaslatot tesznek a követelményszint minél pontosabb meghatározására és az értékelésre. Külön szempontként jelenítik meg az ajánlásokban azokat a magatartásformákat, melyek elősegítik mind a pedagógusok, mind pedig a gyermekek szemléletformálását, empátiáját, érzékenyítését és ezáltal az elfogadásban való megerősítését.

A központi fejlesztésekben hangsúlyt kapó törekvések erőteljesen mutatnak arra, hogy az eddig csak elszigetelt intézményi gyakorlatokban megjelenő együttnevelés széles körben elérhető és teljesíthető cél legyen.

A tanulásban akadályozott gyermekek sikeres együttneveléséhez szükséges elfogadás és nyitottság a pedagógusok szívében, a rengeteg képzés a tarisznyájukban, a megtartó és támogató hagyományok a tárcájukban, az ajánlások pedig a kezükben vannak. Szükségük is lesz mindezekre.

A változás makacs. Nem engedi a padját visszatolni és újra összecsavarozni, nem ül hátra tett kézzel, sőt együtt akar dolgozni azzal a társával is, akinek a tanulás nehezebben vagy másképp megy...

1. A tanulási korlátok típusai

Az általános iskolában tanuló gyerekek nagyon különböző teljesítményt nyújtanak. Vannak közöttük olyanok, akik átmenetileg küzdenek tanulási nehézséggel, hosszabb betegség miatti elmaradás, családi problémák, lassabb tempó miatt. Az osztályban tanítók és a szülők együttműködésével a helyzet rendeződhet, kompenzáló neveléssel, fejlesztő oktatással, az oktatás szervezeti-metodikai változtatásával kedvezően befolyásolható.

A tanulási zavar tartósan és súlyosan fennálló problémákat jelent, amelyek a tanulás egyes részterületein jelennek meg, különösen az olvasás, írás vagy matematika tantárgyakban, míg egyéb tanulási területeken jó eredmények is elérhetők. Ilyen tanulási zavar a diszgráfia, diszlexia, diszkalkulia, figyelemzavar. Ép értelem és enyhe értelmi fogyatékoság mellett egyaránt előfordulhat. Fejlesztő és speciális terápiás eljárások alkalmazása szükséges.

A szülővel együttműködő osztálytanító munkáját más szakemberek is segítik: gyógypedagógus, iskolapszichológus, gyógypedagógiai terapeuta, gyógypedagógus-logopédus. Az ilyenfajta segítségre szoruló gyermek az osztályban differenciált fejlesztésben részesül, az egyéni szükségletekhez igazodó terápiákat ambuláns formában kapja meg.

A tanulási akadályozottság új kifejezés, amelyet az enyhén értelmi fogyatékos és nehezen tanuló gyermekek (ők az általános iskolában elégtelen vagy gyenge teljesítményt nyújtanak) csoportjának megjelölésére használnak. A fejlődést akadályozó okok nem kizárólag a gyermek biológiai-pszichológiai adottságaiban keresendők, hanem igen gyakran a családi, iskolai, szociális-kulturális környezet kedvezőtlen hatásaiban.

Tünetei generalizáltak, a tanulás minden területén átfogóan, súlyosan és tartósan jelentkeznek. Minden esetben hosszan tartó fejlesztésekre, terápiás eljárásokra van szükség. Ezt a feladatot elsősorban gyógypedagógusok végzik, munkájukat más szakemberek is segítik: szakorvosok, iskolapszichológus, szociálpedagógus, fejlesztő terapeuta stb. A szülők együttműködése a gyakori szociális nehézségek ellenére is szükséges.

Ez az állapot változtatható és változó, részben megelőzhető, részben súlyosságának mértéke csökkenthető, egyéni fejlesztéssel és a tanulási környezetnek a tanuló számára megfelelő alakításával.

Az enyhe értelmi fogyatékoság a központi idegrendszer különböző eredetű fejlődési károsodásának következményeként alakul ki. Létrejöttében genetikai és/vagy pre-, peri- és korai posztnatális agyi működést károsító hatások, továbbá tisztázatlan kórokok játszanak szerepet, és súlyosbíthatják a fejlődést gátló környezeti hatások.

2. Az értelmi fogyatékoság kialakulásának leggyakoribb okai

2.1 Magzati ártalmak a fogamzástól a születés előtti időig

- A testi és ivari kromoszómák számbeli és szerkezeti zavarai
- Anyagcserezavarok
- Biológiai okok (pl. vírusok)
- Vegyi okok (pl. enzimgátlók, szén-monoxid, gyógyszerek, mérgek)
- Ionizációs sugárzás (nagy dózis)

A károsodás jellege, mértéke attól függ, hogy mely szerv, szervrendszer kialakulásakor érte a magzatot az ártalom.

A születés körüli időszak magzati ártalmi elsősorban a 2500 g alatti koraszülötteket fenyegetik.

Különbéle okok miatt csökkenhet a magzatot ellátó oxigén- és tápanyagimport, illetve a mérgező anyagcseretermékek exportja, ezáltal kis súlyú, sorvadt újszülöttek jönnek a világra, időre vagy korábban (dysmaturus). Ők életkilátásaikat tekintve veszélyeztetettebbek.

Az ún. prematurusok a születési idő előtt, de az adott terhességi időszaknak megfelelő súllyal, hosszal és körfogati értékkel születnek. Megfelelő orvosi ellátás esetén életkilátásaik jók.

A koraszülöttek agya sérülékeny, születéskor bevézések, vérömlenyek keletkezhetnek. A vérzések fokozhatják a hypoxia. A pangó vér okozta ödéma velejárója az elhalás (ödéma-nekrózis).

2.2 A perinatális időszakban keletkező agyi ártalmak két nagy csoportja

- Status post laesionem cerebri infantum. (Rokon értelmű kifejezések: Cerebrális gyermekbénulás, Little-kór, Diplegia spastica infantilis, Cerebral palsy = CP)
- MCD = Minimal Cerebral Dysfunction (Rokon értelmű kifejezés: Encephalopathia)

2.3 A csecsemő-, a kisded- és a gyermekkor agyi ártalmi

- Agyvelőgyulladás
- Agyhártyagyulladás
- Encephalosis (az agy degeneratív folyamatai, pl. alkohol, CO- és ólomszennyezés, nitrátos ivóvíz, hiányállapotok, valamint enzimtúltermelés vagy -alultermelés hatására)
- Az agyat károsító traumák

Kóroktani szempontból elkülöníthető a patológiás értelmi fogyatékoság a Czeizel által multifaktoriális-familiáris (más szerzőknél fiziológias) értelmi fogyatékoságnak nevezett állapottól. Utóbbiban különleges, durvább genetikai vagy exogén ártalmak nem játszanak szerepet, kialakulásuk az örökletes és környezeti hatások együttes eredőjére vezethető vissza.

Az álértelmi-fogyatékoság (pszeudodebilitás) olyan intellektuális elmaradások és inadekvát teljesítmények megjelölésére szolgál, amelyek az értelmi fogyatékoság látszatát keltik, pedig csak következményei bizonyos részképesség-kieséseknek vagy magatartási zavaroknak.

Okai lehetnek még: rejtett érzékszervi fogyatékoságok, késői beszédfejlődés, a motoros szféra elsődleges sérülései (amelyek gátolják a mozgásos ismeretszerzést), motivációs zavarok, ingerszegény vagy éppen túlságosan is ingerdús környezet, szélsőségesen elhanyagoló nevelés, a korai interperszonális kapcsolatok (főleg az anya-gyermek kapcsolat) súlyos zavara, hospitalizáció).

Az álértelmi-fogyatékoság felismerése a gyermek jövője számára alapvető fontosságú!

3. Az enyhén értelmi fogyatékos/tanulásban akadályozott gyermekek fejlődési, nevelhetőségi sajátosságai

A tanulásban akadályozott gyermekek külső megjelenésükben első látásra nem térnek el jelentősen társaiktól. Nagy általánosságban elmondható róluk, hogy kissé fejletlenebb testalkatúak, gracilis csontozatúak, az életkori átlagnál alacsonyabbak, és kisebb a testsúlyuk.

Általában már az óvodáskor vége felé felmerül a gyanú, hogy az iskolai teljesítményben nem lesznek elég sikeresek, de főként az iskolai tanulási helyzetekben kerülnek felszínre az akadályozó tényezők.

3.1 Észlelés

Az észlelés területén a gyermekeknek nehézségeik vannak, ezért keverik a hasonló szavakat, nehezen értik meg és hajtanak végre utasításokat. Korlátozott nyelvi kódot használnak, míg az oktatás a kidolgozott nyelvi kódra épül. A tanulásban akadályozottak beszédében főleg konkrét dolgokat, cselekvéseket jelentő főnevek és igék találhatóak, töltelékszavakat és gesztusokat használnak. Mondataik rendkívül egyszerű szerkezetűek, gyakran agrammatikusak, nem mindig képesek saját gondolkodásuknak megfelelően átalakítani a közlést, a lényeget kiemelni. Fogalmaik gyakran kevésbé lényeges jegyeket tartalmaznak. Sok beszédhibás akad közöttük, gyakori, hogy egyes beszédhangok helyett mást vagy másokat ejtenek.

Az elvontabban megfogalmazott kérdéseket, utasításokat, magyarázatokat és időnként még társaik közléseit sem értik. Segíthet, ha a pedagógus párhuzamosan használja a kidolgozott és a korlátozott nyelvi kódot. Egyidejűleg fejleszteni szükséges a tanulók beszédészlelését és beszédértését a fonematikus észlelés, a passzív szókincs, a hanganalízis, valamint a szófelismerés, mondatértelmezés és szövegértés területein.

A tanulásban akadályozott gyermekekre a belső beszéd kiépülésének késése jellemző, így még iskoláskorban is szükségük lehet a belső beszédre. Gyakori, hogy cselekvéseiket hallhatóan „kommentálják”, amit nem szabad megtiltani, sőt segíteni kell a következő mozzanat lépésének megfogalmaztatásával.

Az emlékezeti funkciók terén gondot okoz a figyelem, amely rövid ideig tartható fenn, könnyen eltérül. Az emlékezeti teljesítmény gyengesége miatt nehezen jegyeznek meg szavakat, egyszerű matematikai tényeket. A munkamemória szűk terjedelmű, a tanultakat nehezen tudják lehívni a tartós memóriából a munkamemóriába, illetve az átlagosnál több ismétlésre van szükségük a tartós rögzítéshez.

Az egyensúlyészlelés zavart, a gyermek bizonytalan a nehézségi erő érzékelésében, az egyensúlyingereket elégtelenül vagy túlzottan észleli. Feltűnően kerülheti vagy túlságosan is keresheti a taktilis ingereket (fogdosás, „tapadás”).

Az auditív észlelés terén problémát jelenthet az irányhallás, a hangok differenciálása, kihallásuk a háttérzajból, beszédből, valamint a hangok sorrendje.

A vizuális észlelésben a látási differenciálás, az alak-háttér észlelés, a forma- és térérzékelés, a szerialitás lehet érintett.

3.2 A kivitelezés-végrehajtás problémái

Egyes gyermekeknél az izomtónus petyhüdtisége vagy éppen a túlzott feszessége miatt a mozgások kivitelezése nehézkes, fárasztó. A *nagymozgások* zavarai a testtartásban, az állásban, az egyensúlyreakciókban, a mozgáskoordinációban figyelhetők meg (futás, tánc, ugrások, dobások stb.).

A *finommotorika* problémái közül legfeltűnőbb a kéz és az ujjak „ügyetlensége”: bizonytalan fogás, görcsösség, remegés. Ez leginkább az írásnál, rajzoláskor mutatkozik meg, de a játéktevékenységben is észrevehető: nem szeretnek rajzolni, építeni, aprólékos munkát végezni.

A *száj- és szemkörnyéki izmok* működtetése is nehezített lehet (artikulálás, fújás, füttyülés, fixálás, a szem követő mozgása).

