
Óvoda, Általános Iskola és Diákotthon (Kaposvár, Beloiannisz u. 8.)

Gondolatok, tapasztalatok az iskolánkban
nevelt hallássérült populációról, különös
tekintettel a beszéd - nyelvtanulási zavart
mutató tanulók kísérleti oktatásáról*

MIHALOVICS JENŐ

Nem sokkal több, mint egy évvel ezelőtt szakmai tanácskozást rendezett iskolánk,
aminek témája a beszéd-nyelvtanulásukban akadályozott hallássérültek oktatása, neve-
lése - pedagógiai ellátása, beleértve az ezekhez szükséges iskolaszervezési feladatokat
is - volt.

Két napon át tartott a szakmai tanácskozás, ahol külföldi, a témával régebb idő óta
foglalkozó szakemberek is elmondták tapasztalataikat.

Nekünk kezdeményezőknek és szervezőknek az volt a célunk, hogy közreadjuk az
akkor már második éve folyó hivatalos kísérlet tapasztalatait. A hivatalos kísérlet -
amit a Minisztériumi engedély alapján végzünk - a Közoktatásfejlesztési Alap pályá-
zatának elnyerésével párhuzamosan vette kezdetét. Az eredményeket a négy évre
tervezett munka után összegezzük. Mire vállalkoztunk, mit szeretnénk dokumentu-
mokkal az érdeklődők, illetve saját iskolánk számára elkészíteni? Valamennyi anyagot
szívesen a kollégák rendelkezésére bocsátjuk.

Tehát: 4 év alatt a gyakorlatban - minden osztályfokon, illetve általános iskolai
korcsoportban - kipróbált anyagokat, módszereket ajánlunk, melyek alkalmasak a
tanulási zavarral küzdő hallássérültek fejlesztésére.
- Iskolaszervezési vonatkozásokban olyan terveket, tantárgyi struktúra kialakítást, ami

alkalmazható úgy, hogy az minden vonatkozásban illeszkedjen az iskola egyéb
tevékenységéhez, sőt lehetőség szerint eszközeivel, módszereivel gazdagítsa a peda-
gógiai tevékenység egyéb területeit.

- Szeretnénk választ adni arra, hogy egy döntően individuális oktatási mód milyen
személyi, anyagi és egyéb vonatkozású feltételeket igényel.

- Teljes felsorolás mellőzésével valamennyi cél közül párat szeretnék említeni még:
- korai szűrővizsgálatok lehetőségei, tapasztalatai
- a therápia tervezésének, kivitelezésének gyakorlata
- az úgynevezett „átjárhatóság” biztosítása
- a nem korai életkorban kezdett speciális oktatás tapasztalatai mérési, értékelési

kérdések, egyéni fejlettségi szint, vizsgarendszer
- a pályaválasztás, a pályaválasztásra való felkészítés problematikája.

* A MAGYE XX. Országos Szakmai Konferenciáján (Miskolcon, 1992. június 26-án) elhangzott előadás

274

Nem utolsó sorban azt szeretnénk, hogy minden megállapításunkat, tapasztala-
tunkat, javaslatunkat dokumentáljuk. Ennek érdekében is készülnek a felmérő-,
gyakorló anyagok, videofelvételek, tananyagtervezetek, óratervek, módszertani tapasz-
talatok összegezései stb.

Itt jegyzem meg, hogy több iskolával dolgoztunk, dolgozunk együtt. Folyamatos a
kapcsolatunk az egri iskolával, és egyéni fejlesztések programjainak vonatkozásában a
budapestiekkel, pontosabban Gállos Ilona kollégával.

Nagy kár és ez szinte általánosítható tapasztalata is munkánknak, hogy több
esetben a személyi változások (szülés, állásváltozás stb.), vagy éppen gazdasági
megfontolások miatti pl. osztályösszevonások megakaszthatják a folyamatos munkát,
kipróbálást, esetleg torz képet alkotnak.

Természetesen jelenlegi meglátásaink sem lehetnek lezártnak tekinthetők. Vissza-
térni az egy évvel ezelőtt elmondottakhoz csak azon a pontokon szeretnék, ahol
tapasztalataink feljogosítanak arra, hogy bizonyos tendenciák felismeréséről számol-
junk be, vagy éppen fordítva, az eddigi tendenciaszintű felismerések mellé tegyünk
kérdőjelet, azokat pontosítsuk. Ezek közül:
- általában 25-30%-ban jelzik a szakirodalmi adatok a „disphasiás” tanulók arányát,

ugyanakkor ennek eloszlása a gyakorlatban rendkívül egyenetlen lehet, aminek
nagyon sokféle oka van, de az oktatás megszervezésében rendkívül nagy gondot
jelenthet. Problémát okozhat az átlagosnál nagyobb óraszám-igény az egyéni
fejlesztésre, párhuzamos órákra. Viszonylag könnyebbséget jelenthet a kiscsoportos
foglalkoztatás szervezéséhez. Egy, az iskolánkban népesebb korosztály (7-9 évesek)
összetételét mutatja az 5 tanulócsoport, 3 osztályfok, ilyen szempontú struktúrá-
jának bemutatása. Érdemes vizsgálni a normál populáció arányát a teljes létszámhoz
viszonyítottan (1. ábra)

