

A korai fejlesztés és speciális óvodai nevelés
programja

Szerkesztette

ROSTA KATALIN

Add a kezed!

*A mentális fejlődés segítése
sajátos nevelési igényű gyermekeknél*

LOGOPÉDIA KIADÓ

2006

Készült

Kissné Haffner Éva, Szabó Borbála és Wagner Pálné
Add a kezed! Fejlesztő program gyógypedagógiai óvodák számára (1997)
című, az OKI által minősített program alapján
az ELTE Speciális Gyakorló Óvoda
és Korai Fejlesztő Módszertani Központban.

Szerkesztette:
Rosta Katalin

A program összeállításában részt vettek:

Dr. Csiky Erzsébet
Domonkos Ágnes
Galgóczy Anna
Gáspár Ágota
Kövics Ágnes
Melegné Steiner Ildikó
Rosta Katalin
Wagner Pálné

Fotók:

Dani Éva, Schuchné Rumpli Henriette

Rajzok:
Mooréh Eszter

Szaklektor:
Dr. Radványi Katalin

Nyelvi lektor:
Abonyi Réka

A kötet megjelenését az Egyenlő Esélyt Alapítvány támogatta.

ISBN 963 8659 03 3

Nyomdai előkészítés: Colortipo Kft

Logopédia Kiadó
1165 Budapest, Csinszka u. 3. Tel./Fax: 06-1/407-4154
Nyomtatás és könyvkötészeti munka:
Regiszter Nyomda

Könyvünket szeretettel ajánljuk
Kissné Haffner Évának,
óvodánk első vezetőjének.

Elöljáróban

Kötetünk a speciális nevelési eszközöket és módszereket igénylő gyermekek, különösen pedig az értelmileg akadályozott kisgyermekek terápiás, nevelési és fejlesztési lehetőségeibe vezet be olvasóját.

A fejlesztési eljárások mintegy három évtizedes tapasztalataira épülő, a gyermek állapot-meghatározásából kiinduló fejlesztési elgondolások az eddigitől eltérő, új fejlesztési irányok, módszerek és nevelési keretek lehetőségét vetik fel. Ez a megújult koncepció a vizsgálat és a pedagógiai értékelés szoros kölcsönhatásában alakítja ki a fejlesztés eszközeit és eljárásait, más és más módszereket ajánlva a csoportos és az egyéni foglalkozásokra. Segítséget nyújt a különböző foglalkozások minél hatékonyabb felépítéséhez azzal is, hogy ismerteti az egyes fejlesztési területek módszertani kérdéseit, és közreadja a vonatkozó fejlesztő anyagokat.

Mindebből kiindulva könyvünket ajánljuk a gyógypedagógusoknak, és nem utolsósorban a speciális figyelmet, törődést és nevelési módszereket igénylő gyermekek szüleinek.

SZERKESZTŐ

Tartalom

1. **Értelmileg akadályozott gyermekek korai fejlesztése**
(*Galgóczy Anna, Melegné Steiner Ildikó, Wagner Pálné*) / 7
 1. 1. A korai intervenció pszichológiai vonatkozásai
(*Dr. Csiky Erzsébet Ph.D.*) / 7
 1. 2. A korai segítségnyújtás fogalma / 13
 1. 3. A korai fejlesztés alapelvei, célkitűzései / 13
 1. 4. A gyermek fejlődését biztosító feladatok / 14
 1. 5. A gyermek fejlődési ütemének ellenőrzése / 19
 1. 6. A fejlesztés területei / 20
 1. 6. 1. A nagymozgások és testséma fejlődése, fejlesztése / 20
 1. 6. 1. 1. A nagymozgás fejlődése, fejlesztése / 23
 1. 6. 1. 2. A testtudat kialakítása / 31
 1. 6. 2. A finommotorika fejlődése, fejlesztése / 42
 1. 6. 3. A szociális-érzelmi terület fejlődése, fejlesztése / 48
 1. 6. 4. Kognitív terület fejlődése, fejlesztése / 55
 1. 6. 5. A kommunikáció fejlődése, fejlesztése / 62
 1. 6. 6. Az önkiszolgáló tevékenység kialakítása / 66
 1. 6. 7. Értelmileg súlyosan akadályozott, esetenként halmazottan sérült gyermekek korai fejlesztése Fröhlich-féle bazális stimulációval / 71
 1. 7. Tanácsadás, ötletek szülőknek a gyermekek otthoni fejlesztéséhez / 78
 1. 8. Egyéni fejlesztési tervek / 97
 1. 9. Csoportos pszichomotoros fejlesztési tervek / 108

2. **Értelmileg akadályozott gyermekek óvodai fejlesztése**
(*Domokos Ágnes, Gáspár Ágota, Kövics Ágnes, Rosta Katalin, Wagner Pálné*) / 113
 2. 1. Értelmileg akadályozott gyermekek nevelésének feladatai / 113
 2. 1. 1. Szokások kialakítása / 114
 2. 1. 2. Érzelmi életre nevelés és szocializáció / 119

- 2. 2. Értelmileg akadályozott gyermekek óvodai fejlesztése / 122
 - 2. 2. 1. A gyógypedagógiai óvoda fejlesztési célja, koncepciója / 122
 - 2. 2. 2. Az értelmileg akadályozott gyermekek jellemzői / 123
 - 2. 2. 3. A fejlesztés folyamata, rendszere / 125
- 2. 3. A fejlesztő foglalkozások / 130
 - 2. 3. 1. Mozgásfejlesztés / 130
 - 2. 3. 2. Anyanyelv- és kommunikációfejlesztés / 148
 - 2. 3. 3. Játékra nevelés / 163
 - 2. 3. 4. Vizuomotoros készség fejlesztése / 184
 - 2. 3. 5. Zenei nevelés alapjai / 209
 - 2. 3. 6. Egyéni fejlesztés / 221
 - 2. 3. 7. Önkiszolgálásra nevelés / 230

3. Melléklet / 235

- 1. Anamnézis felvételi lap értelmileg akadályozott gyermekek számára / 237
- 2. A gyógypedagógiai jellemzés szempontrendszere / 247
- 3. Walter Strassmeier: A fejlődési szint megállapítása / 255
- 4. Szempontok az egyéni fejlesztési tervekhez / 271
- 5. Gyógypedagógiai értékelőlap / 279
- 6. Útmutató az értelmileg akadályozott óvodáskorú gyermekek anyanyelvi fejlesztéséhez / 289
- 7. Kövics Ágnes: Az ULWILA-módszer elemeinek alkalmazása értelmileg akadályozott óvodásoknál / 323
- 8. A terápiákhoz felhasználható fejlesztőgyűjtemények, módszertani leírások / 341

Irodalomjegyzék / 347

Kiadványaink az Egyenlő Esélyt Alapítvány támogatásával / 351

1.

ÉRTELMILEG AKADÁLYOZOTT GYERMEKEK KORAI FEJLESZTÉSE

*„A korai nevelés a legfontosabb.
Amit az ember gyermekként lát, az segíti egész életében,
hogyan jó felé orientálódjék.”*

(BRUNSZVIK TERÉZ)

1.1. A korai intervenció pszichológiai vonatkozásai

Az első életévek fejlődési üteme és minősége hatással van egész életünk alakulására. Nincs még egy olyan életszakasz, melynek során ilyen gyors ütemű változások történnek. Az idegrendszer szerveződésével először az általános (humán), majd a családirag öröklött egyéni képességek bontakoznak ki. Kialakulnak alapvető humán funkciók és sajátosságok: járás, manipuláció, beszéd, testséma felismerés, elemi szokások, majd az éntudat. Ezek fejlődési üteme, érettsége, szervezettsége és minősége alapjaiban meghatározza a személyiségfejlődés ütemét és jellegét. A folyamat töretlenségéhez, pozitív irányúhoz, harmonikus kapcsolatrendszeréhez optimális biológiai és környezeti feltételekre van szükség. Mindkét irányú veszélyeztetettség – mind a biológiai, mind a környezeti – lassítja és torzítja a fejlődés harmóniáját. Az alapsérülésre ráépülhetnek más rendellenességek, a torzulás fokozódik. Csecsemő- és kisgyermekkorban a sérülés arányától függően ez a kóros folyamat még jelentős mértékben kiegyensúlyozható, visszafordítható. Ez a korai intervenció feladata.

Mit értünk a „korai intervenció” fogalmán?

Nemzetközi viszonylatban, elsősorban a nyugat-európai országokban (Hollandia, Dánia, Anglia, Németország) a 60-as években kezdtek el iskoláskor alatti érzékszervi- és mozgássérült, továbbá más

idegrendszeri ártalom okozta fejlődési elmaradásokkal küzdő gyermekek korai terápiájával foglalkozni. Törekedtek a normáltól eltérő fejlődési sajátosságok, viselkedésjellemzők korai felismerésére, a korai diagnózis multidiszciplináris (orvosi, pszichológiai, gyógypedagógusi) szempontokat érvényesítő megalkotására. Bizonyos kórformákra terápiás eljárásokat dolgoztak ki. Tevékenységükre a „korai *terápia*” elnevezést alkalmazták. Kialakultak új foglalkozási ágak, a különböző terápiás szakmák: pl. mozgás-, beszéd-, játék-, foglalkozás- stb. terápiák. Nálunk a korai terápiák a 70-es években jelentek meg és terjednek mindmáig.

A korai terápiát végző segítő szakemberek tapasztalták, hogy legtöbb esetben tevékenységük során az idegrendszerileg sérült gyermekek fejlődési tempója jelentősen felgyorsult és a fejlődés iránya pozitív tendenciát mutatott. Prospektív vizsgálatok egyre nyilvánvalóbbá tették, hogy ez a pozitív változás jelentősen függ a környezeti tényezőktől. Elemezték a biológiai és a környezeti tényezők összhatását. Megállapították, hogy hamis eredményhez vezet minden olyan kutatás, amely egyoldalúan csak a biológiai ártalmak következményének fogja fel a normáltól eltérő fejlődést. Az életkor előrehaladtával ugyanis a biológiai kockázati tényezők hatása egyre inkább csökken, a környezetié viszont nő. Ez fokozottan érvényes az éretlen, vagy sérült idegrendszerrel született újszülöttekre.

A fejlődéslelektan egyik megállapítása, hogy a bizonyos életszakaszra jellemző biológiai és pszichés érettségi szint csak az előző állapot és az arra ható külső tényezők interakciója alapján értékelhető. Minden változást környezeti hatások hívnak elő. A sérült idegrendszer az épnél sokkal érzékenyebben (és sajátosan) reagál a környezeti hatásokra. Az eltérő fejlődésben tehát mind pozitív, mind negatív értelemben nagy szerepe van a biológiai és a környezeti hatások interferenciájának. Ezért van szükség arra, hogy a veszélyeztetett gyermekek számára speciális nevelési környezetet biztosítsunk. Olyan körülményeket kell teremteni, melyek elősegítik a harmonikus funkcióérést, fejlődést. Ennek érdekében aktivizálni kell a gyermeket, szüleit és egész környezetét. Nemzetközi viszonylatban a segítő szakembereknek ilyen irányú, szervezett tevékenységét „korai *intervenció*” néven ismerjük, melynek magyar fordítása: közbelépés és közvetítés. Valóban időben kell *közbelépni* a gyermek érdekében,

hogy megakadályozzuk, de legalábbis korlátozzuk a fejlődés kóros irányba történő indulását. Csökkenteni kell a gyermek passzivitását, mozgásszegénységét, rossz közérzetét, és ezáltal az elmaradás mértékét. Fejlődése érdekében optimális, érdeklődését felkeltő és fenntartó, cselekvésre serkentő élményeket kell számára *közvetítenünk*. A szó tehát fedi a tevékenység sokrétűségét, komplexitását.

Hazánkban a „korai fejlesztés” kifejezés használatos az óvodáskort megelőző fejlesztő tevékenységre. Ez fejlődéslélektani szempontból kifogásolható elnevezés, ugyanis a képességeket nem fejlesztjük, hanem előnyös feltételek megteremtésével kibontakoztatjuk és elősegítjük azt, hogy funkcióéretté váljanak. Pl. a mászáshoz egy kellemes, de stabil testhelyzetet biztosító nagy mozgásterületet, helyváltoztatásra motiváló ingert (elguruló labda vagy hívogató gesztus), és ha szükséges, segítő mozdulatokat biztosítunk. Az a cél, hogy a mászás megjelenjen a gyermek helyváltoztató mozgásformáinak sorában. Ha már kialakult, nem lehet fejleszteni, hanem az a feladatunk, hogy a fent leírt lehetőségek megteremtésével mint elemi mozgásmintát funkcióéretté tegyük ezt a jó tónust igénylő, bonyolult koordinációjú és ritmusú mozgást. A korai intervenció a terápiával sem azonos tevékenység, de a legtöbb esetben a terápia beletartozik. Nemcsak egy bizonyos sérülés gyógyítására kidolgozott módszer, mint a terápia, hanem szélesebb körű, a gyermek állapotváltozásához folyamatosan alkalmazkodó, dinamikus, speciális feltételeket biztosító munkakör. Sikere abban rejlik, hogy egy adott problémás gyermek számára meg tudjuk-e szervezni, és az adott állapothoz igazítani az optimális személyi és tárgyi körülményeket, amelyekről tudjuk, hogy jó irányba felgyorsíthatják a fejlődést. A munkakör sokrétű feladatokból áll: krízisoldás, családgondozás, korai terápia vagy tanácsadás, közösségbe illesztés, korai integráció stb. Gyógypedagógus vagy pszichológus szervezésével és irányításával történik. Az adott gyermekért felelős segítő szakember házi orvos, védőnő, családgondozó, bölcsődei gondozónő, majd óvónő és terápiás szakemberek mind résztvehetnek a team-munkában aszerint, hogy a gyermek problémájának megoldására kikre van szükség. A legfontosabb az anyával, a szülőkkel való együttműködés. A családgondozás, esetenként családterápia kiemelt feladata az intervenció folyamatának.

A harmonikus anya-gyermek kapcsolat kialakítása

A születendő gyermekkel kapcsolatosan minden szülőnek két alapvető vágya van:

Legyen sikeres az életútja, tehetségesebb legyen, mint ő, teljesítse be a szülő el nem ért vágyait, céljait.

Legyen boldog.

Sérült kisgyermek estében e szülői elvárás egyike látszólag nem teljesülhet. Azért látszólag, mert sok esetben a fogyatékkal született gyermekek is igen értékes életutat járnak be. Megtanítják környezetüket a másság elfogadására, segítőkészségre. A belőlük áradó gyermeki naivitás, bizalom, önzetlen szeretet empátiás kapcsolatok révén pozitív erőket sugároz, amely közösségteremtő szereppel bír.

A másik szülői elvárás – hogy gyermeke élete során boldog legyen – teljesülhet. Ennek feltételeként el kell fogadnunk őket olyannak, amilyen sorsra születtek. Vegyük észre belső értékeiket, tartsuk tiszteletben emberi szabadságukat. Vegyük észre és hagyjuk érvényesülni spontán kezdeményezéseiket. Ne éljünk vissza kiszolgáltatottságukkal. Más értékrendet képviselnek. Mégis a legtöbben derűsek, elégedettek.

Mindezek betartása elsősorban a családon múlik. Ezen belül is a harmonikus anya-gyermek kapcsolaton. Ezt felismerve alakult úgy, hogy az utóbbi évtizedben a korai intervenció területén tevékenykedő segítő szakemberek már nem elsősorban a sérült kisgyermekkel foglalkoznak, hanem az édesanyákkal, a családdal. Az a véleményük, hogy a harmonikus, elfogadó, szeretetteljes családi légkör minden gyermek számára a legfontosabb. Ebben tud a gyermek személyisége harmonikusan kibontakozni. Biológiailag sérült gyermekekre ez még hangsúlyozottabban érvényes. Ezért kell a korai intervenciót már a gyermek születésekor az anya-gyermek kapcsolat kialakításával és harmonizálásával indítani. Koraszülötteknél és patológiás újszülötteknél az anya-gyermek kapcsolat éretlen és diszharmonikus. Mindez az anyasággal kapcsolatos fájdalmas élményekből adódik. Ilyenek a veszélyeztetett terhesség alatti szorongás, a nehéz szülés okozta pánik és fájdalom, koraszülésnél, nehéz szülésnél krízisélmény.

A kórházakban, védőnői, háziorvosi, családgondozási hálózaton

belül szükség lenne egy szakpszichológussal való együttműködésre. Ma még ezek a belső feszültségek örökre feldolgozatlanok maradnak. Koraszülésnél az anya-gyermek kapcsolat kezdetben ki sem alakul, mert a terhességi idő megrövidülésével az anya biológiailag és lelkileg is éretlen az anyaságra, és az újszülöttet sokáig tőle elszakítva, intenzív osztályon kezelik. Beteg, idegrendszerileg súlyosan sérült újszülötteknél pedig a szülő ambivalens érzelmi hullámzásoknak van kitéve. Ilyen és hasonló kérdésekkel gyötri önmagát: Életben marad-e? Ha igen, fogyatékos lesz-e? Milyen egy fogyatékos gyermek? Milyen élete lesz? Felvállaljuk-e a nevelését? Kibírja ezt a terhet házastársi kapcsolatunk? Megindul benne a bűntudatképzés. Keresi a választ, hogy miért éppen neki született sérült gyermeke. Nehéz ebben az élethelyzetben az apa helyzete is. Ha vigasztalja feleségét, akkor úgy tűnik, hogy „bagatellizálja” a problémát. Ha ő is kétségbeesik, társa még rosszabb lelkiállapotba kerül. Nem az öröm, hanem a bánat köti őket össze. És mert mindegyikük másképpen éli meg ezt a sorsfordulatot, lelkileg inkább távolodnak egymástól. Nagyon ritkán történik az ellenkezője. A korai intervenció értelmében már ekkor el kellene kezdeni a családgondozást, a családterápiát. A gyermek biológiai veszélyeztetettségét az őszinteség, együttérzés, segítőkészség jegyében – megfelelő helyen és megfelelő időben, kellene közölni a szülőkkel. Ha tud szopni, az anya pedig szoptatni, akkor ezzel a beszélgetéssel a szülés után várni kellene néhány napot. A szoptatás ugyanis kialakítja anya és gyermeke között az intim testi, ösztöni és érzelmi kapcsolatot. Krízisoldás hiányában viszont a bizonytalan, esetleg kilátástalannak tűnő jövőképpel az anya lelkiállapota zavart, kiegyensúlyozatlan, szorongással, kétségekkel teli marad. Elsősorban a gyermek egészségi állapotára figyel, halvány jelzéseit nem veszi észre. Nem alakul ki empátiás kapcsolat. Anyai attitűdje nem elsősorban a szeretet, hanem inkább az aggodás. Nekünk gyógypedagógusoknak ismernünk kell ezeket a fájdalmas anyai élményeket. Megértéssel kell kezelnünk. Ezáltal elmúlhat szorongásuk, bizonytalanságuk. Nyitottabbá válnak, képesek figyelni gyermekük jelzéseire még akkor is, ha ezek nagyon határozatlanok, halványak és nehezen értelmezhetőek. Ha kialakul a jó anya-gyermek kapcsolat, akkor képesek reálisan megítélni, hogy gyermekük miben maradt el, miben kell nekik segíteni. Tanácsainkat is elfogad-

ják. A szakemberek által a fejlesztési diagnózis alapján kialakított a speciális nevelési tervet – tekintve, hogy ők ismerik legjobban gyermeküket – kreatív ötletekkel képesek gazdagítani. Könnyebben tudnak szembesülni nevelési hibáikkal. Tanácsadásukkal, családlátogatásukkal mindebben segítenünk kell nekik.

Azok az édesanyák viszont, akik nem tudták feldolgozni a gyermekükkel átélt traumát, bizonytalanok, következtelenek a nevelésben. Legtöbbjükre jellemző az „overprotective” (túlféltő, túlgondoskodó) nevelési attitűd. Mindent elvégeznek a gyermek helyett, önállóságának alig adva teret. Például sokszor még 4-5 éves korban is etetik, öltöztetik. Ezáltal a gyermekek önállótlank, bátortalanok lesznek, mert kevés élményt, tapasztalatot szereznek, nem fejlődnek elég dinamikus és nem bontakozhatnak ki szunnyadó képességeik. Pedig az idegrendszeri sérülés érzelmileg motivált cselekedtetéssel, utánnázással, élménygazdagsággal, sok gyakorlással jelentős mértékben kompenzálható. Az értelmileg akadályozott gyermekek a szociabilitás területén különösen eredményesen fejleszthetők.