A tanulásban akadályozott gyermekeknél a *testséma* gyengén fejlett, nem tudják megnevezni, hol értek hozzájuk. A saját test belső és külső érzékelése hiányos, erősebb ingereket igényelnek, nem tudnak másokat utánozni.

Gyakran még iskoláskorra is kialakulatlan a *laterális dominancia*, a jobb-bal koordinációja nem megfelelő, túlzott motoros aktivitás vagy éppen gátoltság, lassúság előfordulhat.

A tanulásban akadályozott gyermekek általában nem tudják idejüket beosztani, tervezni, szervezni munkájukat. Különösen a számukra bonyolultabb tevékenységekre motiválatlanok, sikertelenül, illetve kis hatékonysággal alkalmaznak tanulási és egyéb stratégiákat is. A megfigyelést, gondolkodást igénylő helyzetekben a környezettől függenek. Az erőfeszítést igénylő tevékenységeket elkerülik, lehet az a tanulás, a játék, a sport területén.

A *szociális-emocionális területen* tapasztalható jelenségek részben okai, részben következményei is lehetnek a tanulási nehézségeknek.

Az általános pszichés állapotot levertség, szorongás, féltelenség jellemezheti. Zavarok mutatkozhatnak a késztetések területén (apátia, passzivitás – túlérzékenység, hiperaktivitás), a motiváció terén, a munkavégzésben (lassú tempó, gyors kifáradás, impulzivitás), az önirányításban (meggondolatlan cselekvések, rigiditás, labilitás).

A tanulási kudarcok következtében önértékelés-zavarok alakulhatnak ki (kisebbségi érzés, hiányos énkép, túlzott elbizakodottság, egocentrizmus), valamint a szociális beilleszkedés problémái (túlzott alkalmazkodás, elszigeteltség, agresszivitás).

A kapcsolatépítésben, kapcsolattartásban jelentkező zavarok a szabályok elsajátításának nehezítetttségét eredményezhetik, ami újabb konfliktusokat hozhat. Ezek a másodlagos tünetek súlyosan neurotizálhatják a gyermeket, aminek következtében a szociális alkalmazkodás még tovább romlik.

4. Képességfejlesztés

4.1 Elvárható teljesítmények

A minimális teljesítmény elérésére hosszabb idő áll rendelkezésre, a tananyagok egymásra épülve, a fokozatosság elvét követve jelennek meg.

A minimális teljesítmény eléréséhez a tananyagot meg kell tanítani, a többi tananyagrészből csak az idő függvényében kell válogatni.

4.1.1 Gondolkodási, megismerési módszerek

A tanuló:

- A bevezető szakasz végén: Tudjon ciklikus sorokat folytatni, legyen képes legalább 3 elemű sorozat (tárgyakból álló) felidézésére, a megismert 1-2 tulajdonság alapján tudjon csoportosítani, kész csoportokat egy tulajdonsággal megnevezni.
- A kezdő szakasz végén: Tudjon alaphalmazokon adott tulajdonságú részhalmazt előállítani, tudja megfogalmazni az egyszerű állításokat és azok tagadását.
- Az alapozó szakasz végén: Legyen képes két halmaz metszetének előállítására, elemszámok megállapítására, értse és használja helyesen a logikai fogalmakat.
- A fejlesztő szakasz végén: Legyen képes közös elemet is tartalmazó halmazok egyesítésére, tudja az unió elemeit felsorolni, ismerje a logikai „és”, valamint a „vagy” fogalmát.
- A megszilárdító szakasz végén: Legyen képes tárgyak, fogalmak, geometriai alakzatok csoportosítására tulajdonságaik alapján, ábrázolja ezeket Venn-diagram segítségével.

4.1.2 Számтан, algebra

Elvárható teljesítmény a bevezető szakasz végén

- Legyen biztos számfogalma 20-as számkörben.
- Legyen jártas az összeadás és kivonás végzésében 10-es számkörben eszközhasználat nélkül.

- Tudja az egyszerű szöveges feladatot művelettel megjeleníteni, lejegyezni.
- Legyen jártas a halmaz elemeinek megszámlálásában, adott számosságú halmaz létrehozásában.
- Tudjon összehasonlítani adott számosságú halmazokat, használja megfelelően a „több”, „kevesebb”, „ugyanannyi” szavakat és jelüket.
- Tudjon 20-ig számlálni, számláláskor az akusztikus és taktilis megjelenítés azonos ritmusú legyen.
- Ismerje a számok nevét és jelét 0–20-ig, ismerje a számok szomszédait, használja értelmesen a relációs jeleket a mennyiségek és számok között.
- Tudjon számokat párba rendezni, értse a páros, páratlan fogalmát, értse és használja a sorszámneveket, tudja a számok bontott alakját leírni eszköz segítségével.

Elvárható teljesítmény a kezdő szakasz végén

- Legyen biztos számfogalma 100-as számkörben.
- Készség szinten tudjon összeadni és kivonni 100-as számkörben tízesátlépés nélkül, legyen jártas a tízesátlépéses összeadás és kivonás megoldásában.
- Értse a szorzás, a bennfoglalás és a részekre osztás tartalmát, legyen jártas a 2-es, 3-as, 4-es, 5-ös, 6-os, 10-es szorzó- és bennfoglalótáblákban.
- Tudjon önállóan megoldani egyszerű szöveges feladatokat, értse az egyszerű szöveges feladatok tartalmát, tudja megfogalmazni a mennyiségi változást, tudja kiválasztani és elvégezni a megfelelő műveletet, becsüljön minél pontosabban, tudja megfogalmazni a kérdésre a választ, a kapott eredményt vesse össze a valósággal.
- Tudja a halmazok elemeit le-, illetve megszámlálni.
- Értse a kétjegyű számok tízes számrendszerbeli szerkezeti sajátosságát.
- Készség szinten tudja írni és olvasni a kétjegyű számokat, ismerje a számok számszomszédait és helyét a számegyenesen.
- Tudjon adott feltétellel számokat képezni.
- Legyen jártas a számok összegalakban való kifejezésében, tudjon készség szinten összeadni és kivonni szóban a 100-as számkörben tízesátlépés nélkül.
- Legyen jártas a tízesátlépéses műveletek megoldásában (szóbeli összeadás, kivonás).
- Tudjon írásban összeadni és kivonni tízesátlépés nélkül, értse a szorzás, bennfoglalás és a részekre osztás tartalmát.

Elvárható teljesítmény az alapozó szakasz végén

- Legyen biztos számfogalma 10 000-es számkörben.
- Értse a törtszám és a negatív szám fogalmát.
- Tudjon készség szinten számolni ezres számkörben, használja készség szinten a szorzó- és bennfoglalótáblákat, legyen jártas a szorzásban és az osztásban egyjegyű szorzó és osztó esetén.
- Legyen jártas a természetes számok nagyság szerinti összehasonlításában, tudjon önállóan összetett szöveges feladatot megoldani.

Elvárható teljesítmény a fejlesztő szakasz végén

- Legyen biztos számfogalma milliós számkörben, tudja a számokat írni, olvasni, nagyság szerint rendezni.
- Alkalmazza a négy alapműveletet, ismerje a műveleti sorrendet, tudjon készség szinten szorozni és osztani egyjegyűvel, tudjon írásban osztani kétjegyű osztóval.
- Egyszerű, legfeljebb két művelettel leírható szöveges feladatot tudjon megoldani önállóan.

Elvárható teljesítmény a megszilárdító szakasz végén

- Legyen jártas az egész és racionális számok írásában, olvasásában, értelmezésében, a négy alapművelet végzésében az egész és a racionális számok körében, legyen képes összetett szöveges feladatok megoldására.

4.1.3 Geometria, mérések

Elvárható teljesítmény a bevezető szakasz végén

- Tudja megkülönböztetni a kerek, a szögletes és gömbölyű alakzatokat.
- Legyen jártas a hosszúság, a tömeg és az űrtartalom mérésében, állítson elő különböző módokon testeket és síkidomokat.
- Ismerje és nevezze meg a tárgyak térbeli helyzetét.

Elvárható teljesítmény a kezdő szakasz végén

- Ismerje a téglalap és a négyzet tulajdonságait.
- Legyen jártas a téglalap és a négyzet kerületének tapasztalati számításában.
- Ismerje egy szerkesztőeszköz használatát.
- Ismerje a tanult szabvány-mértékegységeket (m, dm, cm; hl, l, dl; kg, dkg; Ft; nap, óra, perc).
- Tudjon mérni a tanult mérőeszközökkel.
- Legyen jártas a testek és síkidomok csoportosításában megadott tulajdonságok alapján.
- Ismerje és nevezze meg a tanult testeket és síkidomokat (téglatest, kocka, henger, gömb, négyzet, téglalap, háromszög, kör).

Elvárható teljesítmény az alapozó szakasz végén

- Tudjon csoportosítani síkidomokat és testeket a tanult tulajdonságok alapján.
- Ismerje a mértékegységeket és a mértékegységek közötti viszonyszámokat.
- Legyen jártas a szögmérő használatában, a szögek mérésében.
- Tudja a négyzet és a téglalap kerületét kiszámítani, területét lefedéssel mérni.
- Tudja szerkeszteni a tanult geometriai alakzatokat (szakasz- és szögmásolás, szakasz- és szögfelező egyenes, párhuzamos és merőleges egyenesek, négyzet és téglalap szerkesztése).

Elvárható teljesítmény a fejlesztő szakasz végén

- Ismerje a henger és a kúp tulajdonságait.
- Legyen képes a kocka és a téglatest felszínének kiszámítására testháló segítségével.
- Tudja a tanult geometriai alakzatokat megszerkeszteni, nevezze meg a speciális négyszögeket.

Elvárható teljesítmény a megszilárdító szakasz végén

- Ismerje a szabvány mértékegységeket, tudjon mérni szabványegységekkel, legyen képes a mértékegységek átváltására gyakorlati mérésekkel kapcsolatban, illetve következtetéssel, a négyzet és téglalap kerületének és területének kiszámítására, tudjon tapasztalatot gyűjteni a felszín és a térfogat számításáról a kocka és a téglatest esetében.
- Legyen gyakorlott a háromszög, a négyzet, a téglalap és a kör szerkesztésében.

4.1.4 Relációk, függvények, sorozatok

Elvárható teljesítmény a bevezető szakasz végén

- Ismerjen fel összefüggéseket személyek (családtag, barát, osztálytárs), tárgyak (ugyanolyan anyagú, színű) és számok között.

Elvárható teljesítmény a kezdő szakasz végén

- Legyen jártas egyszerű relációk értelmezésében, kifejezésében, megfogalmazásában.

- Legyen jártas a számok nagyságának összehasonlításában, ismerje fel a szabályokat, és tudja azokat megfogalmazni.
- Tudjon állandó különbségű számsorozatot folytatni mindkét irányban.

Elvárható teljesítmény az alapozó szakasz végén

- Tudjon különbségsorozatot folytatni mindkét irányban.
- Legyen tapasztalata hányadossorozatok alkotásában.
- Legyen képes egyszerű összefüggések felismerésére.

Elvárható teljesítmény a fejlesztő szakasz végén

- Legyen képes adatokat táblázatba rendezni, ábrázolni a koordináta-rendszerben, legyen képes adott szabályú táblázat megismerésére egész számokkal és törtekkel.
- Használja a „kisebb”, „nagyobb”, „nem kisebb”, „nem nagyobb”, „egyenlő”, „kevesebb, mint”, „több, mint” kifejezéseket.

Elvárható teljesítmény a megszilárdító szakasz végén

- Tudjon sorozatot folytatni, táblázatokat kitölteni adott szabály alapján, legyen képes az adatok ábrázolására derékszögű koordináta-rendszerben.

4.1.5 Statisztika, valószínűség

Elvárható teljesítmény a bevezető szakasz végén

(Nincs elvárt minimális teljesítmény.)

Elvárható teljesítmény a kezdő szakasz végén

(Nincs elvárt minimális teljesítmény.)