Tanulói összetétel: ek l - l.o. 1991/92. tanév, Kaposvár.

osztályfok „normál” disphasiás
halmozottan
fogyatékos

össz.

ek. 1. 5* 33,3 % 3 37,5% 7 46,6% 15

ek. 2. 5* 41,6% 4 44,4% 3 25% 12

1. 7* 63,6 % 4 36,4% — 11

Σ 17 44,7% 11 39% 10 26,3% 38

* l - l alsó határeset IQ, illetve tanulási zavar

- Nagyobb gondot jelez, ha ennek a „népesebb” korosztálynak a diagnózisai közül
csak egyet, az IQ-t emelem ki. (2- ábra)

275

A dysphasias populáció IQ adatai

IQ

70-90 90-110 110 felett

36,4% 54,5% 9% *

* 1 fő 112 IQ p.

Az átlag alatti, de az átlagos IQ magas aránya már eleve jelzi, illetve prognosztizálja
a tanulási sikertelenséget.

- Külön kérdéskört és elemzést igényel az átlag alatti gyenge intellektusé, vagy éppen
nagyon kedvezőtlen struktúrájú diagnózist mutató disphasiás tanulók oktatása. Elvi
kérdés lehet, hogy társuló fogyatékosságról, vagy éppen következményről van-e szó?
A gyakorlat szempontjából azt is kell látni, illetve tapasztaljuk, hogy bizonyos
területek mintegy „kiesése” is történhet, vagy általában olyan gyenge a produkció,
ami a normálnak nevezett teljesítmény kategóriába már nem fér bele.
Ehhez a képhez hozzátartozik és nagyon messze vezetne, ha minden diagnosztikus
jegyet külön-külön elemeznénk, vagy próbálnánk csoportosítani. Ezek közül még
egyet: pl. az emlékezet gyengeségére utaló diagnosztikus jegyek sajnos nagyon
magas arányban fordulnak elő. Ezek a therápia sikerességét egy gyenge IQ-val
társulva több mint megkérdőjelezik.
Visszatérve az előző adatsorhoz: meg kell jegyezni, hogy a megelőző, illetve a
követő korosztályokban ilyen nagy mértékben, arányban iskolánk esetében nem
jelennek meg „disphasiás” tanulók. Ebből a tényből is természetesen több
következtetés, illetve kérdés lenne megfogalmazható, ha statisztikailag is hitelesnek
tekinthetnénk a számokat.

- Jó lenne remélni pl. azt, hogy az óvodai korosztályban egy, az eddigieknél differen-
ciáltabb, az eddigiektől elviekben is eltérő oktatás sikeréről van szó.

A következő beszámolóban erről a korosztályról, illetve e témáról is lesz szó.
- Egészen más jellegű problémákat vet fel az a korosztály, ahol a bizonyíthatóan

beszéd-nyelvtanulási zavarban küzdő gyermekek tanulási gondjainak okait nem
vettük idejében észre, illetve figyelembe. A nagyon is „egységes” anyanyelvtanítási
módszereinkkel oktattuk őket. Meggyőződésünk, hogy ezzel súlyosbítottuk állapo-
tukat. Sőt, megkockáztathatjuk, hogy nem mi tettük-e igazi disphasiásokká őket?
Ugyanakkor a kedvezőbb diagnosztikai képet mutató disphasiás tanulóink közül a
,normál” osztályokba tudtunk integrálni két gyereket - célzott foglalkozások után -
átjárhatóság.

Így áll elő az a helyzet, hogy felsőtagozatos tanulóinknál az oktatás irányának,
céljainak módosításánál a következőket célszerű figyelembe venni: szinte visszafor-
díthatatlanul rossz állapotú és lényegesen nem javítható kommunikációs helyzetről van
szó.

276

- Kifejezetten „elméleti” tanítási anyagot csak a legminimálisabb mértékben lehet
elsajátíttatni. Nem csökkentésről van szó, hanem minőségi változtatásról.
Óraszám és egyéb vonatkozásokban a praktikus ismeretek, manuális készségek
fejlesztésére kell koncentrálni.

- A lehetőség szerinti legtöbb időt kell biztosítani azoknak a tanulóknak (párhuzamos
órák, egyéni fejlesztés), akik a „normál” tantervi anyagot azokon a területeken
megközelíthetik, ahol remény van egy olyan fokú felzárkóztatásra, hogy a gyermek
majd valamilyen szintű szakképzésben vegyen részt.

- Minden úgynevezett szaktárgyra vonatkozóan érvényes célkitűzésnek azt tekintjük,
hogy önmaguk és mások számára is hasznos, nélkülözhetetlen nyelvi és minden
tantárgyra, manuális tevékenységre vonatkoztatott alapműveleteket tanuljanak, és
szinten tartsanak.

- Sajnos egyes esetekben a szaktárgyak tanítása lehetetlen. Legfeljebb ismeretekről
lehet szó, azok is csak szűk körben értelmezhető anyaggal.

- A szabadidős programot úgy kell megtervezni, szervezni, hogy a fenti célokat teljes
mértékben alapozzák és elsősorban a manuális készségeket fejlesszék.
Ennek jótékony hatásáról a gyakorlatban is bizonyítható erejű tapasztalatokat sze-
reztünk.

Befejezésül, de semmiképpen sem összegezésként:
- Úgy látjuk, hogy szükséges az iskoláknak felkészülniük a tanulási zavaros gyerme-

kek fogadására, diagnosztizálására, therápiájukra és összességében teljes körű peda-
gógiai ellátásukra.

- Erre a speciális pedagógiai ellátásra a szakembereknek fel kell készülni.
- Az ilyen vonatkozású speciális oktatás az iskoláknak többletkiadást jelent eszközben

(de nem elhanyagolható mértékben óraszámok vonatkozásában), összességében
anyagiakban.

- Viszont egyértelmű, hogy a speciális oktatás bevezetése, illetve gyakorlata kedvező
volt az egész iskola működésére is.
Ezek közül néhány: módszertani vonatkozásokban nagyobb hangsúlyt kapott mun-
kánkban az alapkészségek fejlesztése az óvodai és előkészítős korcsoportokban.
Azok a változások amiket pl: hallás-ritmus tantárgy vonatkozásában eszközöltünk,
eredményesen volt alkalmazható a nem tanulási zavarban szenvedő populációnál is.
A szabadidő szervezésének szinte valamennyi tapasztalatát, különösen a manuális
tevékenységre vonatkozó részét átültethetjük az iskola egészére.

- Nem mellékes körülmény az, hogy a speciális oktatás milyen anyagiakat von el
esetleg az iskola egyéb tevékenységétől. Célunk az volt, hogy bizonyítsuk: ez az
oktatás sem „drágább” a többinél. Nem drágább, de csak olyan vonatkozásban, hogy
minden, intézményünkben tanuló hallássérültnek (halmozottan sérültnek) adeqát,
megfelelő szintű oktatást, körülményeket biztosítunk.

A 3. ábrán látható, hogy össz óraszámmal nem léptük túl a normál osztályok
óraszámát. Sőt azt differenciáltan egész iskolára vonatkozóan kezeltük:

277

Az általános („normál”) és a dysphasias osztályok óraterve
a) előkészítő 1., 2. osztály, valamint iskolai tagozat 1-4. osztályok:

heti óraszámok

Tantárgy
elők. 1. elők. 2. isk. 1. o. isk. 2. o. isk. 3. o. isk. 4. o.
N D N D N D N D N D N D

anyanyelv 9 5 -3 9 5 -3 10 5 -2 9 5 -2 9 5 -2 9 5 -2

matematika 5 5 -2 5 5 -2 5 5 -2 5 5 -2 5 5 -2 5 5 -1

anyanyelvi
gyakorlati

foglalkozás
4 4 -1 4 4 -1 4 5 4 5 3 5 — —

hallás-, ritmus-,
mozgásnevelés

2 2 2 2 2 2 2 2 2 2 2 2

testnevelés 2 2 2 2 2 2 2 2 2 2 2 2
környezet
ismeret

— — — — 4 3 4 3 4 3 5 3

rajz — — — — 1 2 1 2 1 2 2 2

osztályfőnöki — — — — — — — — 1 1 1 1

technika — — — — — — — — — — 2 6

egyéni
fejlesztés,

kiscsoportos
foglalkozás

— 11 — 11 — 11 — 8 — 7 — —

egyéni
anyanyelvi

nevelés
13 — 13 — 13 — 9 — 9 — 8 —

összesen: 35 35 35 35 37 37 36 36 36 36 36 36

Jelmagyarázat:
N = normál tantervű osztályok
D = dysphasias, kísérleti tantervű osztályok
-2 = a közös órán felül plussz órák a praktikus ismeretek és a manualitás gyakorlá-
sára, irányítással. Ezeken az órákon a csoportok (osztályok) között „átjárhatóság”
van. Ez a gyermekek képességeihez igazodó rugalmas óraszámokat biztosít, ame-
lyeket iskolai szinten lehet szervezni osztályfoktól és életkortól független
összetételű tanulócsoportokban (általában kiscsoportos foglalkozások)

278

Az általános („normál”) és a dysphasias osztályok óraterve
b) iskolai tagozat 5-8. osztályok:

heti óraszámok

Tantárgy
isk. 5. o. isk. 6. o. isk. 7. o. isk. 8. o.

N D N D N D N D
magyar nyelv 8 4 -1 8 4 8 4 8 4

környezet-
ismeret

5 2 — — — — — —

történelem /* 3 1 2 1 2 1 3 1
matematika 5 4 5 4 5 4 5 4
technika /! 2 7< 4

 3 1 7< 4
 3 2 8< 5

 3 2 8< 5
 3

hallás-, ritmus-,
mozgásnevelés

2 2 2 2 — 2 — 2

rajz 2 2 2 2 2 2 1 2
osztályfőnöki 1 1 1 1 1 1 1 1

testnevelés 2 2 2 2 2 2 2 2
fizika /* — — 2 2~ 2 2~ 2 2~

földrajz /* — — 2 1 2 1 2 1
biológia /* — — 2 1 2 1 2 I
kémia /* — — — — 1 1 1 1

fakultatív tárgy /
+

— — — — 1 — 1 —

egyéni
anyanyelvi
foglalkozás

8 9 4 3 4 3 4 3

egyéni
fejlesztés /x

— 3 — 3 — 3 — 3

összesen: 38 38 33 33 35 35 35 35

Jelmagyarázat: -1 = lásd az a) ábránál!
/* = ismeretek a ….… köréből (a lehetőségektől függően növelhető, pl.: biológia)
/! = fiú-lány bontás szervezhető (ez + óraigényt jelent!)
/+ = szükség szerint szervezhető, pl.: a technika terhére
/x = a jobb képességűek számára a technika órákkal párhuzamosan
Megjegyzés:
Az összességében magas óraszámokat iskolai szinten globális órakeretként kezel-

jük. Ezzel lehetővé válik egyes tantárgyak csökkentett óraszámát más feladatokra
felhasználni (pl.: fakultáció, a jobb képességűek fejlesztése, stb.).

Eszközigények vonatkozásában a normál fejlesztési igényekkel szinkronban fej-

279

leszthető, illetve fejlesztendő a mindenhol használható „eszközpark”. Fontos kérdés,
hogy az iskola pedagógusai jelentős részének, de legalább 1/3-ának célzottan fel kell
készülnie a speciális oktatásra (diagnosztizálás, therápiatervezés, speciális tantárgyak
oktatása: pl.: dysphasiás torna) és általában mindazon módszerek alkalmazásával tisz-
tában kell lenni, amiket saját tapasztalatainkból, vagy a külföldön már alkalmazott és
nálunk is kipróbált hasznos módszereknek tekinthetünk.

Rövid tájékoztatómban csak egy-két pontot emeltem ki, ami megítélésem szerint
fontos része munkánknak, alapvető kérdéseket érint a dysphasiásokkal foglalkozó
iskoláknak.

Egy teljes beszámolóra az időkorlátok miatt és a még be nem fejezett munka miatt
nem vállalkozhatunk.

Óvoda, Általános Iskola és Diákotthon (Kaposvár, Beloiannisz u. 8.)

Néhány gondolat a beszéd-nyelvtanulási
zavart mutató súlyos fokban hallássérült
gyermekek fejlesztési lehetőségeiről.*

DR. KOVÁCSNÉ NAGY IBOLYA

Az iskolánkban 3 éve folyó kísérlet egyik alappillérét az egyéni- és kiscsoportos
foglalkozások adják.

A diagnózis, valamint tanári megfigyelés, tapasztalat alapján kerül sor a csoport-
kialakítására, a szükséges mennyiségű párhuzamos óra meghatározására. (Sajnos az
utóbbit anyagi lehetőségeink korlátozzák.)

Fél, egy éves tervet készítünk szinte egyénre szabottan, figyelembe véve a tanulási
zavar struktúráját, vezető tünetét. Számba vesszük a tanulók előismereteit, egyéni
fejlődési tempójukat az egyes részfunkcióban mutatkozó elmaradásokat, esetleges
kiemelkedő eredményüket. Félévenként elemezzük, értékeljük munkánkat s a levont
következtetések birtokában készítjük el a következő időszakra vonatkozó tervet.
Gyakorlati tapasztalataink, valamint egyre bővülő elméleti ismereteink alapján arra a
következtetésre jutottunk, hogy a normál tagozaton alkalmazott szurdopedagógiai
módszerek, gyakorlatok nem, vagy csak töredékükben alkalmazhatók a súlyos beszéd-
tanulási zavarral küzdő gyermekek eredményes fejlesztésében. Esetükben fokozot-

* A MAGYE XX. Országos Szakmai Konferenciáján (Miskolcon, 1992. június 26-án) elhangzott előadás.

280