Minden gyermeket vállaló családnak – egészséges és beteg kisgyermek vonatkozásában – egyformán tudatosan kell felkészülni arra, hogy nem egy kisbaba, hanem egy „EMBER” érkezett hozzánk, akinek testi, értelmi, érzelmi és morális fejlődéséért, sorsának alakulásáért elsődlegesen ők felelősek. Ezért azonban sokat kell fáradozni. Előretekintve mindent el kell követni, hogy kibontakoztassuk a benne rejlő pozitív képességeket. Amennyire lehetséges, meg kell gátolni, hogy torz irányba induljon el fejlődése, hogy ne görgessen maga előtt másodlagos, nevelési, gondozási mulasztások okozta rendellenességeket. Önálló, aktív életre kell nevelnünk. Integrálnunk kell a családba, majd a számára nyíló, egyre táguló, önérvényesítő közösségi életbe. Ha gondos, őt okosan segítő nevelését elmulasztjuk, fejlődési diszharmoniója és elmaradása tovább fokozódik. Nem tud környezetéhez jól alkalmazkodni, rosszul érzi magát, boldogtalan. Megérzi, hogy léte hozzátartozóinak teher, megéli másságát. Nem szabadna így történnie. Mulasztásainkat visszamenőleg már nehéz lesz pótolni. Ezért kell minél korábban felismerni minden fejlődési problémát és minél előbb megkezdeni a korai intervenciót.

1. 2. A korai segítségnyújtás fogalma

A korai fejlesztés, gondozás 0–6 éves korú, különböző fokban megkésett vagy eltérő fejlődésmenetű gyermekek komplex ellátását jelenti. Ez az ellátás magában foglalja a különböző pszichomotoros fejlődési területek, a nagymozgás és finommotorika, a szociális-érzelmi terület, a kognitív terület, a kommunikáció és önkiszolgálás fejlesztését, tanácsadást a gyermek fejlődésével, nevelésével kapcsolatban. Érzékszervi sérülés esetén a sérült érzékszerv fejlesztését, funkciófejlesztést is jelent.

A fejlesztés általában heti rendszerességű, formáját tekintve lehet egyéni, illetve csoportos fejlesztés is.

1. 3. A korai fejlesztés alapelvei, célkitűzései

A szülői igény alapján a felismerést követő lehető leggyorsabb segítségnyújtás, amely komplex (egyéni szükségletek szerinti orvosi, gyógypedagógusi, mozgásfejlesztő, valamint pszichológiai) vizsgálaton alapul, s a diagnózis felállítása során a vizsgáló team egyénre szabott, komplex fejlesztési programot dolgoz ki az adott gyermek részére, illetve tájékoztatja a családot a terápiás lehetőségekről, tanácsadást, valamint szükség esetén pszichológiai segítségnyújtást ajánl fel.

Minden esetben a szülő dönti el, hogy igénybe veszi-e a fejlesztést gyermeke számára.

Amennyiben kéri a segítséget, akkor nem szabad megvárakoztatni, a fejlesztést el kell kezdeni. A szülőt pontosan kell tájékoztatni a gyermek állapotáról, a fejlődés várható eredményeiről.

A fejlesztés középpontjában a szülő-gyermek, anya-gyermek kapcsolatnak kell állni. A szülőket segíteni kell abban, hogy hogyan értelmezzék a gyermekük viselkedését, fejlődését.

A korai fejlesztés folyamatában különös gondot kell fordítani a szülő-szakember közötti bizalmas kapcsolat kiépítésére és ápolására, melyben a szakember – kompetencia határainak betartásával – igyekszik az elfogadás folyamatát segíteni, a szülő-gyermek kapcsolatot erősíteni.

A korai fejlesztés nem funkció-tréning, hanem szociális tanulás, tervezett módon a gyermekre szabottan, fejlődéséhez folyamatosan alkalmazkodva.

A korai gondozás feladata, hogy megfelelő kimenetet, illetve átmenetet biztosítson a gyermek számára a napi rendszerességű intézményes ellátás felé. Az intézményes elhelyezés történhet bölcsődében, illetve óvodában, mely lehet integrált, valamint szegregált, azonban minden esetben alkalmazkodnia kell a gyermek igényeihez és a család elvárásához.

1. 4. A gyermek fejlődését biztosító feladatok

Anamnézis és panaszfelvétel

A szokásos anamnesztikus adatok, valamint a jelen állapot rögzítése mellett a korai segítségnyújtás idején feltétlenül figyelmet kell szentelnünk a panaszfelvételre is. Az anamnézis-felvétel irányított, tervezett beszélgetés a szülő és a szakember között, a gyermek fejlődéséről. A gyermek fejlődésmenetéről közölt adatok segítenek a pedagógiai eszközök kiválasztásában és a gyermek fejlettségének meghatározásában. (1. sz. melléklet). A panaszfelvétel során a szülő megfogalmazza elvárásait, ezért mindenképpen beszélünk kell arról:

- Miben kér tőlünk segítséget a család?
- A szülők milyenek ítélik meg gyermekük fejlődését?
- Miben látnak problémát?

A fenti kérdések tisztázása a szóbeli szerződéskötés fontos eleme lehet, hiszen így a komplex diagnosztika, valamint fejlesztés már megfogalmazott igények alapján kezdődhet meg.

Megfigyelés

A megfigyelés módszere átszövi a diagnosztikus munkát. Teremtünk a gyermek számára biztonságot jelentő, tevékenységre ösztönző környezetet. A gyermek megismerésében spontán tevékenységnek, játéknak, kommunikációjának, viselkedésének megfigyelése

fontos. Kiemelt diagnosztikus szempont az irányított játékhelyzetben való megfigyelés. Az ezekből a helyzetekből nyert információk már sok támpontot adnak a vizsgálat menetét, a megfelelő eszközök kiválasztását illetően. Az egyes pszichomotoros területek fejlettségén kívül információkat kaphatunk a gyermek irányíthatóságáról, érdeklődéséről, jutalmazhatóságáról, érzelmi reakcióiról, térbeli, időbeli tájékozódásáról, kompromisszumképességéről, együttműködési készségéről, kreativitásáról, frusztrációjáról, toleranciájáról, preferenciáiról (2. sz. melléklet). Ezt követően figyeljük meg a gyermeket teszthelyzetben, feladatvégzés közben.

Gyógypedagógiai vizsgálat

Az anamnézis-felvétel, a megfigyelés és a vizsgálat a szülők jelenlétében történik, így lehetőség nyílik az ő elbeszélésük alapján a gyermek otthoni körülményeinek, a családi dinamikának és a vizsgálati szituáció szülők általi értelmezésének a megismerésére. A gyermekek vizsgálata több szakaszból áll.

A fejlesztésre olyan kisgyermek kerülnek, akiket a területileg illetékes Tanulási Képességet Vizsgáló Szakértői és Rehabilitációs Bizottság már diagnosztizált. Az általuk készített vizsgálat mellett fontos minden esetben, hogy a fejlesztésre kerülő gyermekről a vele foglalkozó szakember személyesen is benyomásokat nyerjen. A pedagógiai diagnosztikai munka súlya egyenértékű a fejlesztő munkával. A részletes pedagógiai megfigyelés és vizsgálat a fejlesztő munka alapja.

A vizsgálatok alapelvei:

– *Differenciáldiagnosztikai irányultság*

A differenciáldiagnosztikai szemlélet segít abban, hogy megállapítsuk, mi áll a jelzett elmaradás hátterében. Legtöbbször a tüneti kép összetettségével találkozunk, melyből a vezető tünet meghatározása válik elsődlegessé.

– *Fejlődés-, fejlesztés diagnosztikai irányultság*

A fejlesztésdiagnosztikai irányultság azt jelenti, hogy felmérjük a képesség-előnyöket és a képesség-deficiteket. Diagnózisunk fejlesztésorientált. Nemcsak arra mutat rá, hogy honnan kell a

fejlesztést indítani, hanem arra is, hogy mely meglévő képességekre támaszkodhatunk a fejlesztés során.

– *Folyamatdiagnosztikai irányultság*

A folyamatdiagnózis megvalósul egyrészt a kontroll-vizsgálatok keretében (általában évente, szükség esetén azonban gyakrabban is), másrészt a terápiás folyamat során a gyógypedagógus újra és újra értékeli a gyermek fejlődését. Célja a diagnózis állandó pontosítása, a fejlődés ütemének a felmérése, a fejlesztés aktuálisan hangsúlyos területeinek meghatározása.

A korai segítségnyújtás idején ajánlott pedagógiai diagnosztikai módszer:

– *Walter Straßmeier: A fejlődési szint megállapítása (3. sz. melléklet)*

A gyógypedagógiai vizsgálat eredményeinek közlése

Felkészülés:

A felkészülés során minden esetben figyelembe kell vennünk, hogy eddig milyen vizsgálatokon esett át a gyermek, az ott született eredményt hogyan fogadták a szülők, az általunk kapott eredmény mennyire egyezik meg a korábbiakkal, illetve az esetleges eltéréseknek mi lehet az oka.

A diagnózis közlésére alaposan fel kell készülnünk. Biztosítanunk kell elegendő, megszakítás nélküli időt a találkozóra egy nyugodt, csendes helyen. El kell döntenünk, hogy kik vegyenek részt a megbeszélésen. Lehetőleg mindkét szülő legyen jelen, és ha a szülők kívánják a család más tagjai is eljöhetnek a beszélgetésre. A gyermek jelenléte többnyire nem szerencsés.

A megbeszélés feltételeinek biztosítása:

Figyelmet kell szentelnünk annak, hogy mindenki kényelmesen leüljön. Mindenkinek be kell mutatkozni, akivel még nem találkoztunk. Olyan légkört kell létrehozni, amiben a szülők szabadon kérdezhetnek. Folyamatosan figyelniük kell arckifejezésüket, testbeszédüket, hogy követhessük érzéseiket. Tanácsos megkérdeznünk, hogy mi nyugtalanítja őket leginkább, milyennek látják gyermekük állapotát, milyennek találták őt a vizsgálaton. Fontos, hogy mindig a gyermek nevével utaljunk a gyermekekre.

Érdeemes a beszélgetés során végigkövetni az anamnézist, kitérni a szülők korábbi megfigyeléseire jelezve azt, hogy figyeltünk rájuk, értettük az elmondottakat. Beszéljük meg a vizsgálatot, magyarázzuk meg azt. Célszerű lehet az alapinformációkra vonatkozó kérdések feltétele (pl.: „Eddig mit mondtak önöknek a gyermek állapotáról?“, „Mit tudnak a gyermek diagnózisáról?“). Fontos, hogy a szülőket megerősítsük megfigyeléseik helyességében és abban, hogy helyesen döntöttek, amikor elhozták gyermeküket a vizsgálatra.

A gyógypedagógiai vizsgálatok eredményeinek összegzése:

Azzal kell kezdeni, hogy leírjuk a gyermek állapotát. A leírás során igyekezzünk olyan példákat használni, amit a szülők mondtak korábban. Szerencsés arra is hivatkozni, amit a panaszfelvétel során már ők megfogalmaztak. Ezután meg kell nevezni az állapotot, ki kell mondani a gyermek diagnózisát. Fontos a pontos terminológia használata. A szülőknek meg kell ismerniük a szakkifejezéseket, ugyanakkor a szakember feladata, hogy ezeket el is magyarázza nekik. Érdeemes gyakran ellenőrizni, hogy a szülők megértették-e, amit mondtunk nekik, valamint fontos rákérdezni az érzelmi reakciókra is. Lényeges, hogy a reakciókat természetesnek fogadjuk el és ne próbáljuk meg lebeszélni őket az érzelmeikről. Feladataink közé tartozik elmagyarázni azt is, hogy mi tudható és mi nem a gyermek állapotának okairól. Közölni kell azt is, hogy egy vizsgálat alapján nehéz hosszú távú prognózist mondani, hiszen még nem ismerjük a gyermek fejlődési ütemét.

Javaslattétel:

El kell mondanunk, hogy a mi intézményünk milyen szolgáltatást tud felkínálni a gyermeknek és a családnak most és a jövőben. Szükség esetén ajánljunk fel újabb konzultációs alkalmat a család számára. A mi feladatunk az, hogy kellő információt nyújtsunk a lehetőségekről, de tiszteletben kell tartanunk, hogy ők a döntéshozók.

Összefoglalás adása:

Ne fejezzük be a találkozót addig, amíg a szülők információk által felkavart érzelmei nem csendesedtek le. Fontos összegezni mindazt, amiről a beszélgetés során szó volt és érdemes rákérdezni a megvála-

szólatlan kérdésekre, aggodalmakra. Szükséges megbeszélni a további találkozások, fejlesztések, ellenőrzések formáját és gyakoriságát, valamint érdemes hangsúlyozni ezek fontosságát. A megbeszélteket feltétlenül rögzítenünk kell írásban. Ez nemcsak a dokumentáció miatt fontos, hanem azért is, mert később hivatkozni lehet rá, ha a szülők nem tudták, vagy nem akarták meghallani az elmondottakat.

Fejlesztés

A fejlesztésnek minden esetben a megelőző komplex vizsgálat és pedagógiai megfigyelés alapján, a személyre szabott egyéni fejlesztési tervnek megfelelően, a szülő bevonásával kell történnie. A korai segítségnyújtás ambuláns formában valósul meg, heti rendszerességgel. A gyermek a szülővel együtt vesz részt a fejlesztéseken, melynek formája a gyermek szükségleteihez alkalmazkodva lehet egyéni és/vagy csoportos.

Fejlesztési tartalmak:

A korai segítségnyújtás idején a gyermekek igen változatos képet mutatnak. Az eltérések a sérülés súlyosságában, típusában, a gyermek életkorában, fejlettségi szintjében és előzetes családi, vagy inézményes nevelésében gyökereznek.

A gyermekek közös jellemzője, hogy fejlődési ütemük lelassult, érdeklődésük nehezen felkelthető, figyelmük csapongó, motiválatlanok és érzelemszegények.

A fejlesztő munka során a pedagógus a családdal szorosan együttműködve célzottan igyekszik kihasználni azokat a szenzibilis fejlődési periódusokat, amikor bizonyos funkciók a fejlesztésre legalkalmasabbak. A gyermek fejlődését kis lépésekben, változatos gyakorlást biztosítva, a funkciók tudatos egymásra építésével segítik elő úgy, hogy a gyermek közben sikerélményhez jusson.

A fejlesztés akkor éri el a célját, ha a gyermek érzi a biztonságot, és tudja, hogy környezte elfogadja, megérti, támogatja őt.

A fejlesztés folyamatában 3 „alapelv”-nek kell érvényesülni: „Ölelj át!”, „Tegyél le!”, „Hagyjál békén!”. Ez jelenti egyrészt az életkor specifikus, illetve fejlettség szerinti önállósulási folyamatok állomásait, másrészt azt, hogy a sérült gyermek is elsősorban gyermek, akinek

szüksége van a bizalomteljes szeretetre, elfogadásra, de a túlzott óvó-védő szeretet gátja lehet az önállósulásnak. Így meg kell tanulni elengedni, „letenni” a gyereket, örülni az első önálló kísérleteknek, s ezt elő kell segíteni, illetve szükségleteit oly módon figyelembe venni, hogy a napirendben legyenek a pihenést, a nyugalmat biztosító idők, fázisok, ahol azt csinál, amit akar, természetesen a felnőtt felügyelete mellett.

A gyógypedagógiai munka a gyermek személyiség-fejlődése szempontjából a legfontosabb tevékenységformára, a játékra és mozgásra épülhet.

Játék közben a gyermek tanul szociális szerepet, érzelmeket, motívumokat, beállítódást, tanulja a környezet személyi és tárgyi világának elsajátítását. A játékszituációk kommunikációra ösztönöznek. A gyermek nagy mozgásigényére, a jó utánozó készségére, a mozgásos tevékenység érzelmvezéreltségére, az állandó szülői/pedagógusi elismerésre támaszkodva lehet a kívánt eredményt elérni.

A fejlesztés legfontosabb területei:

- a nagymozgások fejlesztése
- a finommotorika fejlesztése
- a szociális-érzelmi terület fejlesztése
- kognitív terület fejlesztése
- a kommunikáció fejlesztése
- az önkiszolgáló tevékenység kialakítása

1. 5. A gyermek fejlődési ütemének ellenőrzése

A pedagógus a tanév elején pedagógiai megfigyeléseit írásban rögzíti (a fejlődési lapon és pedagógiai jellemzés formájában). Mindezek, és a gyermek gyógypedagógiai-pszichológiai-orvosi vizsgálatának eredményei alapján készíti el a gyermek egyéni terápiás tervét, és tervezi meg a fejlesztést, melyet a szülővel megbeszél. A szülőknek a fejlesztés során mindvégig joguk van a jelenlétre. A korai segítségnyújtás idején ez kiemelt jelentőségű, hiszen a gyermek fejlesztése csak az egész család támogatásával lehet igazán eredményes.

A pedagógus a terápia során, folyamatos pedagógiai megfigyelést végez, melynek eredményét a fejlesztés végén írásban rögzíti.

A szülőknek vállalniuk kell, hogy együttműködnek a fejlesztést végző pedagógussal, és ők is folyamatos tájékoztatást adnak a gyermek ellátásával kapcsolatos történésekről, valamint, hogy akadályoztatás esetén a foglalkozást a lehető legkorábban lemondják.

1. 6. A fejlesztés területei

1. 6. 1. *A nagymozgások és testséma fejlődése, fejlesztése*

A mozgásos, ügyességi, egyensúlyozó játékok változatos és örömteli fejlesztési lehetőséget biztosítanak a gyermekeknek. A fejlesztéshez használt tornaeszközök, a természetes alapú mozgások (járás, mászás, ugrándozás, gurulás), biztonságának javításán túl alkotó és kombinációs lehetőséget biztosítanak, változatos mozgásformákra ösztönöznek. A mozgáskoordinációt fejlesztő eszközök segítenek a tér észlelésének kialakulásában, a téri viszonyok felismerésében, a testséma és a tér kapcsolatainak létrejöttében, javítják az egyensúlyérzékelést. A mozgásfejlesztés terén csakúgy, mint a többi területen, minden gyermek részére egyéni fejlesztési tervet dolgozunk ki, mely a gyermek mozgásfejlesztésének rövid- és hosszútávú céljait tartalmazza. A célok megvalósításához a gyermek mozgásállapotától, életkorától és értelmi képességeitől függően a klasszikus mozgásfejlesztés mellett egyéb terápiákat is javasolhat a fejlesztését irányító pedagógus (DSGM, HRG, lovas terápia, Ayres terápia, stb.). A mozgásfejlesztés formája lehet egyéni vagy csoportos.

Egyéni mozgásfejlesztésre járnak azok a megkésett, illetve eltérő mozgásfejlődésű gyermekek, akik még nem képesek önállóan mászni, járni. Azok a már járni tudó gyermekek, akik magatartás- vagy figyelemzavaruk, illetve súlyos értelmi elmaradásuk miatt nehezen kapcsolódnának be a csoportos mozgásfejlesztésbe. A súlyosan mozgássérült, különös odafigyelést igénylő gyermekek a járáskészség elsajátítása után mozgásfejlesztésben is részesülnek.