Elvárható teljesítmény az alapozó szakasz végén

- Gyűjtsön adatokat, szerezzen tapasztalatokat a megfigyelések, kísérletek lejegyzési módjában, értse a „biztos” és a „lehetetlen” szavakat.

Elvárható teljesítmény a fejlesztő szakasz végén

- Legyen képes megállapítani a valószínűségi játékok és kísérletek kimenetelét.
- Ismerje a „biztos”, „lehetséges”, „lehetetlen” fogalmakat.
- Tudjon grafikont készíteni táblázatból leolvasott adatok alapján.

Elvárható teljesítmény a megszilárdító szakasz végén

(Nincs meghatározva további minimális szintű teljesítmény.)

4.2 Speciális teljesítményelvárások

4.2.1 A kezdő szakasz végén

- A tanuló tudja a matematika tanuláshoz szükséges személyes felszerelését rendben tartani, el- és előpakolni.
- Vegyen részt aktívan a páros és csoportos munkában.
- Tudjon a tanult számkörben valós pénzümmel kifizetni adott áruk árát árcédula, blokk alapján.
- Legyen képes értelmezni az időpontokat tartalmazó feliratokat, műsorújságokat (autóbuszok menetrendje, tv-műsorok), tudja ezek alapján az időtartamokat kiszámítani megközelítő pontossággal.
- Használja az éves naptárat adatok keresésére és feljegyzésére (névnapok, iskolai szünet stb.).
- Legyen tisztában alapvető élelmiszerek mérésének módjával, kereskedelmi forgalmazásának leggyakoribb formájával, tudja a csomagolásról leolvasni a legfontosabb adatokat.

- Tenyerének ($\sim 1 \text{ dm}^2$) lefedésével becsülje meg a füzet, könyv beborításához szükséges csomagolóanyag nagyságát.
- Síkidomok előállítására használja az ollót és a vonalzót.
- Testek készítéséhez használja a gyurmát, gyufás- és gyógyszeres dobozokat, flakonokat.

4.2.2 Az alapozó szakasz végén

- A tanuló tervezze meg zsebpénzfelhasználását.
- Tudjon saját szükségletére bevásárolni egy rövidebb kirándulásra (gyümölcs, ásványvíz, papír zsebkendő).
- Ismerje az alapvető élelmiszerek árát, tudjon vásárlási tervet készíteni adott összeg felhasználásával.
- Legyen képes saját használatára szükséges tisztálkodási szerek vásárlásának tervét elkészíteni adott összegből.
- Valódi pénz felhasználásával tudjon kifizetni blokkokat, menetjegyeket, tudja a visszajáró összeget ellenőrizni.
- Tudjon magyarázó ábrákat értelmezni különféle (matematikai) könyvekben, feladatgyűjteményekben.
- Vegyen részt aktívan a matematikai drámajátékokban (szöveges feladatok eljátszása, vásárlós játék stb.).

4.2.3 A fejlesztő szakasz végén

- A tanuló tudja értelmezni a közüzemi számlákat, banki elszámolásokat (mint speciális táblázatokat).
- Tudjon tájékozódni menetrendben, szakácskönyvben (időpontok-időtartamok, mennyiségek-mértékegységek).
- Tudja elkészíteni egy család hétvégi bevásárlásának (étrendjének) tervét különféle feltételekkel (több személy, adott összeg, bizonyos élelmiszerek már rendelkezésre állnak, takarékos legyen – az egészséges étrend kívánalmai szerint).
- Tudjon postai befizetésekhez összesítést készíteni, a visszajáró összeget ellenőrizni.
- Tudjon köznapi jelrendszer (piktogramok) alapján tájékozódni postán, bankban, egészségügyi intézményben stb.
- Legyenek ismeretei családjá havi bevételéről, legfontosabb rendszeres kiadásairól, saját zsebpénzét tudja beosztani, az adatok ismeretében tudjon szöveges feladatot készíteni.
- Legyenek hozzávetőleges elképzelései egy átlagos család havi bevételiről és kiadásairól.

4.2.4 A megszilárdító szakasz végén

- A tanuló legyen tisztában fontosabb tartós fogyasztási cikk árával a havi átlagjövedelmek tükrében, saját célú vásárlásainál legyen takarékos.
- Tudjon a menetrend felhasználásával utazásokat tervezni Magyarországon belül, tudja kiszámítani a kirándulás várható összköltségét körülbelüli pontossággal.
- Tudjon családi bevásárlást tervezni egyhetes időtartamra a szükségletek és a várható kiadások tekintetében, feltétellel is (adott összeg).
- Tudja értelmezni azokat az adatokat, amelyek tizedes törtet is tartalmaznak (sporteredmények, hőmérsékletek, kereskedelmi árusításban kimért áruk, meteorológiai adatok stb.).

4.3 A képességfejlesztés kiemelt területei

4.3.1 A megfigyelőképesség fejlesztése

A tanulásban akadályozott gyermekek megfigyelőképességét az iskoláztatás teljes időtartama alatt fejleszteni kell minden tantárgynak a saját eszközeivel. A matematika különösen alkalmas rá, hogy a lényeges jegyek kiemelésével az általánosítás fele vezesse a gyermekeket. Az iskolába kerülő tanulásban akadályozott gyermekek megfigyelési gyakran hiányosak, pontatlanok, nem a lényeges jegyekre fókuszáltak sem a látó, sem a halló, sem a tapintó megismerésnél.

Az órai munkában éppen ezért a valódi tárgyak megfigyelésének kell dominálni, a manipulációra időt hagyva. A kisgyermeket tanítani kell a megfigyelési módszerre, hogy minél több érzékszervét bekapcsolva gyűjtsön ismereteket. A tárgyak minden oldalról való szemrevételezése, megtapintása, esetleges hangadása kopogtatásra segít a környezettől való elkülönítésben, összefüggések megállapításában, a tulajdonságok felismerésében.

A tárgyak megfigyelésének ki kell terjedni az alak, nagyság, forma, szín jellemzőire, hogy a tanuló egyre pontosabban használja a fogalmakat és a viszonyszavakat. A tanulásban akadályozott kisgyerekek között többen nem ismerik még a színek nevét, az árnyalatokkal még kevesebben vannak tisztában. (Ez esetleg a színlátás zavara miatt is lehetséges. Ennek kizárására mielőbb sort kell keríteni.)

Csak sok gyakorlás után lesznek biztosak a nagyságbeli viszonyszavak használatában: legkisebb-legnagyobb, hosszabb-rövidebb, szélesebb-keskenyebb stb.

A testek térbeli helyzetének megfigyelése, létrehozása minta, majd megnevezés alapján, a tapasztaltak megfogalmazása sok gyakorlást igényel. A viszonyszavak pontos használata is nehéz feladat.

A rossz irány-, hely- és formaemlékezet, az analitikus-szintetikus gondolkodás fejletlensége miatt a mozgások megfigyelése és utánzása is gyakran okoz gondot az iskolába kerülő kisgyerekeknek. Nagyon hasznos feladatok a matematikaórákon a mozdulatok, hangok megfigyelése, utánzása is. Hozzájárulnak az auditív és vizuális figyelem, a kommunikáció fejlesztéséhez.

A konkrét tárgyak tulajdonságainak megfigyelése után sorozatok előállítás, az ezeken belüli változtatások – sorrend, kicserélés, eltüntetés stb. – és a változtatások megfogalmazása következhet.

A tárgyak megfigyelése mellett a testek előállítása (gyurmából), építések (Lego, Kapla felhasználásával), síkidomokkal való kirakások is fejlesztő hatásúak.

A megfigyelés fejlesztéséhez nagyon sokféle *játék*, illetve *játékos tevékenység* felhasználható a matematikaórákon. Előnyük, hogy a tanuló önállóan is képes velük foglalkozni, de jó mulatság lehet párban vagy kisebb csoportban is.

Hiányos formák felismerése, kiegészítése. Különböző nehézségi fokozatban készíthető, a gyermek fejlődéséhez igazítva.

Ilyen például: a bögrének nincs füle, a tulipán a szimmetriatengely egyik felén van megrajzolva, a háznak nincs ajtaja, a babának hiányzik az egyik szeme stb. Ha mindez egy feladatlapon van, azonnal adódik a közös tulajdonság! A feladat jutalma pedig lehet valamelyik rajz lemásolásának, kiszínezésének lehetősége – vagyis a finommotorika fejlesztése.

A *pontsor összekötésével* nyert ábrák felismerése, megnevezése, színezése nagyon izgalmas feladat a kisgyerekek számára. Segíteni lehet a kezdeti lépéseknél az ábra egy részének megrajzolásával, kiszínezésével, egyszerű ábrával.

Ilyen lehet például egy hal, pöttyös labda, csillag kontúrja. Nehezíteni lehet bonyolultabb, több vonalból álló tárgyak, élőlények rajzával és a háttérből kiemelendő ábrával. Például: kutya testének pontsora az erdő fái között.

A gyerekek alkotó kedvét megindítja a különböző *sorminták*, *tapétaminták* kirakása, rajzolása, színezése. Kezdetben érdemes mintát adni vagy elkezdni a sort, később a feltételeket lehet nehezíteni: csak adott színeket lehet használni, behatárolt a terület stb.

Az előzőhöz hasonló a *parkettázás*, de itt a síkidomok kiválasztásával, kijelölésével tovább lehet nehezíteni a feladatot. Van olyan változata, amelyiket még a felső tagozat végén is szívesen játszanak a gyerekek – miközben rendkívül hasznos tapasztalatokat szereznek, több más fejlesztő hatás mellett.

A tanulásban akadályozott gyermekek nem nagyon szeretik a *puzzle-játékot*, mert az túl bonyolult számukra. A megkedveltetés egyik ravasz módja, ha az előzőleg alaposan megfigyelt, elemzett képet közösen néhány darabra vágjuk, majd újra összerakjuk.

A darabolást lehet fokozni egészen addig, amíg a valódi játékok kirakásával is megpróbálkozik a tanuló. Fontos a fokozatosság, mert a kudarc könnyen kedvét szegi a gyerekeknek.

A matematikaórákon is gyakori feladat a *képolvasás*, de játéknak is felfogható. A tanulásban akadályozott gyerekek számára, különösen az első osztályokban nagyon nehéz lehet. Gyakori, hogy kicsi a szókincsük, nagyon rövid mondatokban beszélnek, a pontosítást töltelékszavakkal, gesztusokkal – nem pedig határozós, jelzős szerkezetekkel teszik. A képen látható tárgyak, emberek, állatok listázása után sok idő és gyakorlás után kerekedik néhány mondatos történet is.

A képolvasást is tanítani kell, főként a kérdésekkel, de a már ismert állítások összefoglalásával, megismételtetésével is. Ezek a gyakorlatok felhasználhatók a memória fejlesztésére is, ha a kép letakarása után a megfigyelt részletek felidézését kérjük, például: hány csibe volt a képen, milyen színű volt a virág stb.

A képolvasó játék fordítva is nagyon érdekes, különösen sok gyerekekkel játszva. A (matematikai) mesét – mindenki másikat – lerajzolva, ki lehet találni az eredeti történetet. Ezt lehet továbbépíteni, a gondolkodás fejlesztésére alkalmassá tenni, pl.: a képsorból történet mondásával, de megfordítva is, ha a cselekményt képregényszerűen rajzolják le a gyerekek (szöveg nélkül).

A feladat ilyenfajta eljátszása még egy akadályba ütközik: a lényeg kiemelésébe, amiben gyengébbek a mi gyermekeink. Ajánlatos közös tervezéssel, megbeszéléssel kezdeni ennek a játéknak a bevezetését.

Elvontabb, iskolásabb játék a gyerekeknek, ha a valódi tárgyak után grafikus jeleket, számokat, betűket kell megfigyelniük, egyeztetniük, rendezniük.

Nagyon változatos formában játszhatóak a *sor, sorrend megváltoztatására* épülő játékok. Már néhány, 3-4 elem esetén is sok változtatásra van lehetőség, ha a forma, szín, nagyság, sorrend bármelyikét változtatjuk akár csak 1 elemnél, de nehezíthető a feladat több elem több jellemzőjének egyidejű változtatásával. A játék lehetőséget ad a memória fejlesztésére is, mert az alaphelyzet visszaállítása 1-2 változtatás után már komoly fejtörést okoz.

A figyelem fejlesztésének egyik nagyon jó játéka a *labirintus*. Készíthető térbeli (Kapla-lapokból, dominó lapjaiból) és síkbeli problémaként. Sokféle nehézségi fokon játszható, több feladattal összekapcsolható, pl.: térbeli viszonyok felismerése. A labirintus gyerekváltozata, az egymást keresztező utakat ábrázoló rajz, amelyen valamilyen élőlényt kell a házába, a kedvenc csemegéjéhez vezetni.

A finommozgás fejlesztésére is jó, ha az utakat ceruzával kell bejárni úgy, hogy nem szabad a keskeny útról lelépni.

A megfigyelési pontatlanságok miatt apró lépésekkel lehet kezdeni a *minta utáni építéseket*. Ha néhány elemből épül fel a leutánzásra szánt test, akkor még mindig gondot jelenthet az illesztés pontossága, a mozgás kivitelezése minden szempontból. Érdemes emiatt a spontán építésekre, szerelésekre, kirakósokra biztatni a gyermekeket.

Nagyon szívesen építenek a gyermekek a pedagógus számára „nehéz” építményt minta gyanánt, eredményesen lehet innen indulni. Sok gyermeknek okoz problémát még a felső tagozatban is, ha a minta elfordítását, tükörképét kellene megépíteni.

A figyelem fejlesztésének játékos módja az *eltérések keresése*, körbekerítése, kiszínezése azonosnak látszó rajzokon. Az egyszerűbb változatban csak két rajz összehasonlítása a feladat, de a nehezebbek 4-5 képből is állnak.

Ilyenek például, ha a gyerekek egyike más színű, mintázatú ruhát visel, vagy nincs sapkája stb. Ha a hasonló rajzokon több eltérést is kell találni, a feladat általában nehezebb, mert egyre kisebb, kevésbé feltűnő eltéréseket kell megtalálni.

A zsúfolt rajzon nehéz megtalálni az elrejtett formát, de könnyíthet a keresendő forma ismerete.

A gondolkodás fejlesztésére is használható a *sorozatok következő elemének* megtalálása. Egyszerűbb változatában csak néhány, jól felismerhető elem váltakozik: házikó, fa, létra, házikó ... Ha az elemek síkidomok, absztrakt formák, akkor a feladat sokkal nehezebb. Ez előtt érdemes számokkal, betűkkel játszani.

A *betűjátékok* a figyelemkoncentrációt is igénylik, de sokszoros haszonnal járnak. Ha adott betűkből kell szavakat készíteni, közülük a magyarul értelmeseket kiválasztani, vagy eleve csak értelmes szót – igét, főnevet – kell összerakni, nagyon komplex fejlesztést végzünk. Számokkal is játszható az előbbi játék, ott is sokféle válogatásra, csoportosításra van alkalom. Jó lehetőség a számok írás, olvasás gyakorlásának változatossá tételére is.

4.3.2 A kommunikációs képességek fejlesztése

A tanulásban akadályozott gyermek iskolai sikerességét, szociális kapcsolatainak szélességét befolyásolja a kommunikációs képessége. Amikor iskolába kerülnek, gyakran jelentősen eltérnek társaiktól, akik közül többen már tudnak nyomtatott betűkkel írni, olvasni, a mesékből, megtanult versekből sok szót tárolnak passzív szókincsükben, de a legtöbben szívesen, színesen mesélnek, beszélnek.

A tanulásban akadályozott gyermeknek gyakran készítése sincs szóbeli megnyilvánulásra, addigra már sok kudarc érte őket a mások számára nehezen érthető beszédük miatt.

A kommunikáció az iskolai évek kezdetén lehet még eljátszás, megmutatás, kirakás, lerajzolás, de a szóbeli formát erősíteni kell. A szókincsbővítés nem elsősorban a matematikaórákon folyik, de a szövegértés és olvasásmegértés fejlesztése itt sem hanyagolható el. A szöveges feladatok elemzésénél időt kell fordítani a szavak, az összefüggésekre rámutató viszonyszavak, toldalékok pontos értésének megvizsgálására. Az összefüggések értelmezése, az adatok kiválasztása, az adatok közötti kapcsolat felfedezése a pontos szövegértésen (is) múlik.

A szöveges feladatok megoldásához fontos az olvasási sebesség fokozatos növelése is, amely speciális gyakorlatokkal elérhető.

A matematikai szaknyelv elsajátítása, a kifejezések pontos használata csak fokozatosan várható el.

Az írásbeli kommunikáció fejlesztésében a matematikafüzet vezetésével járulhatunk hozzá. A tanulásban akadályozott gyermek nehezen igazodik el a síkban, az első hónapokban legtöbbszörüknek nem sokat jelent az alatta, mellé, új sorba, másik oszlopba meghatározás. Később is hosszabb ideig szorulnak segítségre, mint társaik. A matematikafüzetbe nem is úgy kell írni (mindig), mint a többibe, tehát az ott megtanultakat nem lehet teljesen átvinni. Bonyolítja számukra a helyzetet, hogy az új sor sem mindig egyértelmű, hiszen a helyi érték szerinti egymás alá írásnál ennél több információ kell.

A füzetvezetést minden új lejegyzési módnál meg kell mutatni, a szándékolt lejegyzés helyének ellenőrzésével pedig segíteni kell, pl.: helyi értékes írás, írásbeli műveletek, táblázatok készítése, a feladat helyigénye stb. Hasznos a támpontok közös bejelölése, pl. minden második sor előtt jelzést tenni a margón kívül.

Az új órai munka megkezdésekor a lapot is érdemes közösen megkeresni vagy ellenőrizni. A munkák elválasztására többféle lehetőség is van, amíg az óraszám, dátum jelzése nem megy egyedül.

A matematikafüzet vezetése a gyermektől rendkívül nagy figyelmet, gondolkodási rugalmasságot követel, csak sok év után lesz teljesen önálló benne. Az első időszak sok kínlódást jelent, nagyon nagy idő- és figyelemráfordítást, de csak így lehet megfelelő eredményt elérni.

4.3.3 A kreativitás fejlesztése

A tanulásban akadályozott gyermekek általában visszahúzódnak a kreativitást kívánó helyzetekben az erőfeszítések kikerülése, a kudarcok emléke és a motiváció gyengesége miatt.

Megfelelő körülmények között azonban a tanulásban akadályozott gyermekek is képesek eredetit alkotni, magas szinten létrehozni valamely produkciót. Ami spontán általában nem indul meg, azt a pedagógus saját módszereivel indukálhatja: technikák tanítása, mintaadás, lehetőség megteremtése, motiválás, értékelés.

A matematikaórán leggyakrabban a kézműves és a szóbeli alkotások létrehozására van lehetőség. Az építések, a gyurmatestek készítése, a mintatervezések, vágással, rajzolással létrehozott művek nem csak a gyermekhez viszonyítottan lehetnek szépek és érdekesek. Nagyon ösztönző minden gyermek számára, ha alkotásában találunk értéket, értékelhetőt, ami nem jelenti azt, hogy a silány, erőfeszítés nélküli, csak úgy „odadobott” mű ne kapjon kritikát.

Szóbeli alkotásaik valószínűleg elmaradnak a társakétól, mert kevésbé színes, izgalmas a szövegkészítési technikájuk. A rendszeres fejlesztés hatására azonban saját szintjükhez képest nagyon jelentős lehet az elmozdulás – ez pedig már komoly teljesítmény.

Összefoglalva

Az óvodáskorúakra jellemző globális gondolkodás a tanulásban akadályozott gyermeknél áthúzódik a kisiskoláskorra is. Tudnunk kell, hogy a tantárgyak rendszerező elve nem felel meg a gyermek közelebbitől a távolabbi, konkrétól az elvont, globálistól a részek felé haladó megismerési módjának.

Ha az iskolai tanulás öncélúvá válik, mert az ismeretek nem kapcsolódnak a hétköznapi helyzetekhez, minden gyermeknek gondjai lehetnek. A tanulásban akadályozott gyermekek a többiekénél is nehezebben képesek a szakadékot áthidalni, mint ahogy a tantárgyak kapcsolódási pontjait sem képesek önállóan felismerni: pl. a nyelvtanfűzetben törekszenek helyesen írni, de a matematikában nem.

Azok a tananyagrészek, amelyek használhatósága sem a valósággal, sem az oktatott tartalommal kapcsolatban nem igazolódnak a tanulásban akadályozott tanuló számára, nehezen rögzíthetők az emlékezetben. Célszerű az új ismereteket a régebbiekre beágyazni. Ha az ismereteket a gyermeki valósághoz kapcsoljuk, a tanulási tartalmak mintaként rögzülnek. A tanulásban akadályozott gyermek számára a megoldást az átfogó témák feldolgozása, illetve a tömbösített, egy-egy témát intenzíven feldolgozó tanulási szakaszok alkalmazása jelenti.

5. Tanulásszervezési formák

Amikor az általános iskolai osztályba sajátos nevelési igényű tanuló érkezik, a pedagógus munkája nehezebbé válik. Az addiginál is alaposabb, körültekintőbb felkészüléssel tud csak valamennyi tanítványa számára eredményes tanítási-tanulási módszereket, formákat választani. A tanulók munkájának szervezése nehezebb, több gyakorlatot kívánó feladat, csak a tapasztalatok rendszeres összegzése, a rugalmas változtatások, a honnan-hová pontos ismerete ad megfelelő eredményt.

A pedagógusnak látnia kell a tananyag mögött a követelményeket is, hogy az elérendő célhoz igazítsa minden órán a feladatokat. A tanulásban akadályozott tanulók számára előírt továbbhaladási szintek ugyanazon osztályfokon jelentősen eltérnek a többi tanulótól elvárttól. Míg az egyiküknek például csak ráismerni, megnevezni kell, a másikuknak reprodukálni vagy alkalmazni.

A differenciálás valamelyik formáját szinte egyetlen órán sem lehet kikerülni, a gyerekek munkájának megtervezése nagyon tudatos előkészületeket, a tanulók ismeretét kívánja. Egyik gyermek érdeke

sem csorbulhat a választott formában, a fejlesztés érdekében mindenkinek olyan szintű feladatot kell kapnia, ami elég nehéz, de még éppen megoldható.

A sokféle tanulásszervezési forma egyike sem üdvözítő önmagában, de a tananyaghoz, a tanulók aktuális ismeretéhez, pillanatnyi állapotához igazítottan, az órán belüli változatosságával mindegyik hatékony lehet a befogadó osztályokban is. A megfelelő módszer alkalmazása nélkül azonban nem vezet eredményre a leggondosabban kiválasztott szervezeti forma sem.

5.1 Frontális munka

A pedagógustól sokféle interakciós technika ismeretét, gyakori interakciós döntéshozatalt, figyelemmegosztást kíván, miközben valamennyi szervezési mód közül a legkönnyebb, legkényelmesebb. A tanulók főként társas jellege miatt szeretik, de a készen kapott ismeretek csak mérsékelt erőfeszítést igénylő volta miatt is népszerű. Igazán hatékony csak a homogén osztályokban, csoportokban lehet, ahol gyors tanítást tesz lehetővé.

Azok a tanulók vesznek részt az órán, akik tudnak és akarnak az oktatás közös menetében a pedagógussal együtt haladni. Mivel az egyéni különbségeket nem veszi figyelembe, az alapvető készségek és az elemi ismeretek tanítására alkalmas.

A tanulásban akadályozott gyermek számára előnye az apró lépésekre bontás, a határozott tanári irányítás az elsajátítás során. Veszélye, hogy elveszítve a fonalat nem talál vissza, lemarad, passzívvá válik.

Amennyiben a pedagógus bizonyos tananyagok, problémák feldolgozásánál ennél a tanulásszervezési módnál dönt, biztosítania kell a sajátos nevelési igényű gyermek számára

- a bizonytalanság elkerülését (egyszerre egy mozzanatra koncentrálni);
- a megfelelően kis lépésekben való haladást;
- a megértés ellenőrzését;
- az irányított gyakorlást;
- az esetleges kiegészítő oktatást;
- a megfelelő egyéni gyakorlást.

Matematikaórákon ilyen módon (is) feldolgozható témák: tárgyak összehasonlítása, események elmondása utáni eljátszás, „mi változott”, lépegetés a számvonalon, térbeli helyzetek megfigyelése, műveletfogalom alakítása, egyszerű szöveges feladatok eljátszása, geometriai alakzatok tulajdonságainak megfigyelése, megfogalmazása, számkörbővítések, műveletek előkészítése, műveletvégzés algoritmus, szorzótáblák felépítése, szerkesztések menete, tört és negatív számok fogalmának kialakítása.

5.2 Egyéni tanulói munka

Ez a tanulásszervezési forma a tanár számára kevesebb oktatási eseményt jelent az órán, annál nagyobb felkészülést az óra előtt. Ha az önálló munkára fokozatosan ránevelte a tanulókat, lassan háttérbe vonulhat, és csak akkor és annyit segít, amennyi feltétlenül szükséges a továbbhaladáshoz. A beavatkozásnak is a mielőbbi önállósodást kell szolgálnia, vagyis olyan módon segítséget adni, hogy azzal – ideális esetben – elkerülhető legyen a legközelebbi elakadás.

A tanulásban akadályozott tanuló számára előnyös ez a tanulási mód abból a szempontból, hogy a feladatok tökéletesen rá méretezhetőek, van lehetősége próbálgatni, a tévedés, a hibázás nem lesz feltűnő. A pedagógus figyelembe veheti az előzetes tudást, a gyermek feladatmegoldó szintjét, egyéb segítő vagy gátló tényezőket is.

Hátrányt jelenthet, hogy az azonnali segítségadás nem biztosított, és a tanulók motiváltsága is nehezen tartható fenn.

A tanulásban akadályozott tanulókat tanítani kell az egyéni feladatok végzésére: meg kell mutatni a metakogníció és a belső beszéd használatát, az önellenőrzés módját, a javítás mikéntjét. Nagy biztonsággal kell kezelnie a taneszközöket, válogatni, választani kell tudnia, a leginkább eredményre vezetőt kell megtalálnia.

Természetesen az eszközök használatát is meg kell tanítani, de a választást is csak hosszabb idő után lesz képes teljesen önállóan megtenni. Addig érdemes javaslatot tenni.

Gyakori probléma, hogy az elakadó tanuló nem képes megfogalmazni a problémáját, számára a „nem értem”, „nem tudom”, „nem emlékszem” kifejezések mind a segítség szükségességét jelentik.

Ez a tanulásszervezési forma új ismeret feldolgozása, alkalmazás-gyakorlás, rögzítés, rendszerezés, értékelés céljából is használható, de leggyakrabban gyakorlásnál fordul elő. Előkészítése során pontosan tisztázni kell a feladatot:

- Mit kell csinálni?
- Hogyan kell csinálni?
- Mit kell felhasználni/felidézni?
- Hova kell írni?
- Mennyi idő áll rendelkezésre?
- Hogyan és milyen segítséget vehet igénybe?
- Hogyan ellenőrizze a munkáját?
- Mit tegyen, ha hibát talál?
- Mikor és hogyan jelezze az elvégzett feladatot? Stb.

Minden esetben meg kell teremteni a tanuló megfelelő motivációs szintjét, meg kell győződni figyelemkoncentrációjáról a munka előtt, mert ezek a tényezők befolyásolhatják a további teendőinket.

Feltétlenül rá kell pillantani a munkavégzés során a haladás mértékére, lehetőleg azonnal segítséget kell nyújtani, ha szükséges.

Matematikaórákon ilyen módon (is) feldolgozható témák: vonalelemek, számok jelének írása, válogatások, építései játékok, sorminták színezése, számosság megállapítás, szöveges feladatok lejegyzése rajzzal, kirakása, síkidomok előállítás, fejszámolási gyakorlatok, műveletvégzések gyakorlása, kifejtések, lefedések stb.

5.3 Kooperatív tanulási módszerek

Ez az elterjedőben lévő tanulásszervezési forma előnyeinek köszönheti népszerűségét: az ismeretek és az intellektuális készségek fejlesztésén túl az együttműködési képességek kialakításában is kiemelt jelentőségű.

A tanulásban akadályozott gyermek számára nagyon sok előnnyel jár: aktív együttműködésre serkent, a csoportnormák elsajátításához, betartásához járul hozzá, részfeladatok megoldásával sikerhez juthat. Mivel a gyermeki nyelvet jobban érti, könnyebbé válik számára a megértés. Nem lesz olyan feltűnő a tévedés, hibázás, mint a közös munkánál. A csoportalakítás szempontjai sokféle szervezési lehetőség számtalan variációját teszik lehetővé, így megtalálható a tanulásban akadályozott gyermek számára legkedvezőbb.

Ha a pedagógus új ismeret feldolgozásához választja ezt a formát, akkor a tanulásban akadályozott tanulót nagyobb létszámú csoportba, öt teljesen elfogadó társakhoz ajánlatos beosztani, mert ekkor még valószínűleg kevesebb tud hozzájárulni a közös munkához. Amennyiben a csoportok spontán szerveződnek, tapintatosan kell vigyázni arra, nehogy kimaradjon mindegyikből.

A gyakorlás, rendszerezés feladatára szervezett csoportoknál figyelembe lehet venni a speciális képességeket, a társas kapcsolatokat, de szervezhető csoport különböző témájú, nehézségű, követelményszintű, sőt komplex feladatokhoz is. Ezek mindegyikében meg lehet találni a tanulásban akadályozott gyermek helyét a sikeres feladatmegoldás, az eredményes képességfejlesztés érdekében.

A tanulásban akadályozott gyermekek számára további előnnyel jár a *párban folyó munka*. Amennyiben rokonszenvi alapon történik a választás, akkor a barátság megerősítése lesz a munka mellékterméke. A páros munka jól használható a (pillanatnyilag) hasonló szinten lévő gyerekek feladatmegoldásánál, ahol az egymás segítése dominál.

Ha a tanulópár egyik tagja lényegesen jobb szinten van, akkor a tanulmányi kapcsolat a segítség céljával jön létre.

A csoportok és a párok összetételét azért érdemes időnként változtatni, mert így mindannyian sokféle tapasztalathoz jutnak az életszerűbb helyzetekben.

Matematikaórákon ilyen módon (is) feldolgozható témák: mennyiségek mérése, pénzváltás-pénzszámolás, alkalmi mérőeszközök használata, tesztek, síkidomok felismerése, relációk felismerése, számok írása, olvasása, szorzótáblák gyakorlása, tesztek építése lapokból, szöveges feladatok megoldása, valószínűségi játékok stb.

6. A tanulási folyamat keretében alkalmazott módszerek

A tanulásban akadályozott gyermekek eredményes oktatásához a tanulási módszerek széles skáláját kell alkalmazni. Bármelyiket választjuk is, mindig szem előtt kell tartani az egyéni megsegítés szükségességét. A pedagógusnak világosan meg kell határoznia a gyermek számára, hogy mely ismeret elsajátítása elengedhetetlen a sikeres továbbhaladáshoz, illetve mely feladatok szolgálják éppen akkor „csak” a tapasztalatszerzést vagy épp a pihenést, kikapcsolódást stb.

Az órán törekednie kell az elsődleges bevézés elősegítésére, a gyakorlási lehetőségek biztosítására. A sok analógiásan megoldható feladattal, ismétléssel, a gyakori ellenőrzéssel, visszajelzéssel, azonnali javítással minden gyermeket el lehet juttatni a minimálisan elvárt szintig.

6.1 Játékok, játékos tevékenységek

A játék természetes gyermeki létforma, a tanulásban akadályozott tanulók számára is előnyösen alkalmazható. A kisgyerekek között sokan nem szeretnek, nem tudnak játszani úgy, mint a kortársaik, ezért meg kell őket tanítani rá. Legelőször a játékhoz használt tárgyakkal, aztán a játékszabályokkal kell megismertetni a tanulókat. Azok a játékok, ahol a *szóbeli kifejezőképességnek* van döntő fontossága, csak redukált szinten játszhatóak velük.

Ha minden ilyen tevékenységbe is bevonjuk őket, sokat fejlődik egyebek mellett a memóriájuk, figyelmük is, és egyre magasabb szinten fogják ők is játszani a megismert játékokat, jóllehet a fejlődés üteme lassabb lesz, mint a társaké.

A tanulásban akadályozott gyermekek a szabályokat is lassabban sajátítják el, ezért hasznos egy ideig újra feleleveníteni, hogyan is játszunk ilyet. A jól begyakorolt, az átélt élmények miatt megszeretett játékokat aztán haza is elviszik, biztosítva ezzel a további fejlesztést. Ilyen játékok, játékos tevékenységek: a szabályjátékok, a „kakuktkojás”, a „gondoltam egy számot...”, a barkochba, a számépítő, a „mi változott?”, a betű- és számkártyázás, a hang- és mozdulatszámolás, a párosító, a szönyegezés, a fejszámolási verseny, fejtörők stb.

A *mozgásos játékok* is fontos tapasztalatok megszerzését segítik, de sok kisgyerek ellenállását váltja ki. Az egyensúlyérzékelés, testséma bizonytalansága, a diszharmonikus futás, az erőtlen dobások gyakran váltanak ki a kortársakból nevetést. A megkívánt mozgást csak bizonytalanul hajtja végre utasításra és utánzásra is, így inkább elzárkózik a játéktól – amivel még újabb hátrányok járnak.

Segíthetünk azzal, ha páros, csoportos formában kezdjük a játékot, amikor „viszik” magukkal a társak akkor is, ha nem értette meg kristálytiszta az utasítást. A gyakorlás során ő is önállóvá fog válni.

Ilyen játékok: a célbadobások, a tájékozódási játék, a „fuss a megadott helyre!”, tükörképjáték stb.

A *drámajáték (szerepjáték)* általában kedvelt foglalatosság a gyerekek között szinte egész iskoláskorban. Ebbe a játékba szinte észrevétlenül bevonható a tanulásban akadályozott, visszahúzódó, gátlásos kisgyerek is. A pedagógus olyan szerepet oszthat rá, ami számára a legkisebb stresszel jár, de a tevékenységből nem marad ki. A kreativitás, az önismeret, a képzelet és a kommunikáció fejlesztéséhez nagyon hasznos játék, mellesleg lehet gyakorolni a vásárlást, a történetek megjelenítését, szöveges feladatot „előadni”, de bármi más, a matematikával kapcsolatos eseményt eljátszani.

Nagyon hasznos, ha a boltos játék sokféle formában végigkíséri a tanulásban akadályozott tanulót, hiszen számára döntő kérdés, hogy a tanultaknak van-e kapcsolatuk a valósággal. Valamennyi számkörben úgy lesznek igazán otthon, ha a gyakorlatban alkalmazzák az ismereteket. A vásárlást kezdetben érdemes végigjátszani, tehát a belépéstől a távozásig, segítve így a szocializációt is. A kifizetést nemcsak játékpénzzel, hanem valódi pénzzel is gyakorolni kell, hiszen az érmék ismerete hozzátartozik a biztonságos vásárláshoz. A későbbiekben, ha már a tanuló jól kezeli a pénzt is és a helyiérték-táblázatot, vagy a lejegyzés más módját, egyéni munka is lehet a kifizetés gyakorlása.

A szöveges feladatok eljátszásának igénye is több évre áthúzódhat, mert sok kisgyerek még akkor is súlyos gondban van a matematikai megoldással (jelrendszer, műveletek), amikor a lejátszás szintjén már tökéletes munkát végez. Néha az is előfordul, hogy magasabb számkörben akad meg a gyermek, ilyenkor segít a redukálás, a valódi vagy szimbolikus eljátszás.

6.2 Kooperatív oktatási módszerek

A tanulásban akadályozott tanulók számára legelőnyösebb kooperatív módszer a csoportos tanulás – egyéni teljesítmény. A mérések, pénzváltás, pénzsámolás, a testek építése során sok hasznos tapasztalatot nyerhet, amit az egyéni munkája során felhasználhat. Ezeket a gyakorlati problémához köthető, a valósággal több ponton is érintkező feladatokat később az egyénre szabott munkák során folytathatja. Ekkor már kiegészíthető a feladat olyan elemekkel is, amelyek a többi tanuló számára nem szükségesek, hiszen észrevétlenül tanulták meg például a naptár, az óra használatát.

6.3 Magyarázat

A tanulásban akadályozott gyerekekhez intézett szóbeli módszereknél általában figyelni kell a megfelelő szavak, kifejezések használatára. A magyarázatokat gyakran azért nem érti meg a kisgyerek, mert a pedagógus a legpontosabb szakkifejezéseket használja, önkéntelenül is választékos kifejezőmódra törekszik. Valamennyi szóbeli módszernél, de a gyermekhez intézett minden beszédben törekedni kell az egyszerű, ismert szavak, a jól tagolt mondatok használatára. Ha megismételjük a mondanivalónkat kicsit szakszerűbben is, akkor a gyermek már érteni fogja közlendőnket, és tanulja a magasabb szintű nyelvi kódot is. Sokat segít a gyermeknek, ha a magyarázatot szemléltetéssel kötik össze, gyakran összefoglaljuk az addigi legfontosabb ismereteket, ismétléseket iktatunk be, kérdéseinkkel meggyőződünk a megértés szintjéről.

6.4 Megbeszélés

A matematikaórák gyakori, sikerélményt nyújtó módszere, amely jelentős motiváló hatással rendelkezik, mivel a tanulók által hozott új szempontok a feldolgozás menetét alakítják, sok megoldásra maguktól jönnek rá. A módszer szinte valamennyi probléma és tanulásszervezési forma mellett alkalmazható.

A tanulásban akadályozott gyermekeknek is vannak új ötleteik, a csoportos vagy egyéni munka során bennük is felvetődnek más szempontok, különösen inkluzív közegben. Érdemes ezeket a felvetéseket is komolyan venni, mert sokat tanulhat belőlük bárki a megbeszélés során. A leggyakoribb tanulság a tévedés szabadsága, ami nélkül nincs emberi együttműködés. Ha a megbeszélés során a fontos gondolatok kellő hangsúllyal vannak kiemelve, a részek összefoglalása, illetve a gondolatok összegzése a tanulásban akadályozott tanuló nyelvezetén is elhangzik, nagyon sokat profitálhat belőle. A tanuló nyelvi fejlődésével párhuzamosan csökkenthető vagy akár el is hagyható a „fordítás”.

6.5 Vita

A matematikaórák nagyon alkalmasak a gyűjtőmunkákra többfajta tanulási formában is. A tanulásban akadályozott kisgyermek számára a páros, még inkább a csoportos munka felel meg erre a célra. Ezek során a tapasztalatszerzések, megfigyelések során ő is tud hasznos tagja lenni a csapatnak, ha máshogy nem, a lejegyzésekkel. A vélekedések, vélemények, sejtések kimondása, az érvek, indoklások, bizonyítási kísérletek a csoporttagok vitája során válik a többiek számára is bemutathatóvá, vállalhatóvá. Lehet, hogy a tanulásban akadályozott kisgyerek kevéssel járult hozzá, de ő is a csapat része volt.

Az életkor jelentősen befolyásolja a pedagógus szükséges szerepét a vita levezetésében, háttérbe vonulnia csak a magasabb és jobb képességű osztályokban lehet.

6.6 Tanulói kiselőadás

A felsőbb osztályokban kedvelt módszerből a tanulásban akadályozott gyermeket sem kell kihagyni, csak gondosan meg kell választani a témát, amelyből a tanuló felkészül. A pedagógus és a család segítsége nélkül nem lehet sikeres a gyermek, ezért csak akkor szabad ilyen feladattal megbízni, ha van megfelelő segítség mellette. Tapasztalataim alapján nagyon hálás téma a vásárlással, árakkal kapcsolatos kutatómunka és előadás, de a programszervezés is sikeres szokott lenni.

6.7 Projekt módszer

Az általános iskola felső tagozatán vállalkozó kedvű, jó képességű és támogató családi háttérrel rendelkező tanulók már kipróbálják ezt a módszert. Lényege ugyanis a tanuló önálló munkája, a nagyfokú szabadság. Célja a tanulói produktum, a tanulás csak melléktermék. Indirekt módon biztosítja az ismeretek, jártasságok elsajátítását. A gyerekhez rendelt tananyag, probléma teljes körűjárása, az összefüggések feltárása során a gyerek fejlődik, és nem fejlesztik. Előnye, hogy nincs stressz, de lehet siker, ami újabb cselekvésre ösztönöz.

A módszer alkalmazásának nem kedvez a jelenlegi tantárgyi rendszer, de kicsiben kísérletezhet vele a tehetséges tanuló. A pedagógusnak nagyon jól kell ismernie a tanuló képességeit, lehetőségeit, és minden szükséges feltételt biztosítani kell, de legalábbis meggyőződni a meglétükről (információhordozók, oktatási és munkaeszközök stb.). Az általános iskolás korosztálynál még indokolt a tanár rendszeres segítségnyújtása is.

Tanulásban akadályozott gyermekek is képesek lehetnek ilyen módszer szerint tanulni, de a segítségadásnak a haladási ütem közös megbeszélésével kell kezdődnie, amit ellenőrizni ajánlatos. A legtehetségesebb tanulásban akadályozott tanulóval sem lehet elvárni, hogy magától ajánljon témát,

ebben is a pedagógusnak van döntő szerepe. Ha sikerül érdekes, a tanuló érdeklődését is felkeltő témát felkínálni (és biztosított a háttér), megpróbálkoznak vele. Tapasztalataim alapján nagyon jó eredménnyel.

Ilyen téma volt például: Mit vennék a 200 000 Ft-os nyereményből? Hova menjünk hétvégén? (Az első téma kidolgozója a tartós fogyasztási cikkek, a szórakoztató elektronikai cikkek áráról, fellelhetőségéről, teljesítményéről, bővítési lehetőségeiről, tanulásban való hasznosításáról tartott beszámolót. A második előadó egy kirándulás teljes megtervezéséhez az étkezés helyszínét, az árakat, az utazás időpontjait, időtartamát, a fellelhető nevezetességeket, a szükséges felszerelés listáját készítette el.)

6.8 Házi feladatok

A tanulók önálló, a tanítási órák között végzett tevékenységén alapuló módszer. A pedagógus a feladatok kijelölésével, előkészítésével és az elkészített feladatok értékelésével vesz részt benne.

A tanulásban akadályozott kisgyerekek számára a lehető legkevesebb házi feladatot kell adni, hogy olyan tevékenységekkel foglalkozhasson inkább, ami fejlesztő hatású számára. Ilyenek az iskolában tanult játékok, de ők azok, akiknek délután még egyéb foglalkozásra kell menni – gyógytorna, logopédiai foglalkozás stb. Erre a tényre érdemes a későbbiek során is tekintettel lenni, hogy ne terheljük túl a tanulót.

Ha már kisebb mennyiségű feladatot adunk számára, csak alapos előkészítés után, és olyat jelölünk ki, amit teljes biztonsággal meg tud oldani. A munkatempót is vegyük figyelembe, különösen, hogy délután már egy fáradt gyerek ül le, aki a délelőtti haladási ütem felét lesz képes produkálni. Nem lesz jobb az eredménye, ha frusztrált lesz, és a házi feladatok miatt esetleg elfordul a tanulástól.

A házi feladat csak akkor éri el célját, ha azt a pedagógus értékeli – különben csak a játékidőt csökkentő fölösleges tevékenység, különösen, ha sikertelen volt a megoldás, vagy kis hatékonyságú volt munkája a ráfordított időhöz képest.

7. A pedagógustól elvárható magatartásformák

A pedagógusnak ismernie és értenie kell a szakértői bizottság véleményében megfogalmazottakat annak érdekében, hogy munkáját tervezni-szervezni tudja.

A tanulásban akadályozott gyermek egyéni fejlesztési tervének elkészítéséhez és a fejlődés nyomon követéséhez, a várhatóan felmerülő kérdések, problémák megbeszéléséhez gyógypedagógussal kell együttműködni. Ezért fel kell vennie a kapcsolatot a területileg illetékes módszertani központtal, ahol konzultációs lehetőséget, szakmai tanácsokat kaphat.

A pedagógusnak ismernie kell azokat a lehetőségeket is, amelynek révén egyéb szakember segítségét igénybe veheti a gyermek nevelése érdekében, erről tájékoztatást kell adnia a szülőknek. (Az intézménynek lehetősége van gyógypedagógiai asszisztens, logopédus, pszichológus, konduktor, rész-munkaidős vagy főállású gyógytestnevelő alkalmazására is.) Össze kell hangolnia a különböző szakemberek fejlesztő munkáját.

Tudnia kell, hogy az iskola helyi tantervét ki kell egészíteni a speciális tananyag és követelményrendszerrel, és az iskola rehabilitációs/rehabilitációs órakeretre jogosult, amelyet a tanulásban akadályozott gyermek fejlesztésére kell fordítani.

A gyermek integrációja szempontjából döntő fontosságú, hogy a pedagógus soha ne hagyja ki őt semmiből: se munkából, se a tanulmányi kirándulásból, se a versenyekből, se az ünnepélyeken való szereplésekből. Néhány tanuló a nyilvános szereplésektől húzódozik, de a kevésbé látható helyeken

szívesen segít. Elfogadó, szeretetteljes légkörben a gyermek nyitottá, motiválttá lesz, az általa kedvelt személy kedvéért hajlandó erőfeszítéseket tenni. Hagyjuk meg (minden) gyermek számára a hibázás lehetőségét, ezzel biztatjuk a további próbálkozásokra, valamint elkerüljük a teljesítményszorongást, az ebből adódó vegetatív tüneteket és tudati blokkolást.

Az integrált oktatás vitathatatlan előnyei mellett veszélyeket is hordozhatnak bizonyos tanulók számára. Ha a gyermek lassan lemarad, kevesebbet hasznosít az iskolából, mintha szegregáltan tanult volna. A pedagógusnak folyamatosan figyelnie kell a fejlődést, ellenőrizni a sikeres és kevésbé eredményes módszereket, tanulásszervezési formákat, ha szükséges módosítani kell. A megfigyelések jegyzéséhez a fejlődési lap nyújthat segítséget, egyúttal alap lehet az egyéni fejlesztés módosításához, elkészítéséhez is.

A pedagógusnak jobban kell illeszkednie a gyermek nevelhetőségéhez, hogy a gyermek ne saját alkalmatlanságaként élje meg mindazt, amiért a nevelés felelős. Ennek érdekében számolnia kell azzal a szocializációs hatással, amelyet családi környezete, réteghelyzete, szubkultúrája gyakorol rá, adott esetben ezeknek a hatásoknak az ellensúlyozása is szükséges lehet.

A pedagógusnak a sajátos nevelési igényű gyermek érdekképviseletét el kell látnia, nemcsak az intézmény többi dolgozója, az osztály többi tanulója, hanem a többi szülő felé is.

Ennek alkalmas formája lehet például:

- Az osztály munkájáról, sikereiről való beszámolóiban a tanulásban akadályozott tanuló eredményeiről is tényszerű tájékoztatást ad.
- A felmerülő problémákra toleránsan, empatikusan válaszol, a megoldásra alternatívákat dolgoz ki.

Az osztályfőnöknek ismernie kell a tanulásban akadályozott gyermeket megillető különleges jogokat:

- Hosszabb idő alatt teljesíti tankötelezettségét.
- A szakértői vélemény alapján az iskola igazgatója mentesítheti tantárgyak, tananyagrészek, értékelése, minősítése alól.
- A gyermeket megilletik a speciális tankönyvek.
- A szakértői vélemény alapján valamennyi vagy csak egyes tantárgyakban egyéni haladást engedélyezhet az iskola igazgatója.
- Az első évfolyam előkészítő évfolyammá minősülhet, ha a szakértői bizottság véleménye alapján az iskola igazgatója mentesíti a tanulót az értékelés és minősítés alól.
- Valamennyi vizsgán alkalmazkodni kell a tanuló speciális szükségleteihez, pl. hosszabb felkészülési idővel, a szóbeli és az írásbeli beszámoló választhatóságának biztosításával.

A tanulásban akadályozott tanuló sikeres integrációja a gyermek, a család és a pedagógus együttes munkáján, együttműködésén múlik, közösen felelősek a sikerért. A szülők felelőssége nagy, hiszen a mindennapi tanulással, játékkal, játékos tevékenységgel hozzá kell járulniuk az eredményes haladáshoz.

A pedagógus: legyen vállalkozó kedvű, kudarctűrő, türelmes, értékelje a gyermek legkisebb fejlődését, apró teljesítményeit, motiválja még jobb eredményekre, újabb erőfeszítésre! Viselkedése, magatartása legyen nyugodt, magabiztos, nagyon empatikus! Legyen nagy elhivatottságú, vállalja a tanulásban akadályozott gyermek integrációjával járó többletfeladatokat!

Ne „megtúrja” a tanuló jelenlétét és mondjon le a követelményekről, hanem módosítva azokat, részesítse különleges bánásmódban az enyhén értelmi fogyatékos gyermeket! Mivel a sajátos nevelési igény központi eleme a biológiai károsodás, a nevelés korlátai csak úgy szűnnek meg, ha a gyermek többletszolgáltatást, különleges pedagógiai eljárásokat, nagyobb pedagógiai erőfeszítést és anyagi ráfordítást kap.

Az integráló pedagógusnak nagyon széles módszertani skálával kell rendelkeznie, tudnia kell, hogy minden gyermek más. Minden gyereknek lehetnek/vannak tanulási nehézségei a feladatok eltérő szintje vagy mennyisége, a rendelkezésre álló idő stb. miatt. Természetes tehát, hogy nemcsak a tanu-

lásban akadályozott gyermekkel kell külön foglalkoznia, más feladatot adnia, egyéni segítséget nyújtania, hanem minden éppen rászorulónak. Ha az osztályban a differenciált foglalkoztatás, az egyéni és a csoportmunka megszokott, elfogadott, akkor a tanulóknak fel sem tűnik a tanulásban akadályozott gyerek egyéni tempója, a hozzá igazított követelmények. A pedagógusnak törekednie kell rá, hogy a tanulásban akadályozott gyermek a lehető legkevesebb időt töltse a többiektől távol – térben és időben.

A tanulók sajátosságainak ismeretében, valamint aktuális fizikai és pszichés állapotuk figyelembevételével a differenciálás különféle módjait alkalmazhatja a pedagógus:

- Differenciálás a segítségadásban: a feladat megisméltése saját nyelvi szintjükön, példa adása, minta bemutatása, kis lépésekre bontás, analógiák kihasználása, általuk ismert konkrétumokhoz kötés
- Differenciálás a feladatok szintjén: azonos idő alatt kevesebb feladat ugyanazt az ismeretet felismerésre vagy megnevezésre épülő tevékenységekben, míg a többiek a reprodukciót vagy az alkalmazást igénylőket végzik
- Differenciálás a tevékenységek szintjén: hosszabb ideig engedélyezni az eszközhasználatot vagy a cselekvések eljátszását, a tevékenységek közötti választás lehetőségének felkínálásával
- Differenciálás a szociális keretek szintjén: a tanulásban akadályozott gyermekek párban vagy kiscsoportban könnyebben tanulnak, mivel a másik gyermek mintát és ösztönzést ad, és gondolkodásmódja is közelebb áll az övéhez, mint a felnőttné.
- Differenciálás a tanulási stílus szerint
- Differenciálás a célok szintjén: ki kell jelölni azt a minimális, de biztos tudást, melyet egy-egy szakaszhatárra el kell érni, s amelyre a további tudás építhető
- Differenciálás az értékelésben

A pedagógus feladata, hogy a tanulmányi teljesítmények mellett legyen érték az osztályban a kisebbek/gyengébbek segítése, a társakért végzett munka, mindenféle sportteljesítmény, a legkisebb alkotás is, minden vállalt feladat, a feladatok sikeres teljesítése, a tanulók önmagukhoz mért teljesítménye bármilyen területen.

A tanulásban akadályozott gyermek érkezésekor a pedagógus a tanterem átrendezésével is segítheti az integráció sikerességét. Erre azért is szükség lesz, mert a differenciált foglalkozás elkerülhetetlen ezután. A hagyományos elrendezés nem kedvez az egyéni, csoportos, páros munka szervezéséhez, nem biztosítja a taneszközök optimális hozzáférhetőségét. Ha szekrényekkel, székekkel, kisebb asztalokkal tanulóasztalokat alakítunk ki, ott a gyógypedagógiai asszisztens elszeparálódva dolgozhat a gyermekkel. A tanulóasztalok párokba, 4-6 fős csoportokba rendezésével mindig az a csoport illetve páros kerülhet a pedagógushoz legközelebbi asztalhoz, akiknek várhatóan a legtöbb segítségre lesz szükségük. Így a felkínált taneszközök asztala, illetve a könyvespolc könnyen hozzáférhető helyen való elhelyezése is jól megoldható.

8. A tanulócsoporth nem sérült tagjaitól elvárható magatartásformák

A tanulásban akadályozott gyermek érkezését elő kell készítenie az osztályfőnöknek. Minél kisebbek a gyerekek, annál kevésbé van szükség magyarázatra, a pedagógus viselkedéséből olvassák ki a gyerekek az elvárt magatartást. Akkoriban még közülük is többen küzdenek kisebb-nagyobb problémával akár a finommozgás, akár a beszéd, akár egyéb területen, természetes lesz tehát számukra a tanulásban akadályozott gyermek nagyobb segítségigénye. Magasabb osztályfokon már szükséges lehet néhány eligazító szó az új tanuló nehézségeiről, de nem szabad részletekbe bocsátkozni. A pedagógus az előzetes információiból azokat a tulajdonságokat emelje ki, amelyek a gyermekek számára a legizgalmasabbak: mi a kedvenc tantárgya és mit nem szeret, mi a legkedveltebb játéka, tevékenysége, milyen különleges személyes tulajdonsága van (kedves, mosolygós, izgulós stb.). Ha idő vagy lehetőség nincs az előzetes tájékozódásra, egy befogadó játékra bizonyára van lehetőség. Az „azt szeretem benned a legjobban...” kezdetű játék minden különösebb magyarázat nélkül is megmutatja a gyerekeknek, hogy mindenki van olyan érték, ami egyedivé, szerethetővé teszi. (Ez a játék később megismételve megerősítheti az új osztálytárs elfogadását, befogadását.)

Legjobb, ha a páros és a csoportos munkák során, a játékban, sportban, versenyeken, kirándulásokon ismerik meg egymást. Így közvetlen tapasztalatokat szereznek a másik pozitív tulajdonságairól, erősségeiről, erényeiről stb. A pedagógus az alkalmak megteremtésével és személyes példájával tehet legtöbbet a jó légkörért.

Segíti a zavartalan beilleszkedést az alacsony osztálylétszám (kb. 20 fő) és a tanulásban akadályozott gyermek előnyös személyes tulajdonságai: ha a gyermek nyitott, barátságos személyiség, szorgalmas, figyelmes, jó értelmű, akkor gyorsabban megy a befogadása.

9. Eszközök

A továbbhaladáshoz minimálisan szükséges ismeretek elsajátításán túl a többi anyagrészből a tanuló érdeklődése és a pedagógus belátása szerint lehet válogatni – az Irányelvek útmutatása szerint. Ennek megfelelően kell kiválasztani az eszközöket is.

A programtervben szereplő valamennyi szemléltető eszköz alkalmazható a tanulásban akadályozott tanulók tanításában-tanulásában is. Használatukhoz néhány fontos tanács kívánkozik.

A tanulásban akadályozott gyermekeket meg kell tanítani az eszközök használatára, és rendszeresen kell gyakorolni ahhoz, hogy az valóban segítséget jelentsen számukra. Ha túl sok eszközzel szeretnénk egyszerre ugyanazt a problémát bemutatni, akkor a gyermek könnyen összezavarodik, és egyik eszközt sem fogja megbízhatóan kezelni. Csak akkor érdemes másik eszközre áttérni, ha az egyikkel már önállóan is jól boldogul. Lehet, hogy a le- és megszámlálás pálcikával már teljesen hibátlan, de ugyanolyan feladatban a vadgesztenyékkel elrontja a számlálást.

A tanulásban akadályozott gyermekek gondolkodása gyakran rigid, konkrétumokhoz kötött, ezen tud oldani a matematikai eszközhasználat tanulása. Többféle eszköz megismerése után a gyerekek választani fognak, a későbbiekben mindig ahhoz térnek vissza, ami számukra a legbiztonságosabb. Ennek egyik módja lehet az eszközök hozzáférhető helyen való elhelyezése, hogy azt vegye el, ami neki ahhoz a feladathoz a legjobb.

A nyomtatott segédeszközök közül nehéz ma választani. Tartalmukat, kivitelezésüket tekintve is sok jó tankönyv, munkafüzet, gyakorló-feladatlap van forgalomban, érdemes az előnyök alapján összeválogatni őket. Mivel az órákon nagyon gyakori a differenciálás, és a tankönyvek egy részét a könyvtárból is lehet kölcsönözni, legjobb, ha sokféleből tanulnak a gyerekek. A közös polcra mindig

az kerül a gyerek vagy a csoport elé, amit a pedagógus abban a témában a legjobbnak ítél az adott társaság számára.

A feladatlap készítésénél külön kell gondolni a tanulásban akadályozott tanulóra az utasítások szövegezésében, a feladatok mennyiségében és minőségében is. Ha az osztállyal azonos témában készítünk feladatlapot, akkor a tanulásban akadályozott gyermektől elvárható szinten kell a problémát megfogalmazni. Például:

Osztály	Tanulásban akadályozott gyermek
Négyszögek csoportosítása adott/felismerett szempont alapján	Négyszögek felismerése, megnevezése
Fejben végzett műveletek ezres körben	Fejben végzett műveletek húszas körben
Négyzet és téglalap kerületének, területének számítása	Négyzet kerületének mérése választott és szabványmértékegységgel
Egyenletek megoldása	Tizedes törtek átírása

9.1 Matematikaórán használt eszközök – Első–negyedik évfolyam

Mérőeszközök

A tanulásban akadályozott gyerekek számára nagyon előnyös, ha számára valamennyi mérőeszköz a hétköznapiakból ismert (mérőszalag, mércés pohár, konyhai mérleg, testtömegmérleg, analóg óra, játék és valódi pénz). Könnyebben fogja használni, ha otthon is ilyennel játszhat, mérhet, de a későbbi alkalmazás is problémamentesebb lesz. Egy új eszközzel való mérés gyakran okoz gondot, ezért a gyakorlottság bizonyos szintjén érdemes ugyanazt a mennyiséget több eszközzel lemérteni. Például: mérőszalaggal, vonalzóval, összehajtogatható mérővesszővel.

A hosszúság mérésénél gyakori hiba, hogy nem a kezdőponttól mérnek (0 jelzés vonala), hanem az eszköz elejétől. Ezen a letépett mérőszalaggal lehet segíteni, mert ha a szalag a 20 cm jelzésénél kezdődik, akkor azt a leolvasásnál figyelembe kell venni.

Az úrtartalom méréséhez is sokféle eszköz található a háztartásokban, az ezekkel való bánás is tanulandó a kisgyerekek számára. Az edények úgy vannak kiképezve, hogy az utolsó jelzés fölött még van hely. Azt, hogy a pontos méréshez a jelzést és nem a pohár egészét kell figyelembe venni, szintén tanulni és gyakorolni kell.

Az óra leolvasása sok gyereknek okoz sokáig problémát. Ha a dél utáni értékre is kíváncsiak vagyunk, még nagyobb a gyermek gondja. Bár szaporodnak a digitális kijelzésű órák, számtalan területen ma is a hagyományos számlapú órát kell leolvasni, és az értéket értelmezni. Csak a mindennapos gyakorlás után lehet elvárni a biztonságos használatot. Erre nagyon sok lehetőség van az iskolában – a ki- és becsöngetések, limitált feladatmegoldási idők, a napirend stb.

A naptár mint az időmérés eszköze speciális tananyag lehet a tanulásban akadályozott gyermekek számára.

Apró tárgyak

A számlálás, csoportosítás, tulajdonságok megfigyeléséhez és még sok más feladat elvégzéséhez használatosak a gyöngyök, termékek, gyufaszál, pálcika, korong, dobókocka stb. A megfigyelő- és megkülönböztetőképesztéséhez nagyon hasznos, ha a gyermekek saját készletet hoznak létre, gyűjtögetik a nekik tetsző apróságokat.

A legtöbb probléma a tárgyak tárolásával, gyors előkészítésével és elrakásával van. Nem ritka, hogy sokkal több idő a gyerek számára a tárgy elővétele, mint ameddig használja, ami miatt inkább lemond

róla, és megtippeli az eredményt. Ha a tárolás módja alkalmazkodik a gyermek finommotorikájához, esetleg a kezdeti időben segítséget kap, sokat nyerünk vele. Van, akinek a gumigyűrű, van, akinek a szorosan záródó doboz jelent nagyobb akadályt. A megoldás módjának a gyermekhez kell igazodnia, miközben a fejlesztés célzottan is folyik.

Tanulásban akadályozott gyermekeknek az apró tárgyak megfogása, felcsippentése is tovább lehet nehéz, mint a társaknak. Nem érdemes sürgetni, a manipulálásra időt kell hagyni, tudva, hogy ő kétféle tevékenységet egyszerre kénytelen gyakorolni.

Jel- és számkártyák

A vizuális differenciálás gyengesége miatt nehezebben, lassabban használhatják őket a tanulásban akadályozott gyermekek. Csak fokozatosan szabad a jelzéseket bevezetni, mert az irányok tévesztése miatt teljes zavar állhat be, aminek eredményeként sokáig keverhetik a különböző jeleket, számokat.

Színes rúd

Ez a sokféle feladat végzéséhez használható eszköz rendkívül nagy segítséget nyújthat a tanulásban akadályozott tanulónak. Ha a rudak értékének változtatásával dolgozunk, például minden rúd a tízszeresét éri, vagy adott rudat kinevezve egységnyinek a többi érték megváltozik, a tanulásban akadályozott gyermeket meg kell tanítani az ilyenfajta használatra. Mivel gondolkodásuk kevésbé rugalmas, ez nehezebben megy, mint a társaknak. Általában nem érdemes lemondani az újfajta használat gyakorlásáról, mert jelentősen segíti az analógiás gondolkodásuk fejlesztését is, miközben megkönnyítheti a nagyobb/kisebb számkörben való számolást.

Táblázatok

A helyiérték-táblázat használata nagyon megkönnyíti a különböző számkörökben a számok írását, olvasását, értelmezését, bontását stb. Gyakran elegendő a tanuló számára, ha rápillanthat a táblázat fejlécére, és hibátlanul meg tudja oldani a bontást, kifizetést stb.

A tizedes törtek értelmezéséhez még ennél is nagyobb segítség, tapasztalataim szerint sokáig ragaszkodnak hozzá a gyerekek.

A szorzótáblázatot is segédeszközként használják sokan, a sok keresgéléstől tanulják meg fejből. A szorzótábla felépítésének megfigyelése után még később is készítenek maguknak hasonlót a gyorsabb, biztonságosabb munka érdekében (pl.: írásbeli osztáshoz).

Olló

A síkidomok előállításának egyik módja lehet a vágás. Az olló használata azonban sok gyermeknek problémát jelent, még a felső tagozatban is. Egy igazán jó házi feladat témája lehet a nem feltétlenül matematikai formák kivágása. Sok gyakorlás után észrevehető a fejlődés, ami több területen is sikereket hozhat.

Gyurma

A matematikai megfigyelések, testábrázolások mellett sok más feladatra is kitűnően használható. A gyurmával végzett munkák is jó házi feladat-témák komplex fejlesztő hatásuk miatt.

Zsebszámológép

Ez az eszköz már nagyon elterjedt, megfelelő minőséghez lehet hozzájutni viszonylag elfogadható áron. A tanulásban akadályozott gyerekek számára több céllal is ajánlható: az önellenőrzés eszköze le-

het, a számok írásának, olvasásának gyakorlásában egy különlegesség. Az unalmas, mechanikus munkát kicsit megszínesíti, és a későbbi tanulmányok miatt is hasznos a megismerése.

9.2 Matematikaórán használt eszközök – Ötödik–nyolcadik évfolyam

Mérőeszközök

A felső tagozatban a terület- és térfogatmérő eszközök, a hőmérő, a naptár is használatba kerül. Gyakorlati területmérő eszközként a tanuló saját tenyere javasolható, amely a terpesztett ujjakkal együtt kb. 1 dm^2 -nyi területet fed le. Ha megfelel a közelítő eredményre is, illetve becslésre, nagyon jól használják a gyerekek a tenyerüket. (Eközben néhányan megsejtik a területszámítás képletét is.)

A hőmérő leolvasásának sikere a skála formáján múlik, ezért nagyon sokféle mérőeszközt kell megmutatni: lázmérő, folyadék hőmérő, szobai hőmérő.

Térmértani modellező készlet

A matematikai megfigyeléseken kívül jó házi feladat lehet a lapjaiból való építés akár feltétel nélkül, akár feltétellel (meghatározott számú lap, csak bizonyos lap).

Szerkesztő eszközök

A tanulásban akadályozott gyerekek gyakran nagyon nehezen tanulják meg használni a vonalzót, körzőt, szögmérőt. A gyakorlás fárasztó, unalmas, nem szívesen végzik a gyerekek. Más a helyzet, ha érdekes játékká tesszük: a vonalzóval lehet pontsor-összekötéses ábrákat megrajzolni, a körzővel virágokat rajzolni stb. Házi feladatok lehetnek a hasonló témájú munkák.

10. Értékelés

A tanulásban akadályozott tanuló értékelésének a tolerancia, empátia, elfogadás talajáról kell indulnia. Az integráltan tanuló kisgyereket saját követelményrendszere alapján kell értékelni és minősíteni. Fejlődését önmagához kell mérni, amikor csak lehet, szövegesen (is) értékelni. Az osztályzatból nem derül ki sem a gyerek, sem a szülők, sem a társak számára, mekkora különbség van a tavalyi közepes és az ideai közepes között.

Akkor igazságos a pedagógus, ha a tanulók közötti különbségeket kifejezi, de ezt nem csak a(z) objektíven mérhető teljesítményben, hanem az erőfeszítésben és a megtett útban is.

A tanulásban akadályozott tanulók tudásának felmérésére *diagnosztizáló méréseket* érdemes végezni. A tanuló alapos megfigyelése sok információt ad a pedagógusnak, amit a felsőbb osztályokban írásbeli méréssel is ki lehet egészíteni.

A mérőeszköz, feladatlap kitöltéséhez *meg kell adni minden olyan segítséget*, ami a képet nem hamisítja meg, de lehetővé teszi az értékelést:

- Utasítások felolvasása
- Szómagyarázat
- Elegendő idő biztosítása
- Esetleg a válaszadás megválasztása – írásban vagy szóban könnyebb-e

A *formatív értékelésnél* nagyon fontos az azonnali visszajelzés, a javítás, hiányok pótlásának megkezdése. A segítségnyújtástól itt sem kell elzárkózni, de a felmériendő ismerethez tartozó szó magyarázata már nem lenne etikus.

A *szummatív értékelésre* évente csak néhányszor kerül sor, ilyenkor osztályzatot is szoktunk adni, ami a szóbeli értékelést, minősítést nem helyettesíti. Az ilyen jellegű felméréseknél a témakör minimális teljesítményelvárását kell alapul venni.

A szóbeli értékelés mindig buzdító, meglelégedést fejezzen ki. A kisgyerekek nagyon örülnek a jelképes és a szeretetjutalomnak is.

11. Ajánlott irodalom

- Az értelmi fogyatékoság felismerése gyermekkorban. Tanulmányok a születéstől a kisiskolás kor végéig terjedő időszakról.* Tankönyvkiadó, Budapest, 1990.
- Bass László – Torda Ágnes: „Ők” és „Mi” – a fogyatékoság témája a sajtóban. *Gyógypedagógiai Szemle*, 1988/2.
- Báthory Zoltán – Falus Iván (főszerk.): *Pedagógiai Lexikon*. Keraban Kiadó, Budapest, 1997.
- Bíró Endre: *Jogkereső a sajátos nevelési igényű és tanulási, beilleszkedési nehézséggel, magatartási rendellenességgel küzdő gyerekek, tanulók közoktatási jogaihoz.* Jogismeret Alapítvány, 2003.
- Czeizel Endre – Lányiné Engelmayer Ágnes – Rátay Csaba: *Az értelmi fogyatékoságok kóreredete a „Budapest vizsgálat” tükrében.* Medicina, Budapest, 1978.
- Falus Iván (szerk.): *Didaktika*. Nemzeti Tankönyvkiadó, Budapest, 1998.
- Gaál Éva: *Tanulásban akadályozott gyermekek szegregált és integrált nevelésének jelene és jövője.* *Gyógypedagógiai Szemle*, 2001.
- Göllesz Viktor (szerk.): *Gyógypedagógiai kórtan.* Tankönyvkiadó, Budapest, 1990.
- Hortobágyi Katalin: *A tanulási folyamat differenciálásának elvei és gyakorlata.* FPI – OKI, 1995.
- Horváth Miklós: *Tanulásban akadályozott gyermekek integrált nevelése-oktatása. Útmutató a szakértői bizottságoknak.* BGGYTF, Budapest, 2001.
- Illyés Sándor (szerk.): *Gyógypedagógiai alapismeretek.* ELTE, Budapest, 2000.
- Illyés Sándor: *A Nemzeti alaptanterv és a fogyatékos gyermekek iskolai fejlesztésének tartalmi szabályozása.* *Gyógypedagógiai Szemle*, 1996/2. 142–147.
- Mesterházi Zsuzsa (szerk.): *A nehezen tanuló gyermekek iskolai nevelése.* BGGYTF, Budapest, 1998.
- Mesterházi Zsuzsa (szerk.): *Gyógypedagógiai Lexikon.* ELTE, Budapest, 2001.
- Mesterházi Zsuzsa: *A magyar oktatási reform hatása a fogyatékosok nevelésére.* *Gyógypedagógiai Szemle*, 1989/2. 104–108.
- Mesterházi Zsuzsa: *A tanulási képességről és a tanulási akadályozottságról.* *Gyógypedagógiai Szemle*, 1995/1. 12–33.
- Papp Gabriella (szerk.): *Válogatás az integrált nevelés szakirodalmából. Fordításgyűjtemény.* BGGYTF, Budapest, 1994.
- Porkolábné Balogh Katalin (szerk.): *Iskolapszichológia.* Tankönyvkiadó, Budapest, 1988.
- Szüdi János: *A különleges gondozáshoz való jog a közoktatás rendszerében.* *Iskolaszolga. Közoktatási szolgáltató kiadvány*, IX. évf. 1999.
- Torda Ágnes (szerk.): *Szemelvények a tanulási zavarok köréből.* BGGYTF – Nemzeti Tankönyvkiadó, Budapest, 1994.