
A tanítás során megerősítő, támogató jelleggel a természetes gesztusok mellett a fono-
mimikai jeleket vagy az ujjábécét, mint segédeszközt tartom elfogadhatónak. Súlyos, kom-
binált sérülés esetén, amikor a beszéd, az írás nem képes mondatszintig eljutni - ismeret-
szerzés eszközéül az ujjábécét - végső fokon a globális jelbeszédet, mint gondolatközlő és
ismeretközlő eszközt használhatjuk A hangos beszéd és jelbeszéd közti út dönti el egy
hallássérült ember társadalmi beilleszkedését és érvényesülését Ezért mindent meg kell
tenni, hogy lehetőleg valamennyi hallássérültet meg tudjuk tanítani beszélni.

Összefoglalva:

Az egyéni fejlesztő tervek szerepe időszerű, mivel az 1992/93-as tanévre a siketek
iskoláiban egyetlen csoport sem lesz homogén és olyan, hogy a tantervi követelmé-
nyeknek maradéktalanul meg tudnak felelni.

Lesznek olyan csoportok, ahol módszerbeli váltással lehetséges alapozó oktatást végez-
ni. A többségnél 1-2 gyerekkel kell egyéni fejlesztő terv alapján haladni, - anyanyelvből.

Természetszerűleg minden gyereknek szakvéleménye van, amely tartalmazza a szük-
séges tudnivalókat. A szakvéleményben leírtakat kontrollálni szükséges, hogy a fejlődés
nyomon követhető legyen - a szükséges módosításokat, irányváltást meg lehessen tenni.

A munka végzéséhez saját tapasztalatainkat kiegészítve, megerősítve felhasználhatjuk
A. van Uden tanításából nálunk már ismert könyvét, a Hiskey-tesztet, annak leírását.

Porkolábné dr. Balogh Katalin mozgásfejlesztéssel kapcsolatos könyvét, Fejlesztő
Pedagógiában megjelent cikkeket.

A Beszédjavító Intézet kiadványát.

Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola (Budapest)
Szurdopedagógiai Tanszék
Óvoda, Általános Iskola és Diákotthon (Budapest, Festetics u.)

Tapasztalatok egy dysphasiások előkészítő
1. osztályában folyó kísérletről.*

KERESZTESSY ÉVA - NÉMETH TÜNDE

A siketek általános iskoláiban egyre nagyobb problémát jelent a tanulási zavarral,
különösen a speciális beszéd - nyelvtanulási nehézséggel küzdő gyermekek fejlesztése.
Ismeretesek Önök előtt a hazai kísérletek, melyek a lehetőségek maximális kihasználá-
sával igyekeztek optimálisan szervezni e gyermekek oktatását.

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

296

Dr. Csányi Yvonne javaslatára és segítségével szerveződött egy team, s a budapesti
Siketek Általános Iskolájának igazgatója, Tóth Egon lehetőséget biztosított ebben az
iskolában egy ezidáig szokatlan szervezési formára.

Bizonyos évfolyamokban nagyobb számban találhatók a fent említett nehézségek-
kel küzdő gyermekek. Az 1991-92-es tanévben iskolába lépett a halmozódó problémák
miatt már az óvodában külön csoportot alkotó hat gyermek.

Az óvodában is megmutatkozott, hogy az individuális fejlesztés lehetősége a tan-
tervben meghatározott óratípusokban csekély, ezért nagy jelentőségű lenne számukra
az egyéni fejlesztés lehetősége.

Az individuális foglalkozásokon ugyanis lehetőség nyílik arra, hogy figyelembe
vegyük a gyerekek fáradékonyságát, terhelhetőségét, egyéni igényeiket.

A kezdeti időkben egy gyerek egyszerre csak 10-15 percig teljesített aktív figye-
lemmel, ez után a pedagógiai aszisztens folytatta a többi gyermekkel a munkát párhu-
zamosan egy másik gyermek egyéni fejlesztésével.

Minden tanuló naponta akár háromszor, négyszer is visszatért, így a két szurdope-
dagógus munkájával összesen kb 2 óra célzott egyéni fejlesztést kaptak a gyermekek.

Az év végére a gyermekek terhelhetősége jelentősen nőtt, így egyszerre több ideig
voltak képesek maximálisan teljesíteni.

A csoport látszólagos homogenitása mögött (teljesítményük gyengébb az átlagnál)
heterogenitás húzódik. Mivel nincs tulajdonképpeni elvi egység, nincs egységes tan-
terv, tanmenet.

A munka alapja az előzetes pedagógiai és pszichológiai vizsgálati eredmények
helyes értelmezése, a negatívumok ill. pozitívumok kiemelése.

Az egységes tanterv helyett rövidebb periódusokban gondolkodtunk és terveztünk,
mindig egy-egy gyermekre lebontva a feladatokat, egyéni haladási ütemnek megfele-
lően, építve pozitívumaikra.

Munkánk rövid áttekintésére mutatunk be egy videómontázst, mely körvonalazza
eddigi tevékenységeinket.

(Az alábbiakban a videofilm kísérőszövege.)
A program az 1991/92-es tanévben indult a budapesti Siketek Általános Iskolájá-

ban. A csoporttal foglalkozó team három tagú, két szurdopedagógus és egy pedagógiai
aszisztens. A tanárok elsődleges feladata, különösen a kezdeti időszakban az individu-
ális fejlesztés, melyet a csoport rendkívül heterogén összetétele indokol. A pedagógiai
aszisztens végzi a frontális játékokat, amelyek nagy- és finommozgás-fejlesztés,
hallás-figyelem-fejlesztés, manipuláció és grafomotorika fejlesztése, észlelést,
megfigyelést fejlesztő gyakorlatok, emlékezetfejlesztő játékok, testséma, lateralitás,
egyensúly fejlesztése, ritmus fejlesztés, valamint az egyéni foglalkozásokon feldolgo-
zott anyagok, témák elmélyítése, gyakorlása.

Az aszisztens és a pedagógusok párhuzamosan dolgoznak, külön helyiségben. Az
első három hónapban, a nap kezdeti szakaszában egy pedagógus és az aszisztens közö-
sen végezték a játékos, változatosan összeállított feladatokat. A mintákat kezdetben
csak felnőtt adta, később már a gyermekek is kezdeményeztek. Az osztállyal kapcso-
latba kerülő tanárok véleménye szerint, a második félévtől korosztályukhoz képest
kreatívabbak, fantáziadúsabbak, kezdeményezőbbek lettek bizonyos helyzetekben.

297

A kitűzött cél eléréséhez nem egyetlen megoldás van, számtalan út kínálkozik, ha
teret engedünk a gyermek fantáziájának.

A bevezető időszak után már az aszisztens egyedül dolgozik a csoporttal, ugyaneb-
ben az időben egyéni fejlesztés is folyik, egyéni haladási ütem szerint. Egy tanuló
átlagosan napi két órán keresztül részesül intenzív, individuális fejlesztésben. Termé-
szetesen nem folyamatosan, minden esetben alkalmazkodva a gyermekek terhelhetősé-
géhez, így állandó forgásban vannak a tanulók a délelőtti időszak szinte minden
percében aktívan dolgoznak. A feladatcsoportok változatossága következtében még-
sem fáradnak ki.

A tanév megkezdése előtt a felkészülés időszakában figyelembe vettük a pszicho-
lógiai vizsgálatok eredményeit, s ebből vezettük le a pedagógiai lépéseket. (1 ábra)
A vizsgálati eredmények és a későbbi tapasztalataink alapján nehezen különíthető el,
hogy a gyermekeknél a korai életszakaszban az információkeresés szervezésének
zavara következtében kialakuló beszéd-nyelvtanulási nehézség, vagy a mentális
retardáció miatti beszédfejlődési elmaradás áll fenn.

Sérülésspecifikus fejlődési tervet dolgoztunk ki, minden esetben a gyermekek
pozitívumaira támaszkodva, építve, erre alapozva fejlesztjük gyengébb képességeiket.

A team tagjai hetente egy alkalommal megbeszélik az előző hét tapasztalatait, s
erre építve tervezzük a következő periódus feladatait. A tanulók fejlődését három-
havonta, általunk összeállított megfigyelési szempontok alapján mérjük. (2. ábra)

A betűtanítást három hónapos előkészítő munka előzte meg. Alkalmazkodtunk a
gyermekek egyéni haladási tempójához, így természetesen ugyanazon betű tanítása
gyermekenként más és más időben történt. Az is előfordult, hogy a gyermeknél, ismét
vissza kellett térni az íráselőkészítő elemekre, mert nehézségekbe ütközött a betűírás.
Nem volt megfelelő a sortartás, illetve nagy koordinációval végzett írásnál együtt-
mozgást tapasztaltunk. Az év elején legtöbb tanulónknak még a ceruzafogással is
problémái voltak. A ferde egyenesek alakításánál elforgatták a papírt, megfigyelhe-
tőek voltak gyakori kézcserék a kialakulatlan dominancia miatt. Néhányan az
előkészítő első osztály tantervi követelményeinek megfelelően az összes kisbetűt, ill.
néhány nagybetűt is elsajátítottak, míg többen ennek csak töredékét.

A praxia kialakulásában fontos szerephez jut a taktilis észlelés, mely a testi
tapasztalatokból, már a korai kisgyermekkorban megkezdődik, minden fontos
információ mozgásos tapasztalatok útján vésődik be és integrálódik. Ha ez a folyamat
akadályozott, az összegyűjtött tapasztalat, az információ kevés az értelmes köznapi
cselekvések, a problémamegoldó gondolkodás megvalósításához. Az észlelés zavara
természetszerűen maga után vonja a beszéd-nyelvzavart. Az egyéni foglalkozásokon
az Affolter-féle vezetéses eljárást követtük. A tárgyak kiválasztásában a legfontosabb
mindig az, hogy a gyermeket érdekelje, és a tárggyal való cselekvés valamilyen
probléma elé állítsa, megoldása a gyermek egyéni helyzetfelismerésétől függ. A
cselekvések mozzanatait lépésenként rögzítjük, még a sikertelen próbálkozásokat is,
először rajzzal, melyet egy rövid mondat alkotása követ. Ezután a szöveget ismételten
elolvasva a mozgásokat imitáljuk. A begyakorlás a pedagógiai aszisztens irányításával
történik. A frontális órákon az individuális fejlesztés határai szűkreszabottak, ezért
nagy jelentőségű az egyéni foglalkozás.

298

Az ábrázolás, készségfejlesztés, művészeti technikák elsajátítása szintén az egyéni
foglalkozásokkal párhuzamosan zajlik, a pedagógiai aszisztens irányításával. Indulás-
kor nehézséget jelentett a gyermekek számára egyszerű formák hajtogatása, tépése,
vágása, formázása. Az egyszerű eszközök használatában is ügyetlennek bizonyultak. E
feladat-csoportnak is fontos vezérelve a taktilis érzékelés, észlelés, a különböző
anyagokkal való mélyebb ismerkedés. Szem-kéz koordináció és taktilis észlelési
zavarok javítására szolgál a különböző anyagok megismerése, technikák elsajátítása.
Kezdetben többen nem szívesen érintették meg pl. a festéket, gyurmát, s különböző
anyagokat, ignorálták az ingereket, szívesebben nézték a munkát a cselekvés helyett.
A különböző technikák elsajátítása a cselekvések tudatos megtervezését segíti. A
különböző érzékszerveket igénybevevő feladatok, tárgyak, anyagok, formák, illatok,
ízek érzékelését, ezek megkülönböztetését a zavaró körülmények ellenére is ügyesen
végrehajtották. Az írásos utasítások mellett fokozatosan hangsúlyosabb szerepet kapott
az akusztikus irányítás is.

A betűtanítás az alábbi szempontok szerint történik. Először nagy mozgással
követjük, lépegetjük le a padlóra rajzolt betű vonalát, és hangoztatjuk a hangot. Utána
fonallal végigragasztjuk a kis és nagybetű vonalát, ujjunkkal tapintva, simítva azt,
hanggal kísérve. Ezután a betű formáját kiöntjük gipszből. Később bekötött szemmel,
a smirgliből kivágott betűt tapintja ki a gyermek. Végül újságpapírra írjuk nagy
méretben. A gyakorlást a pedagógiai aszisztens végzi.

A szimultán emlékezet fejlesztő gyakorlatok az írásos kommunikáció elősegítését
is szolgálták. Ezekben a gyakorlatokban sokszor feltűnően gyengén teljesített a csoport
zöme, még az emlékezetből való másolásnál is nehezen adták vissza még a kis
elemszámú egységeket is.

A taktilis észlelési csatornát igénybevevő szikcesszív emlékezetfejlesztő
gyakorlatoknál az év végére a tapintásérzékelés fejlődése miatt jelentősen javultak az
eredmények. A hat tanuló közül háromnak az év elején még egy betű visszaadása is
nehézséget okozott, év végére már a hármas egység sem jelentett problémát. A másik
három tanuló az év eleji két-három betűs szósorhoz képest már négy-öt betűből álló
szavakat is felismert tapintás útján, megjegyezte, leírta, illetve kiválasztotta a hozzá
megfelelő szóképet.

Természetes és mesterséges jeleket használtunk és bevezettük az ujj-abc-t is, mely
a kommunikáció elősegítését szolgálta. Bizonyos gyermekek szívesen használták a
daktilt, használatát alapozásnak tekintjük, annak érdekében, hogy elősegítsük a szóbeli
és írásbeli kommunikáció kialakulását. A daktil segítséget adott többek között a betűta-
nításban, szukcesszív emlékezetfejlesztő gyakorlatot jelentett, ami megfelelő alap a
hangosbeszéd elsajátításához, fejlesztéséhez.

A fejlesztés különböző területein minden gyermeknél tapasztaltunk pozitív
változást. A gyermekek, a kezdeti nehézségek leküzdése után együttműködővé váltak,
kedvvel, lelkesedéssel dolgoztak.

Előadásunkban egy kísérlet kezdeti lépéseiről számoltunk be, új szervezési lehető-
ségről, mely hatékonyabbá teheti az átlagtól eltérő gyermekek optimális nevelését,
oktatását.

299

A fejlesztés egyéni foglalkozásokon történik, célirányosan, szem előtt tartva a
gyermek szükségleteit, de mégsem csak individuális, mert a folyamatban szerephez jut
a csoportos, játékos, változatosan összeállított képességfejlesztés is. A célzott egyéni
fejlesztés mellett, fokozatosan kívánunk áttérni arra, hogy egy tanár irányítása mellett
egyszerre két, később három gyermek tevékenykedjen. Az első időszakban úgy történt,
hogy amíg az egyik gyerekkel a már ismertetett eljárásokkal dolgoztunk, a másik
tanuló állandó ellenőrzés mellett önálló munkát végzett. Van olyan gyermek aki
ezidáig csak kizárólag individuális kapcsolatban fejleszthető.

Nem a tantervi követelmények elsajátítása volt a célunk. Az egyénre szabott
fejlesztési tervvel az évek során igyekszünk behozni a látszólagos elmaradást. A felső
tagozatra megpróbáljuk elérni az akkori minimum követelményeket, akiről viszont
végérvényesen bebizonyosodik, hogy mentális sérülés áll fenn, természetesen ezt nem
vállalhatjuk.

Most az első sikerünkről számolunk be. Az egyik tanulónk fejlődése a többihez
viszonyítva feltűnően gyors volt. Korábban iskolaéretlen teljesítménye miatt egy év
felmentés után, az iskolaérettségi kontrollvizsgálatán a pszichológus meglátása szerint
minden területen sokat fejlődött, de eredményei erősen elmaradtak az átlagtól. Ezért a
speciális előkészítő osztályba javasolták.

Kezdetben félénk volt, szemlélődő, nem szívesen dolgozott, lusta volt, azonban az
első hónap után, az individualizált fejlesztésnek köszönhetően, fejlődése látványosan
felgyorsult, s minden területen jól teljesített. Szókincse gyorsan bővült. Óriási szorga-
lommal dolgozott, újabb és újabb feladatokat „követelt”, szünet nélkül munkálkodott.

Látványos fejlődése következtében a második félévben kísérleti jelleggel átkerült a
hagyományos módszerekkel haladó párhuzamos osztályba. A közösségbe viszonylag
gyorsan beilleszkedett, természetesen adódtak problémák, de az év végén eldőlt, hogy
ott folytathatja tovább tanulmányait. Megkésett fejlődése véleményünk szerint a ked-
vezőtlen környezeti hatások terhére írható.

Ugyanekkor, abból az osztályból hozzánk került egy tanuló, aki az ottani követel-
mények zömének nem tudott eleget tenni, a frontális órák menetébe nem tudott
bekapcsolódni kevert típusú dysphasiája miatt. Reményeink szerint a jó intellektusú
gyermeket az intenzív, célirányos fejlesztés hatására (itt említjük meg, hogy Gállos
Ilona is hetenként kétszer, saját programja szerint dolgozik a gyermekekkel) néhány
éven belül, ledolgozva a hátrányokat, integrálhatóvá válik a hagyományos módsze-
rekkel haladó osztályba.

Az eredményeinkről időszakonként beszámolunk, bízva abban, hogy a tudatosan
tervezett egyéni fejlesztési program beváltja a hozzáfűzött reményeket.

Köszönetet mondunk mindazoknak, akik támogatták, segítették munkánkat.

300

 S. O. N. profilok (1. ábra)

F. Cs.
1. Mozaik: 5,0 év
2. Képemlékezet: 6,0 év
3. Kombináció: 5,4 év
4. Analógiák: 4,4 év
ÉK: 6,10 év
SON IQ: 68 1K: 5,2 év

F. K.
1. Mozaik: 4,4 év
2. Képemlékezet: 6,0 év
3. Kombináció: 5,4 év
4. Analógiák: 5,4 év
ÉK: 5,10 év
SON IQ: 94 IK: 5,4 év

J. H.
1. Mozaik: 5,4 év
2. Képemlékezet: 7,0 év
3. Kombináció: 5,4 év
4. Analógiák: 6,0 év
ÉK: 7,4 év
SON IQ: 77 IK: 5,7 év

K. Sz.
1. Mozaik: 4,9 év
2. Képemlékezet: 4,4 év
3. Kombináció: 5,9 év
4. Analógiák: 4,4 év
ÉK: 7,9 év
SON IQ: 52 IK: 4,6 év

O. Gy.
1. Mozaik: 5,9 év
2. Képemlékezet: 7,0 év
3. Kombináció: 5,4 év
4. Analógiák: 5,4 év
ÉK: 7,1 év
SON IQ: 87 IK: 5,6 év

301

Sz. R.
1. Mozaik: 4,4 év
2. Képemlékezet: 4,3 év
3. Kombináció: 5,4 év
4. Analógiák: 4,4 év
ÉK: 5,6 év
SON IQ: 80 K: 4,4 év

V. L.
1. Mozaik: 4,6 év
2. Képemlékezet: 6,0 év
3. Kombináció: 5,6 év
4. Analógiák: 5,6 év
ÉK: 4,7 év
SON IQ: 114 IK: 5,6 év

 Folyamatos megfigyelési szempontok (2. ábra)

 szóképet kiválasztja
— aktív szókincs: leírja

 megnevezi
— passzív szókincs: - írott kép alapján

- beszéd alapján
— kiejtés
— betűfelismerés
— betűmegnevezés
— diktálás
— másolás - kiválasztás betűkből (egyeztetés)

- írás
— utasítások megértése,végrehajtása - írott kép alapján

- beszéd, hallás útján
— képsor sorrendbe rendezése - számozással

- szóképpel
— tartós emlékezet
— hallás

302