Az egyéni mozgásfejlesztés céljai, szempontrendszere:

- a normál izomtónus kialakítása
- a primitív reflexek leépítése, integrálása
- a központi idegrendszer-eredetű kóros mozgások csökkentése, leépítése
- az orális motoros funkciók kialakítása
- a felegyenesedési reakciók fejlesztése
- az alsó és felső végtagok támaszkodási reakcióinak kialakítása
- a különböző testhelyzetek kialakítása és stabilizálása
- az alsó és felső végtagok funkcionális védekező reakcióinak kialakítása
- az egyensúlyi reakciók kialakítása és fejlesztése
- az ízületi mozgásterjedelem növelése
- a mozgékonyág, mozgásügyesség fokozása
- az alapmozgások kialakítása
- a motoros tanulás elősegítése
- a tartásjavítás, a tartáshibák megelőzése
- a testséma és a testérzékelés fejlesztése
- a légzéstechnika javítása

Csoportos mozgásfejlesztő foglalkozásokon általában már járni tudó gyermekek vesznek részt, akik képesek a csoportnormákat – akár szülői segítséggel – elfogadni. A csoport kialakításánál nem az életkor, hanem a mozgásfejlettségi szint a meghatározó. Egy csoportba 4–6, hasonló mozgásfejlettségi szinten lévő gyermek jár egy-egy kísérővel, aki többnyire az édesanya. A gyermekek önállóságától, ügyességétől függően egy vagy két mozgásfejlesztő szakember, gyógypedagógus irányítja a foglalkozásokat.

A csoportos mozgásfejlesztés céljai, szempontrendszere:

- az egyensúlyérzék fejlesztése
- a mozgástervezés, mozgásirányítás pontosítása
- a mozgáskészség kialakítása
- a szem – test koordináció és ennek bázisán a szem – kéz koordináció fejlesztése
- izomerősítés és nyújtás
- a helyes testtartás kialakítása

- ritmusérzék fejlesztése
- térérzékelés fejlesztése, térirányok stabilizálása
- testséma, testkép fejlesztése
- a jobb beszédmegértés elősegítése, utasítások követése
- a rugalmasság fokozása
- a reakcióidő javítása
- az állóképesség növelése
- az utánzási készség fejlesztése
- a feladathelyzet elfogadtatása, a feladattudat kialakítása
- a kitartás növelése
- veszélyérzet kialakítása, illetve leküzdése
- a figyelem és emlékezet célzott fejlesztése

A foglalkozásokon a szülő jelenléte biztonságos érzelmi háttérrel nyújt a gyermeknek, lehetősége van a szakemberrel való folyamatos konzultációra. Ez elengedhetetlen abból a szempontból, hogy bizonyos gyakorlatokat, fogásokat megtanuljon és otthon is tudjon gyakorolni gyermekével, megtanulja a segítségnyújtás módját.

A mozgásos fejlesztés kövesse az ép fejlődésű gyermekek mozgásfejlődésének állomásait, a fejlesztés során fokozottan kell figyelni a következőkre:

- A mozgásfejlődésében lemaradt gyermek spontán helyzetekben kevesebb sikerélményhez jut. Ez visszahat a mozgásmotivációjára és gátolhatja azt. Ezért tudatosan törekedjünk arra, hogy sikerélményhez juttassuk a mozgásos helyzetekben a gyermekeket.
- A mozgáshoz biztosítsunk ingergazdag, tevékenységre ösztönző környezetet.
- Fokozott biztatás, motiváció szükséges ahhoz, hogy a gyermek számára nehezen kivitelezhető mozdulatot vagy mozgássort véghezvigye.
- A segítségadás úgy történjen, hogy a gyermek éppen csak anynyi segítséget kapjon, amennyi az adott mozdulat vagy mozdulatsor helyes kivitelezéséhez számára szükséges.
- A játékos helyzetek megteremtése oldja a feszültséget, érdekesé teszi a mindennapi mozdulatok gyakorlását. A sérülés sú-

lyosságától függően a gyermek félhet a hely- és helyzetváltoztatás szokatlan, új formáitól. Ezért a biztonságnyújtás, a biztonságérzet kialakítására törekszünk, fokozatosan építjük fel az új mozgáshelyzeteket.

- A mondókázással vagy énekléssel egybekötve nemcsak érdekesebbé tehetjük a mozgásutánzást vagy valamely tevékenység végzését, hanem segíthetjük az egyenletes lüktetés kialakulását, a mozgásritmus szinkronjának összerendeződését.
- Mozgásfejlesztő eszközök felhasználásával tehetjük változatosabbá a foglalkozásokat.

1. 6.1.1. A nagymozgás fejlődése, fejlesztése

A mozgásfejlesztés területei:

Játékos utánzó gyakorlatok a mozgás – ritmus – beszéd összerendezésére:

A játékos utánzás a kapcsolatteremtés eszköze, az első kommunikációs lépés. A mozgással kísért beszéd támogatja a beszéd megértését, javítja a mozgáskoordinációt, fejleszti a figyelmet. Mind az egyéni, mind a csoportos terápia során segíti a szülő-gyermek, gyermek-szakember közötti kapcsolat kialakítását.

A fejlesztés lépései:

- szó értékű mondatok utánzása: pl. Ne! Gyere
- alapmozgások utánzása: pl. lépés: tipp-topp; ugrás: hipp-hopp
- szóértés fejlesztése utánzással és utánmondással: pl. kicsi-nagy gyerek; fent-lent tárgyak elhelyezésével, rövid-hosszú lépés
- mozgásutánzás szereppel: pl. kutya, tyúk, kígyó, pingvin, madár
- egyszerű mondókák utánzással történő eljátszása (lásd 1.7. fejezet: Versek, dalok a játékos mozgásutánzáshoz című részében)
- egyenletes lüktetés kialakítása mondókára járással, tapssal
- mozgás egyszerű gyermekdalokra, zenehallgatással

Az alapmozgások koordinációjának javítása

Az alapmozgásokat a gyermekek használják, de a koordinációs problémák miatt nem jön létre ezen egyszerű mozgások harmóniája.

Alapmozgásoknak tekinthetőek: a gurulás, a kúszás, a mászás, a járás, a futás, az ugrás, az átadás-átvétel, dobás-kapás.

Az alapmozgásformák gyakoroltatása változatos módon és helyzetekben kell, hogy megtörténjen, (pl. gurulás hengerben, mászás hánccszőnyegen, járás egyensúlyozó gerendán), hogy a mozgásharmónia kialakulhasson.

Az egyes érzékelési területek fejlesztése

A környezethez való alkalmazkodás és az ismeretszerzés fejlődésében kulcsszerepe van az észlelésnek, mely az érzékelési ingerületek központi idegrendszeri reprezentációjából jön létre.

A tapintás (a taktilitás) érzet a bőrfelületre gyakorolt nyomás hatására jön létre. Ez lehet passzív, amit a bőrfelületre ránehezedő, vagy azon mozgó tárgy gyakorol, vagy aktív, amikor a mozdulatlan tárgyat a gyermek érinti vagy nyomja. Az aktív tapintás, vagyis a haptikus érzékelés főleg a tárgyak alakját, nagyságát, térbeli helyzetét érzékeli, ezen alapszik a manipuláció.

Gyakorlatok a taktilis érzékelés fejlesztéséhez: (bekötött szemű gyermekkel történik a fejlesztés)

- egymástól markánsan eltérő formájú játékok, tapintással történő azonosítása
- megközelítőleg hasonló formájú tárgyak tapintással történő megkülönböztetése
- azonos formájú tárgyak válogatása
- különböző formájú tárgyak válogatása
- egymás arcának, kezének megkülönböztetése
- nyomásérzet fejlesztése (pl. Hol érintettek meg? c. játék)

A mozgásérzékelés (kinesztézia) ingerei az izmok, az ízületek, az inak érző idegsejtjeiből (proprioceptor) érkeznek. Tudósítanak a nyugvó vagy mozgó testrészen minden helyzetéről. Az elmozdulás pályáját, terjedelmét, gyorsaságát, erejét érzékelik.

Fejlesztésének lépései:

- a járás, futás tempójának, intenzitásának változtatása
- végtagok nyomása ellentartással
- a mozgás karakterének változtatása
- a célirányos, koordinált mozgások létrehozása a taktilitás, a kineztiázia és más érzékelési terület együttműködtetésével
 - tapintás-látás: a berendezési tárgyak, eszközök felismerése csukott szemmel is
 - tapintás-hallás: a hangszerek hanggal és tapintással való felismerése
 - tapintás-szaglás: gyümölcsök felismerése illatuk és formájuk alapján
 - kineztiázia-látás: két-három, később több elemből álló mozgássorok pontos utánzása, szoborjátékkal
 - kineztiázia-hallás: különböző testrészek mozgatása, a testrészekre erősített hangkeltő eszközökkel

A vesztibuláris rendszer feladata, hogy az ember egy nagyobb egység szerves részeként élje át magát. Az egyensúlynak szoros kapcsolata van a testi fejlődésen kívül a pszichikum fejlődésével, az énefejlődéssel is. A vesztibuláris gyakorlatok során a gyermek gyakran regreszív állapotba kerül, újra átéli a korai élményt, és örömmel mozog.

A egyensúlyfejlesztés lépései:

- dinamikus egyensúlygyakorlatok az alapmozgások egyensúlyának fejlesztésére (pl. ugrálás gumiasztalon, előre-hátra gurulás Bobath labdán)
- statikus egyensúly gyakorlatok végeztetése, a mozgásfejlődés folyamatát követve (pl. testhelyzetek utánzása)
- a primitív poszturális reflexek leépítése (pl. négykézlábon mászás, babzsák az áll és az egyik váll között)
- a kitámasztás fejlesztése (pl. talicskázás)

A vesztibuláris rendszer fejlesztésére változatos eszköztár áll rendelkezésre, ezek része az Ayres terápiából vált ismertté. (1-18. ábra)

1-2. ábra. Izometriás gyakorlatok a testhatárok azonosítására

3-4. ábra. Izomtónus-szabályozás: tárgyak húzása, tolása

5. ábra
Relaxációs
gyakorlat
a testélmény
felerősítésére

6

7

6-7. ábra. Mozgásminták, mozgássorok másolása

8

9

10

11

8-11. ábra. A vestibuláris rendszer fejlesztése
hintázással, pörgetéssel, forgatással

12

13

14

12-14. ábra. Alapmozgások fejlesztése,
a járásbiztonság kialakítása

15

16

17

18

15-18. ábra. Egyensúlygyakorlatok,
az egyensúlyozó járás fejlesztése

1. 6. 1. 2. A testtudat kialakítása

A *testtudat kialakítása* a testkép, a testfogalom és a testséma fejlesztéséből áll.

A *testkép* ismerete a test szubjektív megtapasztalását és érzését jelenti. A testkép a test külső és belső érzéleteiből származik, tartalmazza a saját testről szerzett tartós benyomásokat is. Minden gyermeket hozzá kell segíteni ahhoz, hogy elégedett legyen önmagával, mert a jó érzelmi állapot pozitívan hat az énképére.

A fejlesztés lépései:

- tükör előtt benyomások szerzése önmagunkról (pl. Milyen vagyok? c. játék: barna, kövér...)
- a saját test és arc részeinek felismerése, tükörben, mutatással, mondókák segítségével, felszólításra
- önazonosság kialakítása, érintéssel tapasztalatok nyújtása (pl. Hol vizsgált meg az orvos?)
- izometriás gyakorlatok végzése, a testhatárok tudatosítására (pl. lábemelés bokára erősített súlyzókkal)
- izomtónus szabályozása, feszítés-lazítás segítségével (pl. nehéz tárgyak húzása-tolása)
- dinamikus és statikus relaxációs gyakorlatok végeztetése a testélmény felerősítésére (pl. nyújtózkodás a játékok után, majd a játékok dobozba rakása, testfestés)

A *testfogalom* a saját testről szerzett intellektuális tudás.

A fejlesztés lépései:

- a testképbe be nem épült testrészek érzékeltetése (pl. nyakára sál, derekára övet teszünk, nyomat készítése kézzel, lábról).
- az egyes testrészek mozgásának, funkcióinak megismerése, passzív mozgatással, majd aktív mozgások segítségével a gyermek saját lehetőségeinek felfedeztetésével (pl. mit tudunk csinálni a lábunkkal).
- mozgásminták, mozgássorok másolása
- testrészek célzott stimulációja
- testrészek funkciójának kialakítása

A *testséma* a test gravitációhoz való alkalmazkodásának, egyensúlyának, az izmok percről percre változó mozgásának megélése.

Fejlesztésének lépései:

- utánzómozgások, gesztusjátékok alkalmazása tükör előtt a felnőtt és a társak mintáját követve.
- a kialakult testkép különböző módon való felerősítése (pl. gurulás, puha és kemény felületen)
- a testséma fejlesztése eszközhasználatlaltal és eszközhasználat nélkül egyensúlygyakorlatokkal;
- a két testfél (bal-jobb) integrációja keresztezési gyakorlatokkal;
- az alapmozgások koordinációjának fejlesztése a testséma térben való elhelyezkedésének tudatosításával;
- a térérzékelés fejlesztése a gyermek tárgyakhoz és emberekhez való viszonyának kialakítására;
- a ritmusérzék fejlesztése a testmozgás időbeliségének elősegítésére;
- a bizalomerosztó gyakorlatok végeztetése a fizikai létben, a térben és időben a személyiség szociális kapcsolatainak modellezésére;

A téri tájékozódás fejlesztése

A téri tájékozódás alapja, hogy a gyermek képes legyen a saját testen tájékozódni, észlelje testének határait, ezzel tudatosítva térbeli helyzetét. A saját test az a viszonyítási pont, aminek segítségével a különböző téri relációk értelmet nyernek. A térészlelés lényege a mozgás, a sebesség, és az irány érzékelése. Így alakul ki a minket körülvevő tér környezetsémája.

A fejlesztés lépései:

- az alapvető téri irányok felismerése, és megnevezése: fent-lent, előre-hátra, eleje-közepe-vége, bal-jobb
- testrészek oldaliság szerinti mozgatása egyirányban, majd ellentétes irányban
- a jobb-bal irány differenciálása, felismerése, megnevezése (pl. kéz-láb nyomatokkal)

19

20

21

22

19-22. ábra. Test és testrészek stimulációja
különböző anyagokkal

23

23. ábra. A testérzet felerősítése vibrációs játékkal

24

24. ábra. A testkép felerősítése tüskés labdán

25

26

27

25-27. ábra. Testrészek azonosítása

28

29

30

31

28-31. ábra. A tér észlelésének kialakítása,
téri viszonyok felismerése

- a testközépvonalat átlépő gyakorlatok (pl. keresztfogások)
- testhelyzetek utánzása (pl. állj sarkon! ülj törökülésben!)
- a hová, hol, honnan kérdésre felelő névutók által jelölt téri helyzetek megértése, felismerése, megnevezése
- síkbeli formák végigkövetése, vagy kéziszer mozgatásával való létrehozása

A legkülönbözőbb kéziszereket használjuk a foglalkozásokon, amelyek segítenek kapcsolatot teremteni a gyermek és a körülötte lévő tér között. A kéziszerek jól láttatják a téri irányokat és helyzeteket, élvezetessé teszik a gyakorlást. (19-31. ábra)

Gyakorlattár a mozgás és testséma fejlesztéshez (a mozgásos tevékenységek, játékok tornateremben, otthon és szabadban is játszhatók)

Testérzet, önazonosság, taktilitás

- a gyermek takaróba begurítása, kigurítása
- takaróba begurítás, aktív kimászás
- takaróban gurulás
- gurulás különböző felületen (pl. hullámos, tüskés, puha felületen)
- ringatás takaróban, az anyával együtt, énekléssel kísérve
- nagyméretű tüskés labdára fektetés, ringatás a labdán, az egész testfelülettel történő érzékeléssel
- forgatás forgókorongon, vagy tölcsérben
- billenő lapra ültetve billegtetés
- a hason ill. háton fekvő gyermek testrészein labdák gurítása, a testrészek megnevezése, tudatosítása
- páros gyakorlat során az egyik gyermek a másik testrészein gurítja a labdát, érzékeli testrészeit
- csúszdán hason fekve lecsúszás
- a gyermek karján a felnőtt ujjjaival végigsétál, közben népi mondókát mond, a kar részeinek tudatosítására
- a kéz bőrfelületének ingerlése ritmikus mondókával : Csip-csip csóka...játék
- különböző felületű anyagokkal a testrészek dörzsölése, simítása
- tüskés henger végiggurítása a gyermek testén

- különböző anyagok tapintása (faforgács, gesztenye, kavics, lencse stb.)
- gesztenyék, lencsék, makkok (stb.) közül játéktárgyak kikeresése az egész kézfej taktilis ingerlése
- mezítláb járás földre helyezett kötélrel előre és hátra
- mezítláb járás különböző anyagokon, felületeken pl. kavics, szivacs, lábtörő, gumimatrac, falap, gyöngy stb.
- talp ingerlése szivacs- és tuskés labdákkal
- babzsák felemelése a földről egy lábbal, két lábbal
- ujj festés
- tenyérszempontok, talpnymontok készítése
- tükör előtt állva a tükörről arc festése

Ringatás, ringás, hintázás

- két felnőtt kéz és lábfogással ringatja a gyermeket oldalirányban
- takaróban ringatva, ugyanilyen módon
- ringatás fej-láb irányban plédben, ill. kéz és lábfogással
- két felnőtt a takaróban fekvő gyermeket felemeli, leengedi
- takaróban vagy hálóban magzati pózban fekvő gyermek bepörgetése (Epilepsziás gyermeket tilos pörgetni!)
- műanyag tölcserben fekvő gyermek forgatása, ill. a tölcser önálló mozgása
- billenő korongon egyensúlyozás
- hintalovon hintázás
- hintában hintázás előre-hátra, oldalirányban, ill. bepörgetve
- hintában hintázás hirtelen indítással és megállítással

Gurulás

- gurulás zárt lábbal karok a test mellett, ill. magastartásban
- egyik kar a fej fölött, másik kar a test mellett, gurulás
- gurulás párna/labda tartással a kézben ill. párna/labda tartással a térdek vagy a bokák között
- takaróba begurulás-kigurulás
- páros gurulás kézfogással
- gurulás különböző felületeken, emelkedőn és lejtőn
- bukafenc előre, hátra

- háton fekvő magzati testtartásban gurulás bokafozással jobbra-balra, előre-hátra

Kúszás-mászás

- kúszás vízszintes rudak alatt
- kúszás célirányosan
- homolaterális mászás (az azonos oldali kezek és lábak együtt mozgása)
- keresztezett karral-lábbal való mászás
- az azonos oldali és a keresztezett mászás váltogatása zenére különböző állatokat utánózva
- mászás célzott útvonalon, akadályokon át (székek alatt, padokon át, karton dobozokon keresztül, különböző anyagokon pl. gumimatracon stb.)
- mászás emelkedőn fel, lejtőn le
- mászás előre-hátra

Járás

- ritmikus járás dob ütésre, zenére
- járás kis és nagy lépésekkel: tyúklépés, óriáslépés
- járás cipőben, mezítláb különböző felületeken
- egyensúlyozó járás földre fektetett kötélén
- egyensúlyozó járás különböző szélességű megemelt deszkán, papír téglán, talpnyomokon
- állatok mozgását utánozó járások
- járás előre-hátra-lábzárással oldalazva, lábkeresztezéssel oldalazva nyitott és csukott szemmel
- lépcsőn járás fel-le

Ugrás, ugrándozás

- ugrás le, fel (pl. lépcsőről, zsámolyról)
- ugrándozás előre-hátra
- ugrálás párosával, kézfogással
- ugrálás vonalon, kijelölt útvonalon
- ugrálás trambulínon, szivacson, földön
- ugrálás ugráló labdán ülve

Egyensúlyérzék fejlesztése

- lábujjhegyen állás, járás és futás
- egy lábon állás
- lebegő- és mérlegállás
- négykézláb helyzetben azonos oldalú, kar és láb felemelése, majd keresztezett kar és lábemelés
- állásból törökülésbe ülés, majd felállás kéz segítsége nélkül
- egyensúlyozó járás kötélen, gerendán, egyensúlyozó járás talpnyomokon, papírtéglákon, padon előre-hátra, akadályok átlépésével
- papírtégla egyensúlyozása háton, papírtégla egyensúlyozása fejtetőn, négykézláb mászás közben, tenyéren, kézfejen, vízszintesre emelt kar könyökén
- rugós deszkán állás, majd egymás után lerakott rugós deszkákon járás
- egyensúlyozó deszkán állás
- labdával végzett egyensúlyozó gyakorlatok, pl. padon állva két gyerek egymásnak labdát dob
- nagylabdáról előre bukfenc
- rollerezés, biciklizés, görkorcsolyázás, gördeszkázás

Izomerő fejlesztése

- függeszkedés rúdon, bordásfalon (esetleg felhúzódzkodás)
- lazító-feszítő páros gyakorlatok eszköz nélkül és eszközzel (pl. húzd meg, ereszd meg c. játék)
- egymás húzása-tolása kocsiban, dömperben

Labdajátékok

- labdagurítás egyenes vonalon, majd egymásnak, nehezítve pl. alagútban, padon, stb.
- labdadobás, elkapás
- célbadobás két kézzel, egy kézzel, alsó ill. felső dobással
- célbadobás különböző nagyságú és anyagú labdákkal, babzsákkal, párnákkal, tüskés labdával
- célbadobás függőleges és vízszintes célba különböző távolságokba
- labdagurítás egy ill. két kézzel,
- labdarúgás

A két testfél mozgásának összerendezése

- mondóka ritmizálása jobb és bal kézzel
- járás zenére keresztlépésekkel
- páros forgás keresztezett kézfogással
- táncolás, keresztezett láblendítéssel

Eszköztár a mozgásfejlesztéshez

- takarók, kendők
- különböző méretű és felületű labdák
- billenő lap
- különböző felületű szőnyegek, szivacsok
- csúszdák
- papírtéglák
- különböző színű és méretű karikák
- különböző vastagságú, színű és hosszúságú kötelek
- különböző színű és hosszúságú rudak, rúdtartó alapok
- alagút
- tornapad
- zsámolyok
- libikóka
- egyensúlyozó korongok, deszkák, elefánttalpak
- egyensúlyozó tölcser
- felfüggesztett háló, körlap hinta, hinta, kötélletra, kötél
- trambulin
- ugráló füles labdák
- rugós deszkák
- rácshinták
- rollerek, kerékpárok, görkorcsolyák, gördeszkák
- kéz- és lábnyomok (Wesco)
- hengerek
- bordásfalak
- bordásfalra akasztható tartószerkezetek, létrák, mászóakák, egyensúlyozó deszkák tartására
- babzsákok
- bolyák, kuglik, filc síkidomok helykijelölésre
- tépőzáras bokasúlyok

- ritmushangszerek
- zenei magnó/CD felvételek

1. 6. 2. *A finommotorika fejlődése, fejlesztése*

A finommotoros készségek fejlesztésekor fontos feladatunk, hogy a fejlesztés ne funkciótréning legyen. Minden esetben szükséges megtalálnunk azokat az élethelyzeteket, amelyekben játékosan gyakorolhatjuk az egyes mozdulatokat, mozdulatsorokat manipulálhatunk. A játékeszközök változatos gyakorlási lehetőséget kínálnak a kézzel történő manipulációhoz. Játék közben a kézfej és az ujjak mozgásai összerendezetté válnak, fejlődik az ügyesség, pontosság, motorikus gyorsaság.

