
EREDETI KÖZLEMÉNYEK

A DIFER programcsomag alkalmazási
lehetõsége tanulásban akadályozott 
gyermekeknél* I. rész

JÓZSA KRISZTIÁN – FAZEKASNÉ FENYVESI MARGIT

A gyógypedagógiának és a többségi pedagógiának is az egyik és talán leg -
fontosabb kérdése: a gyermekeket milyen területeken szükséges és lehetséges
fejleszteni? Mik ennek a módszerei? Miként lehet eredményesebbé, céltuda-
tosabbá tenni a pedagógiai munkát?

Könnyen belátható, hogy a fejlesztés hatékonyságát jelentõs mértékben
elõsegíti, ha tudjuk, hogy a személyiség fejlõdése szempontjából melyek a
legfontosabb készségek; ha diagnosztizálható, hogy ezeknek a készségeknek
az elsajátításában hol tart a gyermek, és ennek ismeretében tervezzük meg a
velük való foglalkozást.

A DIFER programcsomag (Nagy, Józsa, Vidákovich és Fazekasné, 2004a)
olyan készségmérõ teszteket tartalmaz, amelyek lehetõvé teszik a leg -
fontosabb elemi alapkészségek fejlettségének diagnosztikus mérését, emellett
információval szolgálnak arról, hogy a készségek begyakorlásáig, optimális
elsajátításáig mennyit kell még fejlõdnie a gyermeknek. A tesztek a többségi
gyermekek számára lettek kidolgozva, országos sztenderdek is esetükben áll-
nak rendelkezésre (Nagy, Józsa, Vidákovich és Fazekasné, 2004a, 2004b).

A DIFER a személyiségfejlõdés, társadalmi beilleszkedés szempontjából
alapvetõ jelentõségû készségek fejlesztését kívánja segíteni. E készségek elsa-
játítása a tanulásban akadályozott gyermekek esetében is célul tûzhetõ ki. A
DIFER kidolgozása és alkalmazása során szerzett tapasztalataink azt mu -
tatták, hogy a tesztek adaptálhatók, és kellõ körültekintéssel alkalmaz hatóak
a tanulásban akadályozott gyermekek esetében is. Ezekre az elõzményekre

133

* A MAGYE XXXIII. Országos Szakmai Konferenciáján (Salgótarján, 2005. június 24-én)
elhangzott elõadás szerkesztett változata


134

alapozva 85, tanulásban akadályozott, 1-10. évfolyamra járó tanuló vizsgálata
történt meg a DIFER-rel. Jelen tanulmányunk keretében ennek a vizsgálatnak
a tapasztalatairól számolunk be.

A tanulásban akadályozott gyermekek fejlettségvizsgálatának
szokásos módszerei

A gyógypedagógia elmélete a fogyatékosság szintjeinek meghatározásakor az
értelmi képességet nem bontja összetevõkre: egységes, a személyiség egészét
átfogó kategóriaként kezeli (Gordosné, 1995; Illyés, 2000; Illyésné, Illyés és
Lányiné, 1996; Lányiné, 1996; Mesterházi, 2001). Többnyire alapfeltevésnek
tekintik, hogy az értelmi fogyatékosságot okozó idegrendszeri sérülés az
egész személyiségre kihat.

A tanulási akadályozottság illetve az értelmi fogyatékosság fokozatainak
szemléltetésénél megtalálhatjuk az egyes területek (pl. emlékezet, figyelem,
orientáció, tanulás, értelmi és társas készségek) fejlõdési deficitjének bemu ta -
tását is. Többnyire az átlagosan fejlõdõ és a tanulásban akadályozott gyer me -
kek összehasonlításával szokás leírni az utóbbi populáció fejlõdési eltéréseit
(Illyés, 2000; Illyésné, Illyés és Lányiné, 1996; Mesterházi, 1998). Az átla -
gos tól való eltérés jellemzése során elsõsorban a norma-orientált értékelés
szem pont jai érvényesülnek.

Többnyire ezek az aspektusok kerülnek elõtérbe akkor is, amikor a szak -
ér tõi bizottságok a gyermekek eltérõ fejlõdését diagnosztizálják. Lehetõ -
ségeik a vizsgálati idõ viszonylagos rövidsége, valamint a megfigyelési és a
tapasztalatszerzési módok korlátozottsága miatt behatároltak, ezért bizonyító
érvként többnyire az általános elmaradás ténye, a vizsgált kognitív terület(ek)
meglassult/sérült fejlõdése marad. Az alkalmazott vizsgálati eljárások (anam -
nézis felvétel, intelligenciatesztek, információfeldolgozási folyamatok mé -
rése) egyidejûleg minõsítik a gyermeket és a környezetét. A tanulási telje sít -
mény eltéréseire koncentrálnak, ezeket egyéni elmaradásként, hiá nyos ság ként
értékelik. Ugyanakkor a fejlõdés megkésettségében nagyon sok esetben nyil-
vánvaló szerepet játszanak a környezeti, családi tényezõk (Mesterházi, 2002).
Kemény Péter megállapítása szerint „a szakértõi bizottságok szelek ciós rend-
szere nem jó, mert a környezeti feltételek alapján dõl el a gyermekek sorsa”
(Kemény, 2004, 259. o.).

A gyermekek reális fejlesztési szükségletének megállapításához fontos
lenne olyan mérõeszközöket alkalmazni, amelyek nem csupán a veszélyeztetõ
környezet következményeit igazolják, hanem a gyermek tényleges fejlettségi


szintjét is jelzik. Diagnosztizálják a készségek, részkészségek fejlettségét, és
egyúttal megmutatják a fejlesztési célt is.

A DIFER programcsomag

A Szegedi Tudományegyetem Neveléstudományi Tanszékének kutatói Nagy
József vezetésével a hetvenes évektõl foglalkoznak a készségek és képességek
kutatásával, vizsgálják az óvodás- és kisiskoláskor alapkészségeit, az ún. ele -
mi alapkészségeket. E kutatások eredményeként született meg a PREFER
(Preventív fejlettségvizsgáló rendszer 4-7 éves gyermekek számára, Nagy,
1986) tesztrendszer.

Az elmúlt években továbbfejlesztettük a PREFER tesztrendszert, e mun -
kálatok eredményeként jött létre a DIFER programcsomag: Diagnosztikus
fejlõdésvizsgáló és kritériumorientált fejlesztõ rendszer 4-8 évesek számára
(Nagy, Józsa, Vidákovich és Fazekasné, 2004a). A programcsomag kidol go -
zásának az volt a célja, hogy olyan eszköz jöjjön létre, amely segíti az óvodai
és iskolai készségfejlesztõ munkát. A DIFER-ben szereplõ tesztek diagnosz -
ti k us képet nyújtanak a készségek fejlettségérõl, lefedik annak minden össze -
te võjét, részkészségét. A készségek fejlettségének diagnosztikus térképe
mutatja meg, hogy mely összetevõket sajátította már el a gyermek, és milyen
további fejlesztési teendõk vannak még hátra. Egy-egy teszt sikeres meg -
oldása az adott készség optimális begyakorlottságát, elsajátítását jelzi, amit a
teszten elért 100% pont közeli eredmény mutat. Úgy is fogalmaz ha tunk, hogy
a készség optimális fejlettségéhez mint kritériumhoz viszonyítva adja meg a
gyermekek fejlettségét.

A DIFER hét elemi alapkészség fejlesztését segíti. Mindegyikük a
személyiségfejlõdés, az iskolai tanulás szempontjából kritikus jelentõségû
elõfeltételnek tekinthetõ. Ezek a következõk: az íráskészség elsajátításának
elõfeltétele, kritikus elemi készsége az úgynevezett írásmozgás-koordináció.
Az olvasás és írástanulás megkezdéséhez elengedhetetlen a beszéd hang hallás.
A nyelvileg közölt információk vételének egyik meghatározó tényezõje a relá-
ciószókincs fejlettsége, a matematikatanulásé az elemi számo lá si készség fej-
lettsége, a tudásszerzés, a tanulás, gondolkodás kritikus felté tele pedig többek
között a tapasztalati következtetés és a tapasztalati össze függés-megértés
szintje. Az eredményes iskolai beilleszkedés, tanulás további döntõ kritériu-
ma a társas kapcsolatok kezelésének fejlettsége (kortársakkal, felnõttekkel),
az ún. szocialitás (elemi szociális motívumok és készségek).

A készségmérõ tesztek mellé kidolgoztuk a gyermekek egyéni fejlõ -
désének dokumentálását lehetõvé tevõ, ún. Fejlõdési mutató füzetet. Itt lehet

135


vezetni a gyermekkel elvégzett mérések eredményeit. Ez a füzet jelenti a
„tulajdonos” gyermek készségfejlettségét jellemzõ diagnosztikus térképet. A
méréseket évente, esetleg félévente célszerû elvégezni. A gyermekek Fejlõ -
dési mutató füzetében nyolc egymás utáni mérés eredményének bejegyzésére
van hely. A méréseket, és az ezekre alapozódó fejlesztést mindaddig érdemes
végezni, amíg a készségek optimális elsajátítása meg nem történik, amit a
tesztek kérdéseinek helyes megválaszolása jelez. A füzet bejegyzései nem tit-
kosak, a gyermek fejlesztését szolgálják. A fejlesztés szempontjából hasznos
lehet, ha a szülõ is betekint a füzetbe, nyomon követi, ideális esetben segíti a
gyermek fejlõdését. Tapasztalataink azt mutatják, hogy a szülõk jelentõs
részét érdekli a mérések eredménye, támogatják és hasznosnak ítélik a
méréseket és a fejlesztõ munkát.

A DIFER tesztekkel végzett mérésekhez nem szükséges külön szakkép -
zett ség: a magas színvonalú pedagógia felkészültség, valamint a tesztek
használatának kellõ ismerete elegendõ. A teszteken, és a hozzá kapcsolódó
könyvben a használati mód részletesen le van írva, ezek alapos áttanul má nyo -
zásával a tesztek alkalmazása megtanulható.

A tesztek adatfelvétele – az írásmozgás-koordináció, valamint a szocialitás
néhány elemének kivételével – egyéni vizsgálat keretében történik. Egy-egy
mérési alkalom keretében két készség diagnosztikus mérésének vizsgálata
javasolt, ami körülbelül 15 percet tesz ki. Ennél hosszabb méréssel töltött idõ
– az életkori sajátosságok figyelembe vételével – a többségi gyermekek 
esetében sem ajánlott. A készségek fejlettségének diagnosztikus feltérké pe -
zése a többségi gyermekek esetében kb. háromszor negyed óra idõtartamot
igényel.

Vizsgálataink azt mutatták, hogy a gyermekek teljesítményében nem okoz
számottevõ különbséget az, hogy külsõ szakértõ vagy a gyermek saját peda -
gó gusa végzi a méréseket. Pedagógiai szempontból ugyanakkor az osztály ta -
ní tó (óvoda esetében a saját óvodapedagógus) által végzett mérés mellett fog -
lalunk állást. A gyermekek egyéni vizsgálatával eltöltött idõ fontos szerepet
tölthet be a pedagógus és a gyermek kapcsolatában, jelentõs mértékben segíti
a gyermek megismerését, erõsítheti a pedagógushoz való kötõdését. A tesztek
felvétele során szerzett személyes tapasztalatok sok segítséget adnak a
pedagógus készségfejlesztõ munkájához. Nem elhanyagolható szempont a
tesztfelvételben való személyes részvétel attitûdformáló hatása sem. A méré-
sekbe befektetett munka óhatatlanul arra sarkallja a pedagógust, hogy napi
tevékenysége során felhasználja annak eredményeit. Egy külsõ szakértõ által
végzett mérésbõl származó adatoknak nem feltétlenül van ilyen hatása (Józsa,
2004).

136


A gyermekek fejlettsége közötti különbségek

A gyermekek fejlettségbeli különbségei, az azonos életkorú gyermekek nagy -
fo kú heterogenitása a gyógypedagógia és a többségi pedagógia számára egy -
aránt komoly kihívást jelent. Az iskolát kezdõ, közel azonos életkorú többsé-
gi gyermekek elemi alapkészségeinek fejlettségében is jelentõs, években
kifejezhetõ különbségek vannak. Vizsgálataink azt mutatták, hogy az iskolát
kezdõ gyerekek között vannak olyanok, akik az átlagos 4 éves gyermek, és
vannak olyanok is, akik az átlagos 8-9 éves gyermek szintjén vannak (Józsa,
2004; Nagy, 1980; Nagy, Józsa, Vidákovich és Fazekasné, 2004b).

A fejlettségbeli különbségek alakulásában meghatározó szerep jut a
környezeti tényezõknek. Egyértelmûen kimutatható a hátrányos helyzetû
gyer mekek számottevõ megkésettsége. Ezeknek a gyermekeknek iskolába lé -
pés kor a készségfejlettsége átlagosan egy egész évnyi elmaradást mutat kor-
társaikhoz képest. Azoknak a szülõknek a gyermekei, akik nem fejezték be a
nyolc általánost, átlagosan több mint két évnyi elmaradást mutatnak a fel sõ -
fo kú végzettségû szülõk gyermekeihez viszonyítva (Józsa, 2004). A tele -
pülések között eltérések vannak abban, hogy milyen arányban vannak jelen
hátrányos helyzetû, kevésbé iskolázott családi hátterû gyermekek, ennek
következtében az egyes települések között különbségeket láthatunk ebbõl a
szempontból is (pl. emiatt eltérõ lehet a speciális nevelési igényû gyermekek
aránya is).

A többségi gyermekek közötti nagyfokú különbségekkel a jelenlegi isko -
la rendszer többnyire nem tud mit kezdeni. Legtöbb esetben végérvényesen
lemaradnak az iskolában azok a gyermekek, akiknek iskolába lépéskor a
készségfejlettsége jelentõsen elmaradt a társaikhoz képest. Az iskolában 
töltött évek alatt ezek a különbségek tovább növekszenek (Nagy, 2000a).
Gyer mekek sokaságának útja vezet a többségi iskolában töltött, kudarcokkal
elviselt idõszak után a szakértõi bizottságokhoz, és onnan az eltérõ tantervû
intézményekbe. Ennek oka a gyermekek egy részénél az elemi alap kész ségek
megkésett fejlõdésében jelölhetõ meg, ami gátat képez számukra az iskolai
tanulásban.

A sajátos nevelési igényû gyermekek aránya az Európai Unió országaiban
átlagosan 2,5%, ez az arány nálunk ennek duplája, 5,3% (Kemény, 2004).
Vajon mi ennek a jelentõs eltérésnek az oka? Hogyan lehetne ezen a ked ve -
zõtlen helyzeten változtatni? Milyen arányban lehetnek ezek között a 
gyermekek között olyanok, akik a környezeti feltételek, a megkésett
készségfejlõdés miatt kerültek ebbe a kategóriába?

137


Az eltérõ fejlõdésû gyermekekrõl alkotott kép többnyire egységes és
egyenletes elmaradást feltételez az átlagosan fejlõdõ gyermekekhez képest. Az
eltérõ fejlõdés diagnózisa – a legjobb szándékok ellenére is – legtöbb esetben
falat képez, mintha egészen eltérõ jellemzõkkel bíró két csoportról lenne szó.
Ez a szemlélet nehezíti az integráció elfogadását. Jóllehet, láthatjuk, a fejlett-
ségbeli különbségek a többségi gyermekek körében is jelentõsek.

Az integratív pedagógiai szemlélet szerint az individuális különbségek ter-
mészetesek, ezért meghatározó pedagógiai érték az egyéni képesség szintekre
épített differenciált oktatás, nevelés (Papp, 2004). A heterogén készségszintû
csoportnak számos elõnye van, ami különösen a szociális készségek
fejlettségi szintjének jelentõs emelkedését vonhatja maga után (Mesterházi,
2002).

A mérésekre alapozott készségfejlesztés lehetõsége

A sikeres iskolakezdés egyik kulcsa az elemi alapkészségek fejlettségében rej-
lik. Ha ezen a téren a szükséges fejlesztéseket meg tudjuk tenni: ha el tudjuk
érni, hogy az iskolába lépéskor a gyermekek birtokolják az iskolai tanuláshoz
elengedhetetlen elõfeltétel készségeket, akkor remélhetjük, hogy ennek
következtében a sajátos nevelési igényû gyermekek aránya is csökken.

A hazai óvodák világszerte jó hírûek. A nálunk fejlettebb oktatási rend -
szerû országok szakértõi is gyakran tesznek látogatást a magyar óvodákban.
Ennek ellenére az óvodák a fejlesztés, a hátrányos helyzetû gyermekek 
segítésének további, eddig talán nem kellõen kiaknázott lehetõségeit rejtik
magukban.

Az elemi alapkészségek óvodáskorban intenzíven fejlõd(het)nek, ha
ennek feltételei biztosítottak. Az elmúlt években a DIFER programcsomag
alkalmazásával több óvodai készségfejlesztõ kísérletet is végeztünk. A kísér -
letek azt mutatták, hogy játékos óvodai módszerekkel az elemi alapkészségek
jól fejleszthetõk, a gyermekek hátrányai jelentõs mértékben csökkenthetõk
(Fazekasné, 2000; Józsa, 2000, 2002b; Nagy, 2000b). Két-három évet átfogó
óvodai fejlesztés eredményeként a legtöbb gyermek esetében az elemi alap -
készségek sikeres iskolakezdéshez szükséges fejlettségi szintje elérhetõ. A
DIFER készségek mérése alapján az iskolaérettség megállapítható, az iskola-
kezdés sikeressége bejósolható.

Az elemi alapkészségek mûködõvé tétele, begyakorlása minden gyermek
esetében elérendõ fejlesztési cél. A készségfejlesztõ munka mindaddig foly -
tatandó, ameddig az optimális elsajátítás meg nem történik. Ha a készség 
optimális begyakorlódása óvodáskorban nem történt meg, akkor a fejlesztés

138


folytatódhat iskoláskorban is, akár magasabb évfolyamokon is (Nagy, 2003a,
2003b).

A fejlesztés viszonyítási alapját a készség optimális mûködési szintje
jelenti. Az elsajátítás folyamatának jellemzéséhez Nagy József egy ötszintû
fejlõdési modellt dolgozott ki: a készségek fejlõdése az elõkészítõ, kezdõ,
haladó majd befejezõ szinten át ér el az optimális szintig. A gyermek fejlõ -
désének jellemzésekor azt adjuk meg, hogy a készség elsajátításának melyik
fázisában van (Nagy, 2002).

Az optimális fejlettségi szinthez történõ viszonyítás a tanulásban akadá-
lyozott gyermekek esetében a többségi gyermekekhez hasonló módon alkal -
mazható. Ez azt jelenti, hogy az elemi alapkészségek esetében a tanu lás ban
akadályozott gyermekek fejlettségét – a többségi gyermekekkel azonos
módon – a készség optimális mûködési szintjéhez, mint kritériumhoz lehet
viszonyítani, amit kritériumorientált értékelésnek nevezünk. Emellett – az
azonos tesztekkel végzett méréseknek köszönhetõen – minden egyes készség
esetében egzakt módon meg lehet adni (akár években is ki lehet fejezni) a
többségi és a tanulásban akadályozott gyermekek fejlettségi különbségét.
Ennek fontos szerepe lehet például akkor, amikor az integráció lehetõségének
kérdése merül fel. Kik azok a gyermekek, akik az elemi alapkészségeik fej-
lettsége alapján integrálhatók? Mekkora lehet legfeljebb a készségek elmara-
dása ahhoz, hogy lehetséges és célravezetõ legyen az integráció?

Vizsgálatunk célja

A DIFER tesztek felvétele 1-10. évfolyamra járó, tanulásban akadályozott
gyermekek körében történt meg. Ennek során a következõ célokat kívántuk
megvalósítani:
(1) A tesztsorozat alkalmazhatóságának kipróbálása tanulásban akadályozott

gyermekeknél, az adaptálás lehetõségének vizsgálata.
(2) Az elemi alapkészségek fejlõdési folyamatának feltárása tanulásban aka-

dályozott gyermekek esetében.
(3) A tanulásban akadályozott és a többségi tanulók készségfejlõdésének

összehasonlítása.

Hipotéziseink:

(1) A tanulásban akadályozott gyermekek készségfejlõdése a többségi
gyermekekhez képest idõben megkésett.

139


(2) A tanulásban akadályozott gyermekek vizsgálatára a DIFER tesztek a
többségi gyermekek esetében szokásosnál (4-9 év) magasabb életkorok -
ban is megbízhatóan alkalmazhatóak.

(3) A tanulásban akadályozott gyermekek vizsgálatához a tesztek egy részét
célszerû adaptálni. Ez szükséges és indokolt lehet a tesztek instrukciója,
a feladatok mennyisége és a megoldásra tervezett idõ vonatkozásában.

(4) A DIFER tesztek a tanulásban akadályozott gyermekek esetében is diag -
nosztikus képet adnak az elemi alapkészségek fejlettségérõl, lehetõvé
teszik a készségek fejlettségének kritériumorientált értékelését. A méré-
sek adatai segítséget nyújtanak a tanulásban akadályozott gyerme kek
készségeinek fejlesztéséhez.

(5) A DIFER tesztek alapján a többségi és a tanulásban akadályozott gyer -
mekek elemi alapkészségeinek fejlettsége összehasonlítható. A mé rõ -
eszköz a tanulásban akadályozott gyermekek integrációjának segéd esz -
közévé válhat.

Minta

Vizsgálatunk mintáját egy eltérõ tanterv alapján oktató, szegregált iskola 1-
10. évfolyamának 85 tanulója alkotta. A 4-8 éves, többségi gyermekekre
kidolgozott DIFER tesztek mûködését, a tanulásban akadályozottak esetében
lényegesen magasabb életkorban próbáltuk ki, 7-17 éves tanulók körében.

68 tanulóról állnak rendelkezésre a korábbi intelligenciavizsgálatok 
adatai. E szerint a minta IQ átlaga 69, szórása 10. A különbözõ évfolyamokra
járó tanulók IQ értékei között nincsenek számottevõ eltérések. Felté telez -
hetjük, hogy a minta a tanulásban akadályozottak populációjának különbözõ
életkorú metszeteit elfogadható közelítéssel reprezentálja.

Vizsgálatunkban évfolyamonként 6-10 tanuló vett részt. Ezek a létszámok
statisztikai szempontból nem érik el a szükséges mintanagyságot, ezért két-
két évfolyamot az elemzések során összevontuk. Ezáltal öt életkori csoportot
képeztünk: 1-2., 3-4., 5-6., 7-8. és a 9-10. évfolyamokból. Az így létrejött öt
részmintába kb. 15-15 tanuló került. E részminták statisztikai szempontból
még nem tekinthetõk kellõen nagynak, de az elsõ empirikus tapasztalatok
megszerzésére már alkalmasak.

A tanulásban akadályozott gyermekek mintánkban átlagosan 1,5-2 évvel
idõsebbek az azonos évfolyamra járó többségi társaiknál. Úgy véljük, az 
életkori eltolódás tekintetében közelítõleg ez lehet az országos helyzet is. Az
elemzések során az összehasonításokat elsõsorban az azonos évfolyamra járó

140


141

tanulók között fogjuk megtenni. Az ábrákból emellett – az életkori korrekció
figyelembevételével – az azonos életkorú tanulók összevetése is kiolvasható.

Mérõeszköz

A tanulásban akadályozott gyermekek értelmi készségeinek fejlettségét a
DIFER programcsomag1 (Nagy, Józsa, Vidákovich és Fazekasné, 2004a) hat
tesztjének alkalmazásával mértük fel, ezek a következõk voltak: írásmozgás-
koordináció, beszédhanghallás, relációszókincs, elemi számolás, tapasztalati
következtetés és tapasztalati összefüggés-megértés. (Az összehasonlításunk
szempontja a kognitív készségek mérésének adaptálási lehetõsége volt, ezért
a szocialitás felmérésére most nem került sor.)

A tesztek megbízható mûködését, magas reliabilitását a többségi 
gyermekek esetében több nagymintás vizsgálat is igazolta. Az országos
sztenderdek, a többségi tanulók készségfejlõdési mutatói könyv alakban
hozzáférhetõek (Nagy, Józsa, Vidákovich és Fazekasné, 2004b), a tesztek
megbízhatóságát egy külön tanulmány elemzi (Józsa, 2004).

Adatfelvétel

A tanulásban akadályozott gyermekek mérésére 2005 tavaszán került sor
egyéni vizsgálatok keretében. Minden gyermekkel a saját osztályfõnöke
végezte el a méréseket. A vizsgálatot végzõ gyógypedagógusokat tovább kép -
zés keretében készítettük fel a munkára. Ennek keretében megismerték az
elemi alapkészségek összetevõit, fejlõdési folyamatát, a tesztek használatát, a
mérések során nyert adatok értékelési szempontjait. A mérésekrõl jegy -
zõkönyvet készítettek. A jegyzõkönyvek adatai szerint egy-egy készség fel -
mé rése, az adott gyermekcsoport életkorától, figyelmétõl és beszéd meg értési
szintjétõl függõen, különbözõ ideig tartott.

(folytatása következik)

1 A DIFER programcsomag könyvárusi forgalomban hozzáférhetõ, részletesebb információk
a http://primus.arts.u-szeged.hu/difer weboldalon találhatók.