A finommotorika fejlesztésének céljai, szempontrendszere:

A vizuális figyelem fejlesztése (mint előfeltétel):

- a fókuszálás kialakítása fényre, tárgyra, illetve a gyermek saját kezére
- a váltogatott fókuszálás kialakítása (pl. a vízszintes és függőleges helyzet, valamint a távolság változik)
- a követés kialakítása kezdetben a gyermek szeme előtt horizontálisan, majd függőlegesen, végül körkörösén mozgatott fényvel, tárggyal
- mozgó (pl.: guruló) tárgy követésére való ösztönzés
- a vizuális figyelem időtartamának növelése
- a vizuális differenciálási készség kialakítása, fejlesztése (pl. különböző formájú, nagyságú tárgyakkal)

A szem – kéz koordináció fejlesztése:

- tárgyak megragadása
- tárgyak után nyúlás
- szándékos fogás kialakítása, manipulálás a tárgyakkal
- szándékos elengedés tanítása
- tárgyak áttétele egyik kézből a másikba
- a mozgástervezés pontosítása (fűzés palcára, zsinórra)

- a pontos elhelyezés, illesztés tanítása (pl. forma ki-be rakó játékok)
- célba dobás tanítása
- cél fixáció pontosítása, célbadobással, gurítással
- taktilis, haptikus élmény- és tapasztalatszerzés (pl. kéz- és ujjnyomat készítés)
- a látás-, a tapintás- és a mozgásérzet együttes szabályozása (pl. különböző anyagú tárgyak szín szerinti válogatása)
- a papír-ceruza összefüggésének kialakítása (firkálás)
- a helyes ceruzafogás kialakítása, oldaliság erősítése
- a papírhatár betartásának tanítása

Markolás – fogás / nyúlás – elengedés kialakítása:

- kézbe tett tárgyak megtartása
- célirányos kézmozgás kialakítása
- tárgyak spontán megragadása a tenyér külső szélének használatával
- apró tárgyak gereblyező mozdulattal való felvétele
- a hüvelykujj és a többi ujj oppozíciójának kialakítása
- a csukló és az ujjak laza mozgatása (pl. mozgásutánpótlás mondókára)
- a kéz izomerejének szabályozása (pl. vizes szivacs kicsavarása)
- tárgyak megtartása három ujjas csípőfogással
- ujjakkal történő manipuláció (pl. papír gyűrész-tépés)
- kétujjas csippentő fogás kialakítása

32

32.ábra
A szemfixáció
kialakítása

33

33. ábra. Célfixálás dobással

34

34. ábra. Szem-kéz koordináció fejlesztése

35

35. ábra. A kéz taktilis érzékenységének
finomítása ujj-játékkal

36

37

36-37. ábra. Tenyérsnyomat-készítés

38

38. ábra. Ujjnyomatok, nyomaték kialakítása

39

40

39-40. ábra. Célirányos kézmozgások kialakítása síkváltással

41

42

41-42. ábra. A kézmozgások pontosítása fűzéssel, csavarással

43

44

43-44. ábra. Az ujjak mozgékonyságának
ügyesítése ujjcsettrel, vágással

45

45. ábra. Nyomaték kialakítása zsírkrétával

46

46. ábra. Író-rajzoló mozgások előkészítése

A manipulációs készség fejlesztése, vizuomotoros-koordináció fejlesztés:

- a kéz és az ujjak ügyesítése, mozgékonyáguk fokozása (ritmizálás ujjakkal, sodrás tenyérrel)
- a kétkézes mozgások kialakítása (teregetés)
- a két kéz ellentétes irányú manipulációja (ruha kicsavarás)
- egyszerű eszközhasználat tanítása és gyakoroltatása
- tudatos gurítás, dobás (a cél távolságának változtatása)
- a kéz izomerejének szabályozása (pl. szorítás-elengedés)
- a vizuomotoros készségek fejlesztése: a megfelelő nyomaték kialakítása, firkálás, rajzolás, ragasztás, gyurmázás, vágás ollóval
- a dominancia kialakulásának segítése
- tárgyak letapogatása, tapintásos felismerése
- taktilis differenciálás (pl. különböző hőmérsékletű anyagokkal)
- agyagból egyszerű tárgyak megformázása (gyurmázás)
- vastag filctollal, zsírkrétával, ceruzával való firkálás a papírhatár betartása nélkül
- határozatlan vonalas firka
- lengővonalas firka
- körkörös firka
- vegyes firka
- zárt firka
- firkálás a papírhatár betartásával
- egyenes vonal húzása
- a három alapforma rajzolása vezetővonallal, majd anélkül
- ház rajzolása
- arc rajzolása
- ember rajzolása legalább három részlettel

(32-46.ábra)

1. 6. 3. A szociális-érzelmi terület fejlődése, fejlesztése

A szociális – érzelmi terület fejlesztése egyike a legösszetettebb gyógypedagógiai feladatoknak, mert szinte elválaszthatatlan a többi pszichomotoros terület fejlesztésétől. E terület fejlesztése a kommunikációval, illetve a megismerő tevékenységek fejlődésével áll szoros összefüggésben. A szociális képességek fejlődésére a játék tág teret biztosít.

A szociális – érzelmi terület fejlesztésének céljai, szempontrendszere:

Bizalomerősítő gyakorlatok

A gyermek saját testétől kiindulva, a környezeti téren át jut el a szemmel alig látható, mégis jól érzékelhető szférába, a szociális térbe. A gyermek ebben a szférában is lassanként, időről-időre szerzi meg tapasztalatait, ismeri fel azokat a kapcsolatokat, melyekben ő egyszerre adó és kapó fél is. Hozzá kell segíteni ahhoz, hogy ezek a kapcsolatok kialakulhassanak.

A bizalomépítés lépései:

- a szemkontaktus kialakítása
- az adás-kapás gyakorlása
- érintéses játékok játszása
- a gyermekek közötti együttműködés elősegítése, páros gyakorlatok végzése
- bizalmi gyakorlatok bevezetése: pl. bekötött szemű társat vezetni stb.

Reagáló szociális fejlődés, fejlesztés:

- szemkontaktus felvétele
- mozgó személy szemmel való követése
- hangra való válaszadás hangadással vagy egyéb metakommunikatív jelzéssel
- érzelmek, hangulatok kifejezése mozgással, később mimikával, hangokkal, beszéddel
- érdeklődés a környezet tárgyai, személyei iránt, ismerkedés velük
- tárgyak, személyek tapintással történő felismerése
- idegenek és ismerősök megkülönböztetése
- az utánzás kezdeteinek megjelenése, utánzó játékok játszása
- kérés, kívánság kifejezése
- az önállóság iránti igény megjelenése, elemi önkiszolgálási tevékenységek végeztetése
- a szereplési vágy megjelenése
- a feladatok, játékok közötti rugalmas váltás kialakítása
- a kapcsolat fenntartása érdekében végzett aktív tevékenység megjelenése

- közös tevékenység kezdeményezése
- segítségkérés szükség esetén
- köszönés tanítása
- a kérés, tiltás szituációjának megértése

Szociális kötődés fejlődése, fejlesztése:

- az édesanya felismerése és megkülönböztetése
- az édesapa felismerése és megkülönböztetése
- egyéb családtagok felismerése
- a sírás differenciálódása
- a szülő arcának kézzel való letapogatása
- a szülőtől való rövid időtartamú eltávolodás megjelenése
- a szeparációs szorongás megjelenése
- adok-veszek játék a szülőkkel
- a szülők figyelmének felhívása valamilyen „produkcióval”
- a szülők közelében való önálló játék megjelenése
- a szülői távollét elviselése
- a szülő által meghatározott határok betartása
- a szülők tetszésének keresése

A szociális kötődés tanításakor kiemelt figyelmet kell szentelnünk az anya-gyermek kapcsolat harmonizálásának. Gyakran tapasztaljuk, hogy a sérült gyermek nem tudja megtenni az első lépést sem a környezetével, sem az édesanyjával való kapcsolatteremtéshez, gyakran az anyákban is felléphetnek zavarok a gyermekkel való kapcsolatban. Ezeket a zavarokat többnyire a hiányzó minta, a bűntudat, a félelmek, az elutasítás váltják ki, és komoly korlátokat állíthatnak az anya és a gyermek közé, melyek gyakran az egész családszerkezetben problémákat jelenthetnek. Ezekben a helyzetekben leginkább egy pszichológus nyújthat tényleges segítséget. A gyógypedagógus feladata az, hogy a fejlesztések során minden alkalmat kihasználva erősítse a szülőknél kompetenciaérzésüket. Súlyos esetekben ajánljon fel pszichológusi segítséget.

A játék fejlődése, fejlesztése

- a kéz mozgásának véletlenszerű felfedezése, játék a kéz mozgulataival

47

48

47-48. ábra. Szemkontaktus felvétele

49

49-50. ábra. A kéz felfedezése, kézzátékok játéka mondókára

51

51. ábra. Együttes játék

52

52. ábra. Szerepjáték

53

53. ábra. Irányított játék

54

54. ábra. Játék az érzékszervekkel

- mozgásos, érzékszervi kísérletező játékok kialakulása
- az önálló játék időtartamának növekedése
- játéktárgyak preferenciájának megjelenése
- egyszerű szociális játékok megjelenése (pl.: kukucs játék, pápá intés, puszi dobás)
- a „mintha játék” elemeinek megjelenése
- egyszerű utánozós játékok megjelenése, gyakori igény a monodókázásra, éneklésre
- az elmerült játék megjelenése
- igényelje a gyerek a szülők bevonását a játékba
- egyéb felnőtt bevonása a játékba
- kortárs közösségben a kezdeti magányos játékot felváltja az egymás mellett játszás, majd az együttes tevékenykedés
- egyszerű, spontán konstruálás megjelenése
- a kortársak preferenciája a szülőkkel szemben a játék során
- a szimbólumok alkalmazásának megjelenése
- a szimbolikus játék térnyerése a játéktevékenységben
- a képzelet és a fantázia fejlesztése
- összetettebb konstrukciós játékok
- a szabályjátékok elemeinek tanítása (pl. „pacsi” játék, stb.)

Belső norma-, illetve szabályrendszer kialakítása, fejlesztése:

- a sírás differenciálódása
- az alvás-ébrenlét ciklus kialakulása
- a napi ritmus és a napirend kialakítása
- a tiltás és a kérés szituációjának megértése
- egyszerű utasítások végrehajtása
- a figyelmi terjedelem növelése
- összetettebb utasítások végrehajtása
- a feladattartás kialakítása
- a feladattudat kialakítása
- egyszerű kompromisszumkötés
- késleltetett játékok játszása
- a frusztrációtolerancia erősítése
- egyszerű szabályok betartása
- rugalmasság növelése

(47-54. ábra)

1. 6. 4. Kognitív terület fejlődése, fejlesztése

A kognitív terület fejlesztésekor – melyben kiemelten fontos az adaptív-gondolkodói terület fejlesztése – különös figyelmet kell szentelnünk a cselekvésbe ágyazottságnak. Nemcsak egy adott készség megtanítása kell, hogy a célunk legyen, hanem az is, hogy a megismerő tevékenység folyamatába az adott készség beépüljön, így alapját képezhesse a további ismeretelsajátításnak, tapasztalatszerzésnek. A kellő motivációnak a fejlesztés egész folyamatában meghatározó és döntő szerepe van.

Újszülöttkori adaptáció:

- a gyermek reagál a környezetére
- alkalmazkodás a személyi és tárgyi környezetehz

Bazális stimuláció, minden érzékelési terület bevonásával (lásd 1.6.7. fejezet):

- szomatikus ingerlés
- vesztibuláris ingerlés
- vibratorikus ingerlés
- akusztiko-vibratorikus ingerlés
- orális ingerlés
- akusztikus érzékelés fejlesztése
- taktilis orientálódás
- haptikus érzékelés
- szaglási érzékelés
- ízlelési érzékelés
- vizuális érzékelés

Hallás, ritmus, zenei elemek fejlődése, fejlesztése:

- megnyugvás a szívhangra
- alkalmazkodás az alvás-ébrenlét, illetve a szopás ritmusához
- zajra való reagálás ébrenlétben, illetve alvás közben
- halk hangra adott reakciók
- figyelem a beszélőre
- a megszokott táplálkozási helyzetben az anya hangja kiváltja a szopómozgást
- énekre, zenére figyel

- fejforgatással keresi a hangforrást
- abbahagyja a sírást, ha beszélnek hozzá
- a zörejek információt hordoznak számára
- maga is kelt zörejeket, szívesen ismételteti ezeket
- fejét a hang irányába fordítja
- sokféle hanglejtést, hangszínt, hangzót, a felnőttől elesett ritmust próbálgat
- megjelenik nála a ciklizálás
- határozott hangmagasságokat énekelget, tudja tudatosan változtatni a hangmagasságot
- az énekhang és a beszédhang elválása
- ritmusos zenét, mondókát mozgással követ
- sokféle tárgy hangját ismeri, azokkal szívesen játszik
- felfigyel a természet zörejeire, a közlekedési eszközök, szerszámok stb. hangjára
- szívesen hallgatja az éneket, hangszer hangját
- dallamokat dúdolgat, énekelget
- megkülönbözteti a magas és a mély hangot
- felismer egy-két hangszert
- érzékeli az egyenletes lüktetést, járással, tappsal kíséri azt
- megkülönbözteti egyes személyek hangját
- önállóan énekel egyre bővülő hangterjedelemben
- képes visszatapsolni, illetve énekelni egy-egy dallam-, illetve ritmusmotívumot
- az egyenletes lüktetést meg tudja különböztetni a dal ritmusától
- be tudja mutatni éneken, illetve mondókán a halkat, hangosat, illetve a lassút, gyorsat

Látásfejlesztés:

Vizuális ingerre való válaszadásra készítés, fényérzékelés:

- fényre pislogás
- pupillareflex kiváltása
- kereső szemmozgások kiváltása
- reakció napfényre
- reakció villanó fényre
- reakció elemlámpa fényére
- fényforrás lokalizálása

- fény fixálása
- szaggatott követés szemmel
- egyenletes követés szemmel
- követés vízszintesen középvonalig
- követés vízszintesen a középvonalat átlépve
- vízszintes követés szemmel
- követés függőlegesen szemmel és fejjel
- követés függőlegesen szemmel
- körkörös követés
- követés keresztirányban

Vizuális érdeklődésre készítetés:

- nyúlás a fény felé
- reakció visszavert fényre
- tárgyjal eltakart fény követése
- nyúlás a tárgy felé
- mozgó tárgy követése minden irányba
- nyúlás mozgó tárgy felé
- tekintetváltás vízszintesen
- tekintetváltás függőlegesen
- pásztázás

Tárgylátás:

- pontos nyúlás alulról megvilágított tárgyért
- különbségtétel alulról megvilágított tárgyak között nagyságuk, formájuk, színük szerint
- alulról megvilágított tárgyak felismerése
- jó megvilágításban, kontrasztos környezetben tárgyak megkülönböztetése
- kontrasztos helyzetben tárgyak felismerése

Vizuális készségek kialakítása, szenzomotoros integráció fejlesztése:

- kontrasztos helyzetben, jó megvilágításban kép felismerése
- kontrasztos kép részeinek helyes azonosítása, megnevezése
- képek megkülönböztetése, azonosítása minta, forma, szín alapján
- testrészek felismerése a tükörben
- könyv nézegetése

- fénykép felismerése
- célba dobás függőleges és vízszintes síkban a cél méretének és távolságának változtatásával

Utánzás kialakítása:

- a gyermek hangokat ad a felnőttnek, aki beszél hozzá
- véletlen mozdulatok ismétlése
- kézmozgások és hangok utánzása
- megfigyelt cselekvés azonnali megismétlése
- arcmozgások pontatlan utánzása
- próbálkozás új hangok, cselekvések utánzásával
- pontatlan utánzás, mely után a gyermek javítani próbál
- pontos utánzás a mozdulatok, testmozgások, hangok, majd a szavak terén

Oksági viszony felfedeztetése:

- a gyermek arra készíti a felnőttet, hogy megismételjen egy számára kellemes játékot, cselekvést
- a gyermek meghúzza a zsinórt, hogy a tárgyat elérje
- a gyermek manipulál egy tárggyal, hogy valamilyen hatást elérjen
- a gyermek eszközt használ, hogy elérhessen, megfoghasson valamit
- a gyermek kísérletezik az eszközök használatával

A tárgyállandóság kialakítása:

- kukucs játék
- a gyermek keresi a tárgyat ami éppen eltűnt
- részlegesen letakart tárgy felfedése
- a gyermek leveszi a kendőt, ami az arcát eltakarta
- a gyermek felfogja egy mozgó tárgy helyzetét, ami épp leest, vagy kikerült a látóteréből
- teljesen letakart tárgy megtalálása
- a gyermek első próbálkozásra megtalálja, hogy három lehetséges hely közül hol van az eltakart tárgy
- a gyermek azonnal megtalálja a látószögéből kikerült tárgyat
- a gyermek felismer képeket amiből részletek hiányoznak

55

56

55-56. ábra. Formakeresés

57

58

57-58. ábra. Formaállandóság kialakítása

59

59. ábra. Formaegyeztetés szín szerint

60

60. ábra. Formaegyeztetés árnyképpel

61

61. ábra. Puzzle játékok, oksági viszony
felfedezése

Egyeztetés – differenciálás fejlesztése:

- különbözőség fogalmának megértése
- az ugyanolyan fogalmának megértése
- egyeztetések és differenciálás egy szempont alapján (pl.: szín, forma, méret)
- egyeztetés, illetve differenciálás több szempont alapján

Az auditív figyelem és az auditív emlékezet fejlesztése:

- hangforrás megkeresése
- a figyelem időtartamának növelése késleltetett játékkal
- az akusztikus diszkrimináció fejlesztése
- a hallás szerialitás fejlesztése (két, három hang sorrendjének felismerése)
- mondókázás, ritmizálás
- éneklés, hangszerhasználat
- játék a környezet tárgyainak hangjaival, a hangok felismerése

A vizuális figyelem és a vizuális emlékezet fejlesztése (lásd 1.6.2. fejezet):

- látásfejlesztés
- eldugott tárgyak megkeresése
- képeskönyv nézegetés
- egyszerű történetek sorrendjének reprodukálása
- mi hiányzik? - játékok
- lottó játék
- játék memóriakártyákkal
- a vizuális diszkrimináció fejlesztése (Mi a különbség? felfedeztetés a képeken)
- a vizuális figyelem időtartamának növelése

A mennyiségfogalom alakítása:

- az egy fogalmának kialakítása
- sok-kevés, több-kevesebb, ugyanannyi fogalmának tanítása

Játékos értelemfejlesztő gyakorlatok

- fixálás kialakítása feladathelyzetben
- a tárgyak felé irányuló aktivitás serkentése
- kutató manipuláció támogatása
- funkciójátékok kezdete, a tárgyak tulajdonságainak keresése

- a funkciójáték fejlesztése, a tárgyak tulajdonságainak felhasználása
- a tárgyak használata egymással összefüggésben
- szerepjáték, a fantázia fejlesztésének lehetősége, a „mintha” játék megjelenése
- egyszerű szabályjátékok játsszása

A feladattudat és a feladattartás fejlesztése

- figyelem irányítása a feladatra
 - irányított feladathelyzetben feladatvégzés
 - egyszerű feladat önálló végzése
 - egyszerű feladathelyzetek váltogatása
- (55-61. ábra)

1. 6. 5. A kommunikáció fejlődése, fejlesztése

A kommunikációfejlesztés célja és feladatai

A korai segítségnyújtásnak mindvégig a szociális kommunikációba ágyazottan kell történnie. A gyermeknek meg kell tanulnia alkalmazkodni a tipikus közlési helyzetekhez, ezekben adekvátan kell tudnia működni, ugyanakkor rugalmasan kell tudnia alkalmazkodni az általános szituációs kerethez, amiben a kommunikáció zajlik. Mivel a kommunikáció a szociális kapcsolatteremtés és az önkifejezés legfontosabb eszköze, arra kell törekednünk, hogy minden egyes gyermek számára megtaláljuk azt a formát, amellyel a leginkább ki tudja fejteni magát, illetve amin keresztül a legkönnyebb számára a megértés.

A kommunikáció fejlesztésének területei

- A befogadó nyelvi készség fejlesztése:

A beszédészlelés fejlesztése:

- az auditív figyelem fejlesztése (pl.: hang irányába fordulás)
- az auditív észlelés fejlesztése (pl.: beszédhangok észlelése, differenciálása)
- a vizuális figyelem fejlesztése (pl.: a gyermek figyel az arcra, figyeli a felnőtt szájmozgását és maga is próbálkozik)
- a vizuális észlelés fejlesztése (pl. kommunikációra mozgást használ)

A beszédértés fejlesztése:

- gesztusokra, gesztussal kísért egyszerű utasításokra adott reakciók kialakítása (pl.: a gyermek a felemelő gesztusra reagál, egyszerű gesztust utánoz, érti a „nem”-et, és abbahagyja a cselekvést stb.)
 - gesztus nélküli egyszerű utasításokra adott reakciók kialakítása (pl.: a gyermek saját nevére odafordulással válaszol, érti a „nézz oda”, „add ide”, „kérem” stb. felszólításokat)
 - a passzív szókinccs fejlesztése, lehetőségek közötti választás tanítása (pl.: a gyermek két tárgy közül a megnevezettet kiválasztja, érti a jelenlévő tárgyak nevét, érti a jelen nem lévő megnevezett tárgyak nevét)
 - összefüggő utasításokra adott reakciók kialakítása
 - egymástól független utasításokra adott reakciók kialakítása
 - cselekvést tartalmazó utasításokra adott reakciók kialakítása
 - jelzős szerkezetek megértése
 - helyhatározós szerkezetek megértése
 - viszonyszót tartalmazó szerkezetek megértésének fejlesztése
 - egyéb grammatikai viszonyok megértése
 - mondókák, dalok, történetek megértése verbális memória, szerialitás fejlesztése
- A kifejező nyelvi készség fejlesztése:

A nem-verbális kommunikáció, illetve az alternatív kommunikáció fejlesztése:

- a kommunikációs kapcsolat kialakítása esetenként egyéni illetve egyezményes gesztusjelek tanítása (pl.: szemkontaktus kialakítása, hívás gesztussal, üdvözlő rítusok, érintés, kapcsolatfelvétel, kapcsolattartás, lezárás stb.)
- testmozgások kialakítása, fejlesztése kommunikációs helyzetekben (nem-verbális cselekvés valamely cél elérésére) (pl.: gesztusok – főként a mutató –, jelek, mimika használata)
- az „én” megjelenítésének segítése, érzelmi állapotok kifejezése (pl.: személyes tulajdonságok, testkép, testséma, testtudat, viszonyulás személyekhez, tárgyakhoz, öröm, félelem kifejezése stb.)

62

62. ábra. Nyelvmozgások pontosítása

63

63. ábra. Ajakgyakorlatok
hangutánzással

64

64. ábra. Fújás

65

65. ábra. Fújó mozgások pontosítása

66

66. ábra. Szívógyakorlatok

67

68

69

67-69. ábra. Ritmusgyakorlatok

70

70. ábra. Képegyeztesítés megnevezéssel

62

62. ábra. Nyelvmozgások pontosítása

63

63. ábra. Ajakgyakorlatok
hangutánzással

64

64. ábra. Fújás

65

65. ábra. Fújó mozgások pontosítása

66

66. ábra. Szívógyakorlatok

67

68

69

67-69. ábra. Ritmusgyakorlatok

70

70. ábra. Képegyeztetés megnevezéssel

verbális kommunikáció fejlesztése:

- spontán hangadásra való késztetés (még nem tudatos hangadások, szükségletek, elégedettség kifejezésének azonnali megerősítése) (pl.: gögicsélés, torokhangok, hüppögés, sírás stb.)
- nyelvi interakciók kialakítása (válasz a felnőttek értelmezéseire) (pl.: gagyogás, magánhangzók – mássalhangzók kombinálása, állandósult hangkapcsolatok stb.)
- ajak- és nyelvgyakorlatok végeztetése
- légzőgyakorlatok, a légzés szabályozása
- fújó gyakorlatok, a fújás erősségének elősegítése
- egyszerű állathangok utánzása, ciklikus hangsorok utánmondása
- tárgyak, személyek megnevezése
- szómondatok (pl.: a dajkanyelv szavai, az aktív szókincs fejlesztése a tárgyakkal történő manipuláció során stb.)
- kéttagú mondatok kialakítása, a grammatikai helyességre való törekvés (pl.: mondatok az aktívan cselekvő személy és a cselekvés megnevezésére – „Papa el” – a cselekvő személy cselekvése egy élettelen tárgyra irányul – „Peti tütü” – stb. egyszerűbb ragok, toldalékok használata.)
- egyszerű bővített mondatok használatának kialakítása
(62-70. ábra)

1. 6. 6. Az önkiszolgáló tevékenység kialakítása

A korai segítségnyújtás idején az önkiszolgálás mint fejlesztési feladat főként a tanácsadások keretein belül jelenik meg. A szülővel együttműködve célunk, hogy a gyermek időről időre egyre nagyobb önállóságra tegyen szert a tevékenység végzése során.

Az önkiszolgálás részterületei a következők:

- táplálkozás
- öltözködés
- tisztálkodás
- szobatisztaság
- házimunka

Ezen területek mindegyikének fejlesztését a bölcsődei, illetve az óvodai nevelés során programszerűen is végzik.

A táplálkozás fejlődésének menete, a fejlesztés lépései:

Az evés:

- a gyermek felébred a szopásra
- étkezési időben éhségét sírással jelzi
- jóllakottságát mosollyal, gögicséléssel jelzi
- várakozik az étkeztetésre
- ha ajkait érintik, kidugja a nyelvét
- kezét a szájához viszi
- meg lehet etetni pépes étellel
- a felsőajak előbbre jön, az alsó visszahúzódik kanalazáskor
- felsőajakkal lehúzza az ételt az evőeszközzről
- kezébe adott darabos ételt elszopogat
- a nyelvével mozgatja a szájában az ételt
- a nyelvével a szájpadlásához nyom egyes ételeket
- leharap a puha ételből
- az alsó állkapcsát függőlegesen mozgatja, ha az étel a szájában van
- egy helyen rágcsál
- zápfogaival az ételt megrágja
- asztalnál étkezik
- az ételt a kezébe veszi
- zárt szájjal rág
- a kanalat beleteszi az ételbe
- a kanalat hiányosan tölti meg, a szájához emeli
- a kanalat megtölti, de megfordítva teszi a szájába
- a kanalat megfordítás nélkül a szájába teszi
- kanállal marokfogással maszatosan eszik
- folyékony ételt is ügyesen kanalaz
- villával kísérletezik (rászúrás)
- a kenyeret harapva eszi
- szalvétával felületesen áttörli a száját
- üres tálcát biztosan visz
- folyékony étel kanalazásánál ügyel arra, hogy nehogy mellé-
cseppenjen az étel
- villával ügyesen bánik
- szalvétával tisztára törli a száját
- terítéssel próbálkozik

Az ivás:

- felélénkületi reakciókat mutat szopásra, cumisüvegre
- pár csepp folyadékot reflexszerűen lenyel
- cumisüvegből iszik köhögés nélkül
- cumisüvegét önállóan tartva iszik, dönti azt
- a poharat ujjaival fogja, csuklófordításos pohárbillentést alkalmaz
- a poharat a szájához emeli, két kézzel fogva iszik
- üres poharat átnyújt, vagy eldob
- poharat két kézzel fogva iszik, egy kézzel próbálkozik
- szívószállal folyadékot szív
- poharat egy kézzel fogva iszik
- félig telt kancsóból folyadékot kiönt pohárba
- szívószállal folyamatosan szívja a folyadékot

Az öltözködés fejlődésének menete, fejlesztés lépései:

- érintésre várakozik az ágyában
- élénk öltöztetéskor, vetkőzéskor
- teste mozgását, átfordításokat élvezettel viseli
- mosolyog pelenkázáskor
- „aktív” beszédet használ átöltöztetéskor
- anticipált magatartásmódokat mutat pelenkázáskor
- nevet tisztába tevéskor
- sír, ha fázik
- az öltöztetéskor hang- és gesztusjelzéssel karjait nyújtja, hogy felvegyék
- sapkáját, illetve zokniját lehúzza
- pelenkáját lehúzza
- lazább ruhadarabokat lehúz
- ruhadarabjait a fejére húzza
- cipőjét lehúzza
- megnevezett testrészeit nyújtja öltöztetéskor
- önálló öltözési, vetkőzési kísérletei vannak
- kézzel leveszi a cipőjét
- leveszi a kigombolt kabátját
- tépőzárát használ
- segítség nélkül leveszi a cipőjét, nadrágját

- patentot kinyit
- kinyitja ruháján a cipzárt
- megtalálja a karlyukat a kabáton és ingen
- könnyen járó gombokat ki tud gombolni

A tisztálkodás fejlődésének menete, fejlesztésének lépései:

- a gyermek várakozási reakciókat mutat a fürdetés előkészítésének hangjára
- a fürdővízben élénk
- élvezi a teste átszappanozását
- karjaival, lábaival csapkod a vízben
- sírással jelzi félelmét
- érdeklődik a fogmosás iránt
- vízcsapot megnyit
- kétkezes kézmosás gyakorlása
- szappan ügyetlen használata
- kéztörlés tanítása
- próbálkozás a fogmosással
- fürdetéskor testrészeit megnevezve azokat megmossa
- fésűvel átsimítja a haját
- vízcsapot megnyit, elzár felületesen
- kezét szárazra törli
- fürdetéskor szappanozza magát, a lemosásra még figyelmeztetni kell
- krémezi a testét

A szobatisztaság fejlődésének menete, fejlesztésének lépései:

- pelenka cserére felélénkül
- székletürítésre elégedettségi reakciókat mutat
- székletürítései ritmusosan ismétlődnek
- a felkínált bilire ráül
- szobatisztaság az együttjelzés szintjén
- székletét egyre biztosabban előre jelzi
- a gyermek általában használja a bilit, ha ráültetik
- a gyermek száraz marad napközben, ha rendszeresen bilire ültetik
- a gyermek száraz marad éjszaka, ha közben megpisiltetik

71

72

73

71-73. ábra. A tisztálkodás kezdete

A bilire szoktatást két éves kor alatt nem érdemes erőltetni. Naponta – a már kialakult üritési ritmusának megfelelően – csak néhány alkalommal érdemes ráültetni a gyermeket a bilire és akkor is csak rövid időre. A bilin nem tanácsos neki játékokat adni.

A házimunkában való részvétel:

- a gyermek bevonása egyszerűbb házimunkákba játékos szituációk teremtésével (pl.: mosogatás, portörítés, teregetés, terítés, viráglocsolás, pogácsaszaggatás, tésztagyúrás)

(71-73. ábra)

1. 6. 7. Értelmileg súlyosan akadályozott, esetenként halmozottan sérült gyermekek korai fejlesztése Fröhlich-féle bazális stimulációval

A korai fejlesztést igénylő gyermekek igen heterogén csoportot alkotnak. Az ellátórendszernek fontos hivatása és elvárható feladata a súlyos – halmozott sérültséggel élő gyermekek komplex, szakszerű diagnosztizálása és fejlesztése, valamint az őket nevelő családok segítése. Fontos, hogy a legsúlyosabban sérült gyermekek is a lehető legkorábban megkapják az optimális fejlődésükhöz szükséges segítséget. Gyakran tapasztalható, hogy ugyanazon területen dolgozó szakemberek más és más értnek a „legsúlyosabban sérült” fogalom alatt. A fejlesztési eljárások értelmileg akadályozott kisgyermeknél a legkorábbi időszakban valamennyi esetben használatosak.

Andreas Fröhlich alapján meghatározások a súlyos akadályozottsággal élőkre:

- szükségük van közvetlen testi közelségre, hogy közvetlen tapasztalatokat gyűjthessenek
- szükségük van a testi közelségre, hogy más embereket érzékelhessenek
- szükségük van emberekre, akik a környezetet a legegyszerűbb módon közel hozzák
- szükségük van emberekre, akik a helyváltogatást és a helyzetváltogatást lehetővé teszik számukra
- szükségük van emberekre, akik beszéd nélkül is megértik őket, megbízhatóan ellátják és gondozzák őket

A Fröhlich-Haupt által kidolgozott fejlődési skálára épülő bazális stimuláció gyakorlata segíti a legsúlyosabban sérültek számára az emberhez méltó élet kialakítását, a közvetlen és a tágabb környezetben való aktív részvételt. Bár maga az eljárás nem életkorhoz kötött, mégis kiemelt jelentősége van a korai segítségnyújtás idején, hiszen az érzékelés–észlelés területén a korai életszakaszban gyakran meglévő rugalmasság jól kiaknázható.

A módszer eredményesen használható továbbá a korai fejlesztés során csecsemő-, valamint kisgyermekkorban egyes kognitív, valamint a szociális és kommunikatív funkciók fejlesztésének megalapozásakor.

A fejlesztés lehetőségei

A bazális stimuláció gyakorlata:

A bazális stimuláció célja minden rendelkezésre álló érzékelő receptor ingerlése, a lehető legegyszerűbb ingerekkel. Az ingerek mindig a gyerek fejlettségéhez igazodnak. Az ingernyújtás módja a gyermek differenciálóképességét és a fiziológiai fejlődésmenetét veszi figyelembe. A fejlesztés célja a szenzoros depriváció csökkentése, az ingerek értelmezésének és feldolgozásának elősegítése. Mindez azt szolgálja, hogy a gyerekek minél többet felfogjanak és megértsenek környezetükből. Az eddigi tapasztalatok azt mutatják, hogy a különböző ingerek közül a közvetlenül testfelületet érintő ingerek és a vibrációs ingerek érzékelése alakul ki leghamarabb. A taktilis, akusztikus és vizuális úton szerzett információk egy későbbi fejlődési szakaszban kapnak jelentőséget. A fejlődés eme sajátosságából kiindulva a legsúlyosabban sérült emberek három alapterületen a leginkább megközelíthetők. Ez a három terület a szomatikus, vesztibuláris és vibratorikus érzékelés. Ezekre épülve fejlődik az akusztovibratorikus, akusztikus, orális, taktilis érzékelés, s ezekhez társul a szaglási–ízlelési és vizuális érzékelés.

– *Szomatikus ingerlés:*

A bőrünk által az emberi test teljes felülete alkalmas az érzékelésre. A bőrön keresztül érzékeljük a nyomást, fájdalmat, meleget, hideget, érintést, és a saját mozgásunk által létrejövő feszülést. Azoknál a gyereknél, akik láthatólag semmilyen, ép gyermekekre hatásos in-

gerlésre nem reagálnak, megfigyelhető, hogy az egészen testközeli ingereket felfogják, azokra egész testükkel reagálnak. Ennek magyarázata az, hogy ők a fejlődés legkorábbi szakaszában akadtak el, ezért ezen a szinten kell megközelíteni őket, szomatikus ingerléssel.

A szomatikus ingerlés célja:

A folyamatos szomatikus ingerléssel azt próbáljuk elérni, hogy a gyermekben kialakuljon saját testének tudata. Tudja, hogy van teste, és ez elhatárolódik a környezetétől. Ugyanakkor érezze azt, hogy a testfelszíne képessé teszi a környezettel való kapcsolatteremtésre.

A test felszíne csak az elemi ingerek differenciálására képes. Ez az elementáris érzékelés mégis alapvető fontosságú a testséma kialakulásához, későbbiekben pedig a mozgáskoordináció fejlődéséhez. Ez hosszú folyamat, mert a gyerekek többsége lehet, hogy nem vagy csak töredékesen találkozott ezekkel az ingerekkel. Nekik meg kell tanulni a kívülről jövő szomatikus ingerek feldolgozását és a saját testük ezekre adott reakcióinak értelmezését.

A bazális stimuláció módszere sok ötletet ad a szomatikus stimuláció megvalósítására. Ezek lehetőségek melyeket a tárgyi feltételek és a gyerekek igényei szerint adaptálhatunk.

A szomatikus ingerlés lehetőségei: fürdetés, megszórás, szárazfürdő, fújás hajszárítóval, lekefélés, száraz-zuhany.

– *Vibratorikus ingerlés:*

A megfigyelések azt mutatják, hogy a fejlődésükben súlyosan akadályozott gyerekek először a testközeli, vagyis érzékelhető rezgéseket fogják fel, a további testtől távoli, vagyis csak hallható rezgéseket csak a fejlődés későbbi szakaszában érzékelik. Ezzel magyarázható, hogy szinte minden gyermek a mély, dörmögő, még éppen hallható rezgésekre reagál, ezeket tudja egyértelműen érzékelni, míg a tisztán akusztikus, tehát csak hallható, de már alig érzékelhető rezgéseket nem regisztrálja.

Szoros fejlődési kapcsolatot figyeltek meg a vibratorikus, szomatikus és vesztibuláris területek között. Azt feltételezik, hogy ez a három terület adja a legkorábbi tapasztalati- és élménybázist. Ezért épít a bazális stimuláció módszere e három területre.

A vibratorikus ingerlés célja:

A vibratorikus ingerlés segítségével a gyermek megtanulhatja, hogy azoknak a jelenségeknek is van jelentésük, melyek bár testileg érzékelhetők, ugyanakkor nem megfoghatók. Ezt úgy tudjuk meg tapasztaltatni, hogy az akusztikus ingerek okozta vibrációt felerősítjük. Például a gondozó hangját egy mikrofon és egy hangfal segítségével nem csak hallható, hanem ezzel párhuzamosan érezhető tapasztalattá alakítjuk. Ugyanezt a gyerekeknél alkalmazva érdekessé, örömtelivé tehetjük számukra a hangadást.

Élvezetes esztétikai élményt nyújthatunk, ha a gyerekek által szívesen hallgatott zene rezgéseit felerősítjük, és ezzel érezhetővé tesszük. A szituációba zeneterápiás eljárásokat és ritmizálást is bevonhatunk. Mindezzel kellemes, a gyerekek aktivitását serkentő élményhez juttatjuk őket.

A vibrációs ingerlés lehetőségei: elektromosan erősített vibráció, hangszerek alkalmazása, hang-ingerlés.

– *Vesztibuláris ingerlés:*

A testközeli érzékelés harmadik, korai fejlődési stádiumban is érzékelhető területét a vesztibuláris ingerlés alkotja. Ez bővebben az egyensúly, a térbeli helyzet és a gyorsulási erő érzékeltetését jelenti. A vesztibuláris reakciók többsége felnőtt, egészséges embereknél nem tudatosan zajlik, együtt élünk ezzel az érzékszervünkkel, anélkül, hogy észrevennénk. A súlyosan fogyatékos emberek számára szükség van a vesztibuláris ingerek tervszerű biztosítására, hogy megtapasztalják azokat, és testük megtanulja az ezekre való reagálást. Másrészről ezek az ingerek – ahogy az ép gyerekek számára is – örömforrást jelentenek.

Tapasztalatok bizonyítják, hogy a hintázó mozgás a súlyosan fogyatékos gyermekekre is ingerlően hat. Gyakran nevetnek és teljesen nyilvánvalóan meg tudják különböztetni ezt az ingerlést a nyugalmi állapottól. Epilepszia esetén a vesztibuláris ingerlés nem alkalmazható.

A vesztibuláris ingerlés célja:

A vesztibuláris ingerléssel továbbra is azt a célt szolgáljuk, hogy a gyerek még jobban megismerje saját testét és annak működését.

Megtapasztaltatjuk vele a különböző mozgásokat, pl. azt, hogy milyen érzés forogni. Érzékelhetővé válik a le és felfelé irányuló mozgás közötti különbség. A gyerek a mozgásokkal összekapcsolja proprioceptív (a saját test mozgására vonatkozó) tapasztalatait, ami szükséges a mozgások produkciójához.

A közvetlen, intenzív odaforduláson kívül a gyermekek fejlődésének kezdetén gyakran semmi sincs, ami örömet okozna. A tapasztalatok megerősítik azt, hogy a hintázó-, rugózó-, forgó és guruló-mozgás közvetlen örömet jelent a gyermekeknek. Mivel élvezik ezeket a mozgásokat, motiváltak lesznek arra, hogy valamilyen módon jelezzék ezen mozgások iránti igényüket. Vagy legalábbis együttműködjenek és engedjék a mozgások kivitelezését.

A vestibuláris stimuláció lehetőségei: fekvő hinta, billenő-szivacs, billenő-hordó, függőágy, billenő-kád, függőháló, függőkosár, szökdelő, billenő deszka

– *Az orális ingerlés:*

Az száj szopó-, szívó-, cumizó- és érzékelő aktivitásával együtt alakul ki a hangadás, ami a későbbi beszédfejlődés alapja. Ezért a fejlesztés során mindenképpen célszerű alkalmazni ezt az ingerlési formát.

Az orális ingerlés célja:

- a száj érzékennyé tétele az újfajta élményekre, benyomásokra
- a gyermek megtanulja a száját egyes tulajdonságok felfedezésére használni
- ízek-szagok differenciálása
- ivás-evés feltételeinek javítása
- artikuláció ingerlése
- száj-kéz koordináció elősegítése

Az orális ingerlés lehetőségei: a száj érintése különböző hőmérsékletű, ízű és textúrájú tárgyakkal, rágó-zsákocskák használata, ujj-száj játékok, rágcsáló játékok

– *A szag- és ízérzékelés ingerlése:*

Ez a terület szorosan összefügg az orális ingerléssel.

A szag és íz érzékelés ingerlés célja

Elsősorban a megfelelő mennyiségű folyadék bevitele a szervezetbe, a mennyiség és az ivási időpont önálló meghatározása, különböző ízek és illatok toleranciájának kialakítása, valamint kívánságok kifejezése. A szag- és ízérezékelés lehetőségei: *különböző illóolajok szagoltatása, valamint különféle ízű folyadékok, ételek ízlettetése.*

– *Az akusztikus ingerlés:*

A tisztán akusztikus ingerlés során a hanginger már elkülönül a vibrációtól, így a gyermek csak a hallására támaszkodhat az orientáció során.

Az akusztikus ingerlés célja,:

hogy a gyermek felfedezze, hogy a hangok, zörejek fontos információt tartalmaznak, jelentést hordoznak.

Az akusztikus ingerlés lehetőségei: szabályos, szívverés ritmusára emlékeztető lüktetés, hangos-halk differenciálása, oldalirányú hallás, akusztikus élmények változtatása

– *A taktilis-haptikus ingerlés:*

A taktilis- haptikus ingerlés elsősorban a manipulációt készíti elő.

A taktilis- haptikus ingerlés célja:

A kéz szenzibilitására való figyelem felhívása, hogy a gyermek felfedezze, hogy bizonyos tárgyak jellegzetes tulajdonságokkal bírnak, valamint megélje a kéz aktív használatának lehetőségét és örömet, továbbá megtanuljon fogni, elengedni.

A taktilis- haptikus ingerlés lehetőségei:

a tenyér deszenzibilizációja – szenzibilizációja, tapintó-táblák használata, a megtartás kialakítása, eltaláló játékok, rögzített tárgyak megfogása, keresés a turkálóban.

– *A vizuális ingerlés:*

A vizualitás a legfőbb orientációt segítő és információ felvevő csatorna.

74

74. ábra. Érintéses tapasztalatok nyújtása

75

76

75-76. ábra. Taktilis tapasztalatszerzés, fogás előkészítése

77

78

77-78. ábra. Vesztibuláris ingerlés

A vizuális ingerlés célja:

A gyermek számára a vizuális információk értékkel bírjanak, valamint a látóideg teljesítményének aktiválása, a vizuális állandóság elemény kialakítása.

A vizuális ingerlés lehetőségei: fényjátékok, diaképek vetítése.

(74-78. ábra)

1. 7. Tanácsadás, ötletek szülőknek a gyermekek otthoni fejlesztéséhez

A korai fejlesztésre járó gyermekeknél a tanácsadás folyamatos tevékenység, hiszen a foglalkozásokon a szülő/szülők jelen vannak. A gyermek fejlesztésén túl a foglalkozás a szülőt célozza meg, hiszen a mintaadás által az a cél, hogy a látottakat otthon is alkalmazni tudják.

A tanácsadás igénybevétele lehet alkalomszerű, azon családok számára, akik gyermekük fejlődését illetően elbizonytalanodtak. Ilyen esetben az elvégzett pedagógiai vizsgálatok értelmezése után a gyógypedagógus tanácsokat ad a szülőknek a gyermek otthoni foglalkoztatásához. A gyermek fejlődését a szülő kérésére a gyógypedagógus időközönként kontrollálja. A gyermekekkel történő otthoni foglalkozásokhoz az összegyűjtött ötlettárat a pedagógus minden szülőnek rendelkezésére bocsátja.

Hogyan fejlesztheti a gyermeket a szülő otthon?

A figyelmes, gyermekére odafigyelő szülő észreveheti – és észre is veszi – ha a kicsi nem fejlődik megfelelően. Ha a kisgyerek keveset, vagy egyáltalában nem gagyogott, nem játszadozott a hangjával, nem kezdett időben szavakat mondani, mond ugyan már néhány szót, de még nem alkot mondatokat, nem reagál a nevére, nem szereti a zenét, a dalokat, a mondókákat, mesekönyvet nem lapozgat, egyszerű kéréseket nem teljesít, esetleg nem kötik le figyelmét a játékok, akkor ez környezetének mindenképp feltűnik. Figyelmeztető jelzés az is, ha a gyerek későn kezd járni, mozgása bizonytalan, gyak-

ran elesik, eszközhasználata pontatlan, nem nyúl a feléje nyújtott tárgyért vagy elejti azokat.

Az alábbi játékokkal, mondókákkal, foglalatosságokkal szeretnénk az aggódó szülőknek segíteni, hogy hozzájárulhassanak gyermekük fejlődésének megindulásához.

A fejlesztési ötletek alapján próbáljunk meg a szülők számára összeállítani a gyermek életkorának és fejlettségének megfelelő játékokat. Ideális az volna, ha naponta 10-15 percet aktívan tudnának a szülők gyermekükkel játszani.

Ötlettár szülőknek az otthoni játékhoz

– A hallási figyelem fejlesztése

A gyermek hangokra, beszédre, azok egyes jegyeinek megkülönböztetésére irányuló figyelmét minden esetben hasznos fejlesztésünk.

– játék a hanggal

A szülő és gyerek együtt-játszását, hancúrozását általában kiáltások, színlelt sírás, kacagás kíséri. Használjuk ki ezeket a helyzeteket minél több hangadásra! Lehet szólító játékokat játszani, miközben otthoni munkánk során ide-oda megyünk a lakásban, szólítsuk meg a gyereket „Szia! Látlak! Hallak! Kukk! Szeretlek!”

– zene

Gyakran lehet a gyerekekkel zenét hallgattatni. Hallgathatunk erős ritmusú zenét körbemasírozva a szobában, elringathatjuk gyermekünket egy altatódal ritmusára. Lehet játszani a rádió vagy magnó hangerő-szabályozó gombjával, engedjük a gyerekeknek is ezt a játékot. Nagyon élvezi a gyerek azt a helyzetet, ha a felnőttekből a „Jaj, túl hangos!” vagy a „Nem hallok semmit, túl halk.” reakciót kiválthatja.

– zajkeltő játékok

Minden gyerek játszik csörgővel, csipogó játékokkal. Tegyük egy dobozba eleinte kettő, majd három, négy ilyen játékot, ügyel-

ve arra, hogy hangjuk erősen különböző legyen. Szólaltassuk meg egyenként őket úgy, hogy a gyerek ne lássa, melyikhez nyúlunk. Kérdezzük mosolyogva: „Mi volt ez?” Játshatjuk úgy is, hogy az asztal alá vagy a hátunk mögé dugjuk a játékokat. Ha még nem ejti a gyerek a játékok nevét, rajzoljuk pl. így megmutathatja a rajzon, melyiket hallotta. Ha nem tudja azonosítani a hangot, mutassuk meg neki a játékszer! Vegyük rá, hogy utánozza a játék hangját.

Fogjunk fakockát a kezünkbe és üssünk hangosan az asztalra. „Hú de hangos”, majd üssünk halkán az asztalra: „Ó, milyen halk”, mondjuk. Adjunk a gyerekeknek is kockát, próbáljon meg minket utánozni. Ugyanezt a játékot megismételhetjük fakanállal, serpenyővel, más tárgyakkal. Egy alkalommal csak egy dolgot használjunk zajkeltésre.

Tegyünk ki az asztalra minden hangot adó eszközből kettőt (pl. két dobot, két kanalat, két fakockát amivel az asztalra ütünk). Szólaltassuk meg valamelyiket, kérjük, hogy utánozzon minket gyermekünk. Fordítva is játszhatjuk, a játékot úgy, hogy, mi utánozunk.

„Van hang – nincs hang” felismerése. Az anya ölében a gyerekekkel lassú ütemben dobol. Az apa vagy egy másik felnőtt a szoba másik felében velük szemben áll. Bólogat, mondja, hogy hallja a hangot és feléjük kezd menetelni. Az anya abbahagyja a dobolást, az apa megáll, megrázza a fejét, és mondja, hogy nem hall semmit. Az anya újra dobolni kezd, az apa megint menetel és így tovább. Átadjuk a dobot a gyerekeknek. A két éves és annál idősebb gyerekek nagy része gyorsan reagál és időnként megszakítja a dobolást. Cseréljenek szerepet, a szülő doboljon, a gyerek meneteljen. Kipróbálhatjuk más játékszerekkel is ugyanezt.

– *környezeti zajok*

Körbejárva a lakást megkereshetjük az összes hangot adó tárgyat (Pl. papírzörgés, kulcscsörgés, fésű fogainak recsegtetése, celofán zörgése, víz csorgása, mosógép hangja, ajtónyikorgás, tányércsörgés). Jó játék, hogy ki tud újabb hangot találni.

A hallott hangokat felvehetjük magnóra. A feladat, hogy a gyermek visszajátszáskor kitalálja-e, minek a hangját hallja. Felvehetünk magnóra utcai zajokat (buszindulás, autóduda stb.) és ismert

állathangokat is. A játék ugyanaz, ki kell találni, minek a hangját hallja.

Hang irányának felismerése: Kössük be a gyerek szemét és énekeljük: „erre csörög a dió, arra meg a mogyoró”. A gyerekhez képest különböző irányokból énekeljük, a feladat, hogy a hang irányát követve találjon meg és fogjon meg minket. (Ha tiltakozik a szem bekötése ellen, ne erőltessük ezt a játékot!)

Hang irányának felismerése más módon: dugjunk el a lakásban egy felhúzható zenélő játékot. Keresse meg a gyerek, hogy honnan jön a hang. Ezt is játszhatjuk szerepcserével.

„Hangok könyve”! játék: Készítsük el a „hangok könyvét” Vágjunk ki kartonpapírból kb. 15 cm-es négyzeteket. Lyukasszuk ki a lapokat és szalaggal fűzzük össze őket. Lapozható üres könyvünk lett. Rajzoljunk minden oldalra egy képet arról, a hangkeltő játékról, amellyel játszott, és aminek a hangját utánozni tudja. Olvassuk el a könyvünket hangosan!

– Szókincs fejlesztése

Amennyiben gyermekünk nem mond szavakat, vagy esetleg csak néhány hangutánzó szót mond, feltétlenül szüksége van szókincsfejlesztésre. Fontos, hogy minél többször hallja a gyermek az adott szót különböző helyzetekben, szövegkörnyezetben. Ha az adott játékos szótanítási helyzet nem tetszik a gyerekeknek, olyat kell kitalálnunk, ami felkelti az érdeklődését, pl. kezdetben azt szokta a gyógy pedagógus javasolni a szülőknek, hogy rakjanak ki a szőnyegre néhány játékot, majd egyenként kérjék őket vissza, lehetőleg megnevezve. Ha a „kirakom a játékot, visszakérem a játékot” helyzetet unalmasnak találja, próbálkozzon mondjuk azzal, hogy fürdés közben beugranak a kádba a tárgyak, majd kiúsznak. A szülő leleményessége sokat lendíthet a gyerek szótanulásán.

Ragadjunk meg minden alkalmat, arra, hogy hangutánzó szavakat mondjunk a gyerekeknek: pl. leesik valami-hoppá, leülünk-csüccs, repülőt látunk-zzs, fáj valami-jajj stb. Tegyük ki a szőnyegre hangot adó játékokat, állatkákat pl. autó – tütü, tűzoltóautó – nínó-nínó,

repülő – zzs, óra – tik-tak, kiskalapács – kop-kop, tű – jajj, virág – haptic, kacska – háp-háp, számár – iá, cica – miaú, kutya – vaú-vaú stb. Kérjük a gyereket, hogy ő is mondja, amit hall. Ha nem mondja, ne erőltessük.

Nevezzünk meg minden tárgyat a gyermek környezetében: szobában, lakásban, evésnél, fürdésnél, séta közben.

Tegyünk ki a játszószőnyegre egyszerű főneveket jelentő tárgyakat pl. maci, baba, cica, labda, pipi, stb. Kérjük vissza egyenként a tárgyakat. „Hol van a maci? Add ide! Kérem! „ Mindig kérdezzünk rá – „Mi ez?”

Egyeztessünk tárgyat, a tárgy képével. Tegyük a tárgy mellé a képet. Nevezzük meg, és kérjük a gyereket is, hogy mondja.

Egyeztessünk képet képpel (a gyerek kedvenc tárgyait ábrázoló képekkel kezdjük). Ehhez össze kell gyűjtenünk több ugyanazon tárgyat ábrázoló képet. Egy-egy tárgyról elegendő 3-4 kép, lehet pl. 3 különböző maci, vagy ház stb.

Amennyiben a gyerek képes képekkel manipulálni, akkor képekkel is tudjuk a szókincset bővíteni. Vágjunk ki újságokból, a nagyobb testvér régi tankönyveiből, reklámújságokból főneveket ábrázoló képeket és ragasszuk fel egyenként kb. 10 x 10 cm-es kartonra. Kirakjuk az így nyert „kártyákat”, majd visszakérjük az ismertetett módon. Sok ilyen képcsomagot lehet készíteni, így ismételni tudjuk a képek nevét újra. Ezt a játékot érdemes még akkor is játszani, ha mondatokban beszél a gyermek.

Képeskönyvek nézegetésekor is nevezzük meg a tárgyakat, személyeket.

A képeket megnevezhetjük úgy is, hogy azok utazhatnak dömpérben vagy gördeszkán, bemehetnek a szekrénybe, dobozba, onnan előhívhatjuk őket, a megnevezésükkel.

Készíthetünk „meglepetéseket” gyermekünknek úgy, hogy egy-egy apró tárgyat egyenként becsomagolunk és odaadjuk a gyerekeknek, hogy bontsa ki. Természetesen közben folyamatosan beszélünk a gyerekekhez: „Mi lehet ez? Csak nem egy autó? Biztosan egy autó. Nézzük meg! Nahát, egy autó! Tényleg egy autó volt benne. „A tárgy nevét, minél többször hallja, annál többször van lehetősége a megjegyzésre.

Játszhatunk úgy is, hogy kifeszítünk egy vékony spárgát a szobá-

ban, derékmagasságban. Ruhacsipesszel rácsíptethetünk képeket, amiket megnevezünk.

Játsszótéren ugróiskolát rajzolhatunk színes krétával a betonra. Minden négyzetbe más tárgyat rajzoljunk. Ugrálás közben megnevezzük a rajzokat.

Eldughatunk apró tárgyakat a gyermek ruhájában, cipőjében, amik öltözködés közben kerülnek majd elő. Arra biztatunk minden szülőt, hogy találjon ki hasonló játékos helyzeteket, hogy gyermeke örömmel tanulja a szavakat.

Sose erőltessük azonban, a gyermeket, hogy beszéljen. Gondoljunk arra, hogy a folyamatos kommunikációban még akkor is fejlődik a gyermek beszédértése, passzív szókincse, hogyha nem nevezi meg a tárgyakat, képeket, nem válaszol a kérdésekre.

A nem beszélő vagy keveset beszélő gyermek gesztusaira, jelzéseire különösen figyelniünk kell, mert ezek üzenetet hordoznak, tartalmuk van pl. ha mutat, odahúz.

– *Mondatalkotás fejlesztése*

Akkor érdemes rövid mondatalkotást várni a gyermektől, ha már legalább 30-40 aktív (amit ki is ejt) szava van a hangutánzásokon kívül.

Játsszunk el a játékbabával különböző cselekvéseket, pl. alszik, iszik, eszik, dobol, főz, fürdik stb. Nevezzük is meg, hogy mit csinálunk: „A baba fürdik.” Kérdezzük a gyerektől: „Mit csinál a baba?” Ugyanezt eljátszhatjuk a macival, a bohóccal.

Nevezzük meg képeken is, az eljátszott cselekvéseket! Mindig kérdezzük meg a gyereket „Mit csinál a baba?” Nem baj, ha csak az ige megnevezésével válaszol a gyerek!

Kivághatunk cselekvést vagy történetet ábrázoló képeket újságokból is, és készíthetünk a gyerekeknek egy saját füzetet is, ahová ezeket a képeket beragasztjuk. A gyerek így spontán játékában is elmesélheti a babájának, hogy mi van a füzetében.

– *Játékos utánzógyakorlatok:*

Játsszunk és mondjuk a gyerekekkel együtt, vele szemben állva ezeket a mondókákat, énekeket. Egy adott mondókat többször, több alkalommal mondjunk, hogy legyen elegendő ideje a gyermeknek megtanulni a verset és utánozni a mozgást.

A verssel-mondókéval összekötött mozgásutánzásnak fokozatai vannak, ne várjuk a gyermektől, hogy mindent ugyanúgy csináljon, ahogy mi:

- először csak a mozgást utánozza,
- később már a szövegről eszébe jut a mozgásos emlékkép
- elkezdi mondani a szöveget és mutatni hozzá a mozdulatot
- ő mondja a szöveget és a felnőttől várja a mozdulatot.

Versek, dalok a játékos mozgásutánzáshoz:

Ilyen nagy az óriás
Nyújtózkodjunk kis pajtás.

(nyújtózkodás)

Ilyen kicsi a törpe
Guggoljunk le a földre.

(guggolás)

Kaszálj Pista, kalapálj,
Holnap délig meg se állj!

(vízszintes kaszálás)

Fújja a szél a fákat,
Letöri az ágat, reccs!
(törzshajlítás nyújtott karral oldalra, guggolás)

Repülnek a madarak,
(a kezek oldalsó középtartásban)

Csattog a szárnyuk.
(tapsolás a fej fölött)

Nyuszi fülét hegyezi,
(nyuszifül rajzolása)
Nagy bajuszát pödöri,
(bajusz pödörös utánzása)
Répát eszik: rop, rop, rop,
(összezárt ököllel répaevés utánzása)

Nagyot ugrik, hopp, hopp, hopp.
(ugrálás)

Süss fel nap, fényes nap,
(hívó kézmozdulatok)
Kertek alatt a ludaim megfagynak.
(a karokkal kör rajzolása)

Kicsi vagyok én,
(guggolás)
Majd megnövök én,
(nyújtózkodás)
Mint a tüdő a fazékból
Kidagadok én.
(karkörzés a test előtt)

Szól a harang, bimm-bamm, bimm-bamm,
Szól a harang bimm-bamm, bimm-bamm.
(Összekulcsolt kezekkel törzshajlítás előre-hátra)

Lóg a lába, lóg a
Nincsen semmi dolga,
Mert ha dolga volna,
A lába nem lógna
(a lábak lógatása, ritmikus himbálása)

Ugráljunk, mint a verebek,
Rajta gyerekek!
(ugrálás páros lábbal)

Mackó, mackó ugorjál,
(páros lábon ugrálás)
Mackó, mackó, forogjál,
(forgás)

Tapsolj egyet, ugorj ki!

(tapsolás, ugrás)

Ég a gyertya, ég

(mutatóujjak egyenesen felfelé)

El ne aludjék,

Aki lángot látni akar,

(leguggolás)

Mind leguggoljék.

(fújás)

Volt egyszer egy kemence,

(karkörzés)

Belebújt a kis Bence,

(helyben járás)

Kormos volt a kemence,

(tenyérrrel körzés a test előtt)

Fekete lett kis Bence.

(az arc simogatása)

Ránézett a mamája,

(nézés jobbra-balra)

Nem ismert a fiára,

(a csukló forgatása)

Becsukta a kemencét,

Jól elverte kis Bencét.

(tapsolás)

A játékos utánzógyakorlatok között kiemelt fontosságúak a saját testkép kialakulását elősegítő gyakorlatok. Tükör előtt állva különleges élménye lesz a gyereknek, miközben mondja a verset és mutatja arc és testrészeit.

– A testkép kialakulását segítő mondókák:

Simogatók

Ciróka maróka, mit főztél? – Kását.

Hova tetted? – A padkára

Megette a kiscicája.

Áspis kerek, útifüves, leveles.
Bíbola, bíbola pacs pacs, pacs!

Csukd be szemem:
Csukd be szád!
Most mosom az arcocskád!

Csukd be szemed!
Csukd be szád!
Most mosom a hajacskád!

Madaras Gergőnek
két szép füle van,
két szép füle mellett
göndör haja van.

Itt a szemem, itt a szám,
Ez meg itt az orrocskám,
(mutatás szemre, szájra, orra)
Jobbra, balra két karom,
Forgatom, ha akarom.
(jobb és bal kéz emelgetése, forgatása)
Két lábamon megállok,
Ha akarok, ugrálok
(lábak ütögetése, ugrálás)

Ringatók, altatók

Tente baba tente, a szemedet hunyd le!
Aludj ingó bingó, kicsi rózsza bimbó.
Alszik az ibolya, csicsijja bubája

Aludj baba aludjál, aranyosat álmodjál!

Hintáztatók

Zsipp, zsupp, kender zsupp,
ha meg ázik kidobjuk! Zsupsz!

Gyí paci, paripa,
nem messze van Kanizsa,
oda érünk délre, libapecsenyére.

Lovagoltatók

Gyí te paci, gyí te ló, gyí te Ráró,
hóha, hó!

Hóc, hóc katona,
ketten ülünk egy lóra, többi meg a csikóra!

Húzogatók

Húzz, húzz engemet,
én is húzlak tégedet,
amelyikünk elesik,
az lesz a legkisebbik.

Csiga- biga gyere ki,
szalmaszálon húzlak ki!
Házad előtt megsüllyedtem,
hat ökörrrel vontass ki!

Kéz játékok

Csipp, csipp csóka, vak varjúcska!
Komámasszony kéreti a szekerét,
nem adhatom oda, tyúkok ülnek rajta,
Hess, hess, hess, hess, hess!

Aki fázik, vacogjon, fújja körmét topogjon!
Töröm, töröm a mákot, sütök neked kalácsot.
icatolla, motolla, neked adom anyuka.

Pi-pi-pi-pi-pi-pi-pi, így csipeget a pipi.

Két kis madár ül a fán
Egyik Péter, másik Pál
Elrepült a Péter
Elrepült a Pál
Visszajött a Péter
Visszajött a Pál.

Gomba, gomba, gomba
Nincsen semmi gondja
Ha az eső esik rája
Nagyra nő a karimája
Az esőt csak neveti
Van kalapja, teheti.

Mikor kint süt a nap
Csiga-biga házban marad
De amikor eső esik
Csiga-biga előbújik
Neki az a jó idő
Mikor esik az eső.

Hüvelykujjam korán kelt
Ablakon kopogott
A négy testvér kiugrott
Köszöntötték: Jó napot!

Esik az eső
Kopog a jég
Dörög az ég
Villámlik
Leccsap

Kisütött a nap.
Ujjaimat mozgatgatom
Közben vígan mondogatom
Kifordítom
Befordítom
Felfordítom
Lefordítom
Zongorázok
Furulyázok
Erősebb lett a kezem
A tornát befejezem.

Sétáltató

Sétálunk, sétálunk, egy kis dombra lecsücsülünk, csüccs!

Aki nem lép egyszerre, nem kap rétest estére,
pedig a rétes nagyon jó, katonának az való!

Mennek a katonák, fújják a trombitát!

- Mozgáskoordináció és egyensúlyfejlesztő gyakorlatok

Lengetések

- pokrócban lengetés mondókára, éneke pl. Zsipp-zsupp...
- pokrócban emelgetések számolással
- állásból a gyerek magasba emelése, letevése
- állásból a gyerek feldobása, elkapása
- lengessen a gyerek is kendőt, zászlót, így a cselekvést passzívan és aktívan is megtapasztalja

Forgások (mindkét irányba)

(Epilepsziás gyermeket tilos forgatni!)

- bukfencezés segítséggel
- forgás saját hossz tengely körül
- forgás törzshajlítással,

- labdagurítás önmaga körül
- pörgetés forgós székben
- pörgetés nagyobb labdán ülve

Fekvő helyzetben végzett gyakorlatok

- a gyermek háton fekszik, a mellette térdelő anya a kinyújtott végtagokat mozgatja ritmusosan, azonos oldali, majd keresztezett formában. (pl. jobb kéz-jobb láb összeérintése, visszaengedése stb.) Jól használhatóak a már tanult mondókák új helyzetben
- zseblámpa fényének követése hason fekvésben, fejfördítással
- hanyatt fekvő biciklizés lassan és gyorsan
- hanyatt fekvő felhúzott talppal a földön dobogás lassan és gyorsan
- háton fekvő kinyújtott karral labda tartása, hasra helyezése, majd visszaemelése ritmusosan mondókára
- hason fekvő felsőtest kiemelése, nyújtott kézben labdával, vagy bottal
- hason fekvő eszköz áthelyezése egyik kézből a másikba, majd vissza ritmusosan, háton fekvő ugyanez

Kúszások

- kúszás különböző felületű talajokon (pl. érdes, puha, kemény)
- kúszás célba pl. kússzunk el a konyháig
- kúszás akadály kikerülésével, pl. kússzunk át a másik szobába a földre tett dobozok kikerülésével
- kúszás mászó alagútban, pl. dróttal merevített vászon hengerben (játékboltban kapható)
- kúszás asztal vagy szék alatt
- mozgásutánzás kúszással (kússzunk, mint a kígyó)

Mászások

- célba mászás (pl. játékautóhoz)
- mászó alagútban mászás
- mászás akadály kikerülésével, pl. dobozok és akadályon át, pl. karikán át

- mászás közben labdagurítás (célba)
- mászás állatmozgások utánzásával (pl. macskák vagyunk)

Gurulások

- pokrócba becsavarjuk a gyereket, kigurítjuk
- gurulás nyújtott testtel, kézben kedvenc plüssállattal
- gurulás különböző minőségű talajokon (pl. szőnyegen, parkettán, gyékényen, fűvön, stb.)
- gurulás a bokára vagy csuklóra kötött nehezékkal, vagy csörgővel gurulás zsákban

Négykézláb helyzetben végezhető gyakorlatok

- négykézláb hintázás előre-hátra mondókára
- hasonfekvésből négykézláb állás (kiskutyák leszünk) -lehet valamilyen jelre is végezni pl. csengő hangjára (Id. hallási figyelem fejlesztése)
- négykézláb járás előre, hátra mondókára (babát, macit is lehet lovagoltatni, ha elfárad a gyerek, a szülő is meglovagoltathatja őt, jutalomképpen!)

Ülésben végzett gyakorlatok

- nyújtott ülés zárt lábfejjel, nyitás terpeszbe, zárás (kinyitjuk a kiskaput, becsukjuk a kiskaput)
- terpeszülés, labdagurítás egymásnak („anyának, Petinek”)
- terpeszülés egymással szemben, kézfogás, húzás, tolás mondókára

Állásban végzett gyakorlatok

- alapállás (egyenesen állunk, mint a katonák)
- terpezállás (kaput nyitunk), visszazárunk
- terpezállásban törzsdöntés előre (kinézünk a kapun)
- lábujjhegyre állás, nyújtott karral nyújtózás
- féllábon állás néhány pillanatig (közben számolhatunk)

Járások

- járás különböző anyagokon mezítláb (pl. szivacson, gyapjún, lábtörlőn, kavicsan, gesztenyén, homokon, stb.)
- járás padon, keskeny járdaszegélyen, játszótéri facölöpökön
- járás hullámvonalon, csigavonalon (krétával betonra előrajzolhatjuk, vagy a szobában fonalból kirakhatjuk a földre az útvonalat)
- járás közben lehajlás (pl. karikák összegyűjtése)
- járás közben különböző tárgyak húzása, tolása
- járás talpnyomokon (nyáron a betonon vizes lábbal talpnyomokat hagyhatunk, azokon újra végigmehetünk, vagy, papírból textilből lábnyomokat vághatunk ki, azokat tetszőlegesen lerakhatjuk a szobában)
- járás két kötél között (hídon megyünk)
- járás közben akadály átlépése, pl. kisebb játékok, akadályra való rálépés, pl. papírtéglák
- utánzójárások (a mozgásos kreativitást fejlesztik) pl. járjunk, mintha csúszna az út stb.

Ugrások

- szivacson, gumimatracon, trambulinon ugrálás
- leugrás kézfogással ágyról, padról
- karikából kiugrás, karikába beugrás
- földre tett kötél átugrása

Futások

- futás különböző talajokon (füvön, betonon, parkettán)
- futás, adott jelre megállás, újabb jelre indulás (pl. sípszó vagy zene kezdete, vége)
- futás irányváltoztatással (fogócska)
- futás tárggyal a kézben, kisebb tárgyat az egyik kézbe véve, fontos, hogy a gyerek dönthesse el, melyik kezébe veszi a tárgyat!
- futás tárggyal a kézben kijelölt célíg, majd célba dobás szintén szabadon választott kézzel
- futás akadály kikerülésével

– Milyen játékokat vásároljunk a kisgyermeknek?

A gyermek játék közben tanul. Azokban a helyzetekben fejlődik az értelme, amelyeket örömmel végez. Ahhoz, hogy játsszon, nem kell feltétlenül összevásárolnunk az egyes készségek fejlesztésére gyártott fejlesztő játékot. A jól összeválogatott játékokkal azonban megfigyelhetjük képességeit és növelhetjük felfedezőkedvét. A jó játék elbűvöli a gyereket, újra és újra leül vele játszani. Sokszor háztartási eszközökkel, otthon összeszedhető használati tárgyakkal, együtt összegyűjtött terményekkel is játszhat gyermekünk elmélyülten, kreatívan.

Fontos, hogy a lakáson belül megfelelő környezetet biztosítsunk a játékhoz. Már maga a játékok elhelyezése is meghatározza azt, hogy kézbe veszi-e azt gyermekünk. A polcon jól elrendezett játékok jobban áttekinthetőbbek, játékra ösztönzőbbek, mint a dobozba bedobált játékhalmaz. Jó, ha van az egyes tevékenységekhez megfelelő hely, pl. festőasztal, homokozó, pancsolóhely, babasarok. Amennyiben ezekre nincs lehetőségünk, betehetünk a konyhába is egy kisasztalt székkal, ahol babakonyhát rendezhetünk be, így lehetőség nyílik a felnőtt cselekvéseinek utánzására. Mi is készíthetünk játékot gyermekünknek, sokszor ezeknek a játékoknak az érzelmi töltés miatt sokkal nagyobb a fejlesztő hatásuk. De akkor tesszük meg a legtöbbet gyermekünkért, ha leülünk vele együtt játszani!

A nagyon kicsi gyermeknek olyan játékokra van szüksége, amelyek a látásnak, a hallásnak, a tapintásnak egyaránt ingereket biztosítanak, amikkel megtapasztalhatja a színeket, anyagokat, különböző alakzatokat. Az olyan játékok, amik hangot is adnak, és reagálnak a mozgásra szintén jók. A „csinálok valamit – történik valami” típusú játékok jó fejlesztő hatásúak kicsi korban.

A kicsik élvezik a „beleteszem-kiveszem” egyszerű bébi-formaegyeztető játékokat. A különféle méretű és színű kockák, műanyag poharak, Montessori torony mind hasznosak. Ebben a korban a legjobb ajándék egy zsák különböző méretű és formájú fa építőkocka. Szintén nagyon jók a lecsavarható fedéllel ellátott játékok, az egymással összekapcsolható építők, formaegyeztetők, formatáblák, kalapácsoló játékok, amik mind jó lehetőséget kínálnak a fejlődésre és a szórakozásra.

Az óvodáskorú gyerek szereti az építőkockát, a rajz- és festőeszközöket, és bármilyen tárgyat, ami a képzeletet megindítja.

Gondoljunk a gyerek mozgásigényére is, ezért nagyon hasznosak a különböző méretű és színű labdák, karikák, bicikli, hinta, a gördeszka stb.

Játékok 1-1,5 éveseknek:

- zenélő dobozok vagy játékok (azok keltik fel legjobban az érdeklődését, amelyek csilingelnek, amikor mozgatja őket)
- könyvek (a különböző anyagból készült könyvek, amit megtapogathat.
- járművek fából vagy műanyagból
- vastag zsírkréták, festékek, vastag színes ceruzák
- egymásra és egymásba rakható játékok (ezeket fel lehet építeni, egymásba is lehet őket rakni)
- gúlajátékok (a különböző rúdra húzható gyűrűkkel és kockákkal)
- húzogatható és tologatható játékok (madzaggal húzhat, vagy merev fogantyúval tolhat)
- puha állatkák plüssből, frottírból, szőrből
- labdák
- babatükör
- vízben úszó játékok
- kirakós játékok, puzzle-ok (jó, ha az egyes alkatrészekben kis gombok vannak, hogy könnyebben fel tudja venni őket)

Játékok 1,5-2 éveseknek:

- baba (olyat válasszunk, amelyet öltöztethet-vetkőztethet, és a fürdővizébe is beletehet)
- kalapácsoló játék (az ilyen faszögekkel ellátott kalapácsoló deszka fejleszti az összehangolt mozgást, és a gyerek levezetheti vele felesleges energiáit)
- osztályozó játékok (az alakosztályozók, a formára vágott lyukakkal ellátott dobozok megtanítják a gyermeket arra, hogy különbséget tegyen az egyes formák, színek között, és fejlesztik a kéz ügyességét is)

- zenei játékok (dobbal, csörgővel, hangkeltő eszközökkel ritmizálhatjuk a gyerekdalokat, de a saját hangjukért is játszhat velük a gyermek)
- magnószalagok (az állathangok, énekek és mondókák, gyerekdalok a legnépszerűbbek)
- húzogatós játékok (lakáson kívül és belül egyaránt használhatók)
- játékgyurma (sokféle alkotó tevékenységre és a kéz ügyesítésére ad alkalmat)
- játéktelefon (ezzel kielégítheti a beszélgetési igényét és más szóbeli játékokat is játszhat vele)
- lábbal hajtható kismotor
- homokozó játékok (kézügyességet, fantáziát fejleszt, a homokban való turkálás a tapintásérzékelést fejleszti)

Játékok 2-3,5 éveseknek:

- tempera, vízfesték, olló
- mindenféle anyagból készült, különféle színű, méretű építő játékok
- jelmezként használt ruhák (ezek fejlesztik a képzeletét a „játszszuk azt, hogy... „játékok során), pl. orvos, királynő
- egyszerű társasjátékok és kirakós játékok (a gyerek számára ismerős képek legyenek, és akár egyedül, akár mással együtt is játszhatson velük)
- szerszámok és háztartási eszközök (hagyjuk, hogy a gyerek velünk egy időben végezze a maga „munkáját” a kifestéssel, kismotorkal, játékfűrógéppel, műanyag kalapáccsal stb.)
- kézügyességet fejlesztő játékok (pl. összerakó játékok)
- mesekönyvek (egy képhez több rövid mondat társuljon, jók a gyerekversek, daloskönyvek)

Játékok 3,5-5 éveseknek

- építőkészletek és autómodellek (kis darabokból álló játékokat és valóságú autókat vegyünk neki)
- mágneses táblák (ezekre képeket, formákat egyaránt kirakhat)
- sportszerek (karikadobáló játék, babzsák, labda, kugli, háromkerekű bicikli)

- mesekönyvek (mindig olyan hosszúságú mesét meséljünk a gyerekeknek, ami a figyelmét leköti)
- kifestőkönyvek
- nagyító, egyszerű távcső (kukucska). Ezek és más egyszerű tudományos eszközök egy másik világba nyújtanak bepillantást.

1. 8. Egyéni fejlesztési tervek

- Két és fél éves értelmileg akadályozott, Down-szindrómás fiúgyermek fejlesztési terve.

Anamnézis

B. az édesanya 5. veszélyeztetett terhességéből a 37. héten, sima szüléssel született, 2500 g. súllyal, 49 cm testhosszal, 10/10 Apgar neve értékkel (4 egészséges testvére van), a kislány azonnal felsírt. Enyhe sárgasága volt, de kezelést nem kapott. Nem szopott, mert az anyának nem volt teje. 5 hónapos koráig lefejt anyatejet kapott. 1 hónapos korában a genetikai vizsgálat igazolta a Down-szindrómát. Bél-szűkülete miatt sokat hányt, ezért 4 hónaposan megműtötték. A kardiológiai vizsgálat során pitvarösszenövést és szívzörejrt találtak, mely további teendőt nem igényelt (fél évente kontroll). 15 hónapos korában kivették az orrmanduláját, majd 16 hónaposan sérvvel műtötték.

Részletek a Tanulási Képességet Vizsgáló Szakértői és Rehabilitációs Bizottság véleményéből, mely a gyermek két és fél éves korában készült.

„...a szülők elmondása szerint zokniját leveszi, öltözködésnél együtt működik. Pohárból önállóan iszik, kanalazni próbál. Egyéb önkiszolgálási tevékenységben segítségre szorul. Nem szobatiszta, utólag sem jelez. Stabilan ül, mászik. Kapaszkodva feláll. Önállóan néhány lépést megtesz. Lépcsőn négykézláb közlekedik. Érthető szava nincs, gagyog, ciklizál, gesztusokkal kommunikál. A tiltást megérti. Kedvenc tevékenysége a dobálás, képeskönyv nézegetése.

....vizsgálatunk során azt tapasztaltuk, hogy B. testileg megfelelő-

en fejlett, barátságos, mosolygós kisfiú. A vizsgálat során az édesanya jelenlétében, szuggesztív irányítás mellett foglalkoztatható. Érdeklődő, de a figyelme szórt, könnyen elterelődik. Rendkívül mozgékony. A vizsgálat alatt gagyogó hangokat hallat. Beszédmegértése gyenge, utasításokat nem ért meg egyértelműen. Helyét főleg négykézláb mászva váltja. Kapaszkodással önállóan feláll és leül, bútorokba fogódzkodva lépeget. Mindkét kezével tevékenykedik. A ceruzát magasan, marokra fogva tartja.

Fejlettségi szintjét a Brunet-Lézine Pszichomotoros Fejlettségi Tesztel vizsgáltuk. A csengőt megrázza, nyelvét megkeresi. Az edényt telerakja kockákkal, az edény alá dugott kockát megtalálja. Három kockából épít tornyot. A mesekönyvet lapozza, de a benne látható képeket felszólításra nem mutatja meg. A testrészeket még nem ismeri. A Segnin formatábla elemeit kiveszi. Az üvegből a pasztillákat kiveszi és két ujjas fogással helyezi vissza őket. A tükörben felismeri önmagát. Lengővonalas firkát rajzol.

Beszéde 9, szociabilitása közel 15, nagymozgása 15, finommotorikája közel 18 hónapos szintű. FQ = 47.

A fentiek alapján – tekintettel értelmi, mozgás és beszédfejlődési elmaradására – javasoljuk a korai fejlesztését.”

Fejlesztendő területek:

- nagymozgás
- finommotorika
- auditív és vizuális figyelem
- kommunikáció.”

A fejlesztés kezdetén lévő státusza

A gyermeknél az első találkozásnál a SEED Fejlődési Skála felvétele történt meg.

A felmérés célja az volt, hogy felmérjük a gyermek jelenlegi állapotát és támpontokat adjunk a gyermek fejlesztéséhez.

Pszichomotoros fejlődésében minden területen elmaradás tapasztalható, mely a finommotorika és a kifejező nyelvi készség területén jelentős.

Önállóan nem jár. Bútorok között kapaszkodva jól közlekedik. Játék közben egy kézzel nyúl a tárgyakért. Dominanciája kialakulatlan.

A ceruzát marokra fogja, a firkálás azonban nem köti le az érdeklődését. Szívesen vesz részt szociális játékokban – kukucs-játék, tapsolás. Mondókázás közben figyel, segítséggel utánoz. A letakart, az eldugott tárgyakat keresi. A dobozban elrejtett játékokat érdeklődéssel keresi, spontán válogat. Kérésre azonban még nem választ ki játékot. Gondolkodására a próba – szerencse alapú problémamegoldás jellemző. Szavai nincsenek. Magánhangzókat hallat. Hangerejét változtatva fejezi ki örömét, vagy nemtetszését. Egyszerű utasítást nem hajt végre. Nem szobatiszta.

Az egyéni fejlesztését gyógypedagógus irányításával, a Szakértői Bizottság által kijelölt fejlesztési területeknek megfelelően történik.

A komplex gyógypedagógiai fejlesztés területei:

- önkiszolgálás
- kommunikáció
- szocializáció
- manipuláció
- vizuális észlelés

A fejlesztés fő célkitűzései:

Adaptív viselkedés fejlesztése

- feladathelyzetbe vonás
- aktivitás erősítése
- figyelem, koncentráció javítása

Nagymozgás

- Hely és helyzetváltoztató mozgás kialakítása
 - járás ügyesség fejlesztése (járás mondókára, járás nyomaton)
 - átlépés gyakorlása
 - fel-le lépés, lépcsőn járás
- Egyensúly fejlesztés
 - ringatás, forgatás, pörgetés
 - alapmozgások egyensúlyának kialakítása és pontosítása

- egyensúlyfejlesztés különféle eszközökön helyzetváltoztatás közben (tűskéslabdán, billenő rácshintán)
- izomtónus normalizálása, izomerő fejlesztése (játékok húzása, tolása, emelése, gördeszkán húzás, tolás)
- Testséma fejlesztése
 - test és arcrészek azonosítása tükör előtt
 - testéret felerősítés különböző anyagokkal
 - mozgástervezés és kivitelezés pontosítása

Finommotorika, manipuláció fejlesztése

- kézmozgások pontosítása (fogás-elengedés, pl. labda)
- a vizuális figyelem időtartamának növelése
- kétkézes mozgások összehangolása
- szem-kéz koordináció fejlesztése (pl. labda gurítás egymásnak, lámpa fényének követése)
- fogások kialakítása (kétujjas, háromujjas...)
- eszközhasználat kialakítása (játékok válogatása nagyság szerint, Montessori torony felfűzése, gyöngyfűzés, építés kockával)

Befogadó nyelvi készség és kommunikáció

- egyszerű utasítások megértése végrehajtása
- megnevezett tárgyak felismerése
- tárgy egyeztetése képpel
- játékos utánzás mondókára

Kifejező nyelvi készség és kommunikáció

- nonverbális jelzések adekvát használata
- beszédszervek ügyesítése (ajak és nyelv gyakorlatok, fújás)
- hangutánzás
- ciklizálás,
- akusztikus figyelem fejlesztése, zörejek differenciálása

Kognitív fejlesztés

- felismerés és azonosítás, forma, méret, szín alapján
- szem-kéz koordináció fejlesztése
- vizuális ill. akusztikus figyelem fejlesztése, időtartamának növelése

- válogatás (tárgy + tárgy egyeztetés)
- egyszerű ok-okozati összefüggés felismerése
- a feladattartás időtartamának növelése
- vizuális és- az auditív memória fejlesztése
- mondókák, énekek tanítása gesztus kísérettel

Szociális készség fejlesztése

- kérés, elutasítás tanítása
- feladattartás időtartamának növelése
- együttműködési készség javítása
- az utánzási készség fejlesztése

Önkiszolgálás

- önálló étkezés kanállal
- önálló ivás pohárból
- kézmosás kis segítséggel
- bili-használat elsajátítása

- 3 éves 5 hónapos akadályozott beszédfejlődésű és magatartás-problémás kislány esetismertetése és éves fejlesztési terve

Panasz:

A gyermek beszédfejlődése késik. A kislányt szülei kérésére, a házi orvos javaslatára a Korai Fejlesztő Központ vizsgálta, majd részletes beszédvizsgálatát és ellátásának biztosítását kérte a Beszédvizsgáló Országos Szakértői Bizottságtól. Fenti bizottság irányította a családot intézményünkbe.

Anamnézis:

E. jelenleg 3 éves 5 hónapos, teljes családban él, mindkét szülő középiskolát végzett, apa jelenleg munkanélküli. A kislány távolabbi családjában időskori cukorbetegség fordult elő, más, komolyabb betegségről, fejlődési zavarról nem tudunk. Apai dédnagymama 4 évesen kezdett beszélni. A szülők és E. 8 éves nővére egészségesek.

E. az édesanya IV/2. terhességéből született. A terhesség első harmadában görcsök jelentkeztek. A szülés a 38. héten rohamos gyors-

sággal 1,5 óra leforgása alatt zajlott. Az újszülött felsírt, születési súlya 3200 gr, fejkörfogata 32 cm, APG érték 9/10 volt. Aluszékony, fel-tűnően nyugodt baba volt. Néhány hétig szopott, szopása erőtlen volt, hamar tápszeres pótlásra szorult. 2 hónapos korában BCG oltás helyén kialakult tályog miatt karján műtét történt, ekkor a bal fül előtti bőrfüggelék is eltávolították. Ettől eltekintve E. kórházi kezelésre nem szorult, hurutos megbetegedései voltak. Audiológiai vizsgálata negatív. A kislány fejlődésével kapcsolatban a szülők nem láttak gondot. A család a beszédfejlődés lassabb voltát sem látja gondnak, a vizsgálatot inkább a házi orvos javasolta.

Mozgásfejlődésének pontos időpontjaira nem emlékeznek a szülők, úgy érzik, talán néhány hónapot késett a mozgásfejlődés.

Beszédfejlődése: E. első szavai 2 éves kora körül jelentek meg, jelenleg mintegy 20-30 szót ill. szókezdeményt használ, de ezek nem mindig érthetőek. A szavakat nem kapcsolja össze. A hallott szavakat kevésbé utánozza. Beszédértése megfelelőnek tűnik a szülők számára. E. gesztusokat is használ, ezzel érteti meg magát környezetével. Mindemellett játék közben sok hangot ad, ezek leginkább elnyújtott magánhangzók, valódi szavai ebbe szövődnek bele.

Otthon E-re az a jellemző, hogy egy-egy őt érdeklő játékkal viszonylag hosszabb ideig eljátszik (mesekönyvet nézeget, épít, váltott kézzel rajzol, babával játszik, szeret hintázni), ugyanakkor nehéz érdeklődését másfele terelni. Összességében jellemző, hogy viselkedése kifejezetten nehezen irányítható, de mivel nővére hasonló természetű, a szülők nem érzik ezt súlyos problémának, bár folyamatos nehézséget okoz nekik. E. inkább egyedül játszik, testvérével ritkán, olyankor szaladgálnak, bújócskáznak.

E. étvágya változó, válogat. Kanállal egyedül eszik, de maszatosan. A kanalat váltott kézben tartja. Cumisüvegből, csőrös pohárból egyedül iszik. Rendes pohárból is tud inni, de a végén a maradékot kiönti. Szívószállal nem szív. Vetkőzésnél, öltözésnél segítséget igényel. Egyedül kezét mos, de nehezen törli meg. Fogat nem mos egyedül, száját nem tudja öblíteni. Orrot fújni sem tud. Szobatisztaság kialakulóban van. Közösségbe nem jár.

A Korai Fejlesztő Központ vizsgálata a kislány 2 éves 10 hónapos korában:

Orvosi vizsgálatából kiemelendő, hogy jó általános állapotú, élénk, barátságos kislány. Együttműködésre nehezen lehet rávenni. Testsúly: 15 kg, testmagasság: 98 cm. Koponya a szokásosnál kissé kisebb, tarkótájon lapított, fejkörfogat: 47 cm (kb. 5 percentil), mellkörüfog 52 cm. Izomzata enyhén hypotón. Vegetatívum ép.

Gyógypedagógiai vizsgálatát a SEED fejlődési skálával végezték. A kislány viselkedése változó volt. Egyes játékokhoz mereven ragaszkodott, figyelmét nehezen lehetett másra terelni. Irányított játékhelyzetekben a vizsgáló kezdeményezéseire kiszámíthatatlanul reagált. A játékváltás nehezebbre esett. (E. viselkedése otthon is nehezen befolyásolható, gyakran öntörvényű, „a maga feje után megy”, de hosszas rábeszélés után megteszi, amit várnak tőle. A vizsgálat alatt teljesítménye egyenetlen képet mutatott. Pszichomotoros fejlettsége összességében kissé elmarad kora átlagától, legnagyobb elmaradás a beszéd területén jelentkezik. Együttműködési készsége hangulatától függ, gondolkodása rugalmatlan, merev.

A Beszédvizsgáló Országos Szakértői Bizottság vizsgálata a kislány 3 éves 5 hónapos korában:

Szomatikusan megfelelően fejlett, világos bőrű, hypotón izomzatú gyermek. Játékában, tevékenységében nehezen befolyásolható, egyik tevékenységről a másokra irányítással nehezen vált. Figyelmét nehéz irányítani, fáradékony.

A Brunet Lezine fejlődési skála 3 éves kiegészítő próbáinak exponálása és változó sikerrel való elvégzése alapján pszichomotoros fejlődése megláthatóbbodott. A formatáblába mindhárom formát beleilleszti, de 180 fokos elforgatás után csak próbálkozásokkal sikerül. 4-5 kockából váltott kézzel tornyot épít, 3 kockából minta után hidat nem rak ki. Két részre vágott képet nem illeszt össze. Ceruzával firkál, vízszintes és függőleges vonalhúzást kb. 30 fokos eltéréssel utánoz, kört nem zár, vonalakat nem keresztez. Testközépvonalat sem keresztez. Satírozásnál vonalhatárt nem tart. Mozgásában lassú, ügyetlen, gyakran lesodorja az asztalról a tárgyakat. Többször feláll az asztaltól, mászkál a szobában, időnként elesik a széthagyott játékokban.

Egyszerű instrukciót ért, összetettet nem. Kis tárgyakkal egyáltalán nem manipulál irányításra. Szín- és számfogalma kialakulatlan.

Passzív szókinccse a 2 éves átlagsáv alsó szélén van, ami beszédértési nehézségekre utal. Verbálisan csak gesztussal kísérve irányítható.

Kifejező beszéde hangutánzásokból, szótagokból, szókezdeményekből és néhány főnévből áll. Szavakat nem kapcsol. Artikulációja erősen torz, kizárólag szituációfüggően érthető. Gyakran csak dallamos, elnyújtott magánhangzókat ejt, ill. halandzsázik.

Összegezve E. meglássúbbodott pszichomotoros fejlődésű, viselkedésproblémával küzdő kislány. Beszédmegértése súlyosan akadályozott, ennek következtében kifejező beszéde is lényegesen elmarad az életkorában elvárt szinttől. Beszédértés kb. 1,5-2 éves szinten, kivitelezés kb. 1,5 éves szinten van. Nagy- és finommotorikája szintén elmaradást mutat.

Dg.: Meglássúbbodott pszichomotoros fejlődés, Akadályozott beszédfejlődés.

Javaslat: Komplex korai logopédiai fejlesztés. (A megjelenés és a viselkedés alapján gyermekpszichiátriai és esetleges genetikai vizsgálatát kezdeményezzük.)

A fejlesztés koncepciója

A terápiát heti két órában tervezzük: kiscsoportos pszichomotoros fejlesztés és egyéni beszéd- és gondolkodás fejlesztés keretében, mindkét alkalommal a szülő jelenlétében és aktív részvételével.

Fő fejlesztési célok:

- a cselekvési és gondolkodási rigidség enyhítése
- az irányíthatóság kialakítása
- a beszédmegértés fejlesztése
- a grammatikus mondatalkotás kialakítása

Fő fejlesztési területek:

- *Az adaptív viselkedés fejlesztése*
 - feladathelyzetbe hozás
 - aktivitás erősítése
 - figyelem, koncentráció javítása

- *A nagymozgások fejlesztése*
 - hely-és helyzetváltoztatás (támaszok, függések, gurulás, forgás, átfordulás, kúszás, mászás, ülésből felállás, leülés, lehajolás, leguggolás és felállás, járás nehezített talajon, fel- és lelépés, lépcsőn járás, átlépés, akadály kikerülése, futások, ugrások, húzások, tolások, koordináció fejlesztése)
 - labdakezelés (célzott dobás és elkapás, egy kézzel való gurítás, célba dobás egy kézzel, rúgás álló és guruló labdába, két kézzel való pattintás, elkapás)
 - egyensúly (biztonságerzet kialakítása, vesztibuláris ingerlés különböző testhelyzetekben, ringatás, hintáztatás, döcögtetés, lovagoltatás, forgások, labdákkal végzett gyakorlatok, hengeren végzett gyakorlatok, billenő tányér, palló, gördeszkával végezhető gyakorlatok, rugós deszka alkalmazása stb.)

- *A finommotorika fejlesztése*
 - egy kézzel végezhető mozgások: markoltatás, 2 és 3 ujjas csipentő fogás
 - két kézzel végezhető manipulálás: egy tárggyal, két tárggyal, több tárggyal
 - kéznyomatok készítése
 - taktilis ismeretszerzés tárgyakról
 - szem-kéz koordináció fejlesztése: célba dobás, gyöngyfűzés rúdra és zsinórra.
 - ujjak differenciálása mondókákkal
 - kézhasználat ügyesítése, kéz izmainak erősítése: manipulálás különböző tárgyakkal, fogás-elengedés, ki-bepakolás, fűzés, formatáblák, különböző anyagok alakítása, lapozás, csipeszelés
 - manipuláció és ábrázolás: vízzel, homokkal, ujjfestékkel, dugóval, szivacsecsettel, festés, mázolás, tépés, gyurma puhítása, lapítása, gömbölyítése, sodrása, ragasztás, stb.
 - finommozgás fejlesztésének összekötése a megismerő tevékenység részterületeinek fejlesztésével: észlelés fejlesztéssel, testséma fejlesztéssel

- *A megismerő tevékenység fejlesztése*
 - érzékelés, észlelés fejlesztése: tapintás (hő-, fájdalom-, nyomás- és mélységérezékelés fejlesztése), szaglás (szagérzékelés fejlesztése), hallás (hangok érzékelésének fejlesztése), ízlelés (a négy alapvető ízminőség érzékelésének fejlesztése), látás (vizuális ingerek érzékelésének fejlesztése)
 - figyelem: tartós és koncentrált figyelem kialakítása a tevékenységek számának és időtartamának növelésével, változatosság az eszközhasználat terén
 - kitartás: egy tevékenység elvégzése elejétől a végéig, meghatározott sorrendű feladatok végeztetése, az egyes tevékenységek időtartamának fokozatos növelése
 - emlékezet: rövid és hosszú távú emlékezet fejlesztése, a megjegyzendő tárgyak és képek számának növelése, egy tárgy ill. kép több közül való kiválasztása előzetes megmutatást követően, 2, 3, 4 tárgy ill. kép bemutatása és elhelyezése után kezdetben szemkontroll mellett, később azt kizárva 2 tárgy ill. kép helycseréjének felismerése, vagy hiányának észrevétele
 - fogalomalkotás: tárgyak sokoldalú megtapasztalása, azokat ábrázoló, egymástól eltérő képek felismerése és azonosítása (tárgy-tárgy, tárgy-kép, kép-kép egyeztetés)
 - tárgyi modalitások: színek felismerése, megkülönböztetése, színek válogatása, egyeztetése, formaészlelés, formaegyeztetés, formaválogatás, formaillesztés, nagyságok differenciálása, fokozatosan csökkenő mértékben eltérő tárgyak összehasonlítása, sorba rendezése, tárgyak alak szerinti csoportosítása
 - mennyiségfogalom alakítása: mennyiségállandóság előkészítése, mennyiségek megkülönböztetése, van -nincs, sok-kevés, 1-2-3 fogalmának kialakítása, halmazokkal történő összehasonlítások, manipulációk végzése
 - rész-egész felismerése egy jellegzetes rész alapján, a részek összeállítása egésszé, hiány észrevétele 2, majd fokozatosan növekvő számú részletből álló formák, tárgyak, képek összerakása
 - szerialitás: nagy- és finommozgások, események és jelenségek egymásutániségának felismerése, különböző szempontok szerinti sorba rendezés, soralkotás, utánzás
 - téri orientáció: alapvető irányok és viszonyok megértése, felis-

- merése, egy tárgy helyzetének felismerése és viszonyítása egy másik tárgyhoz ill. a gyermekhez, irányok gyakorlása
- testséma: testrészek ismerete, a saját testkép kialakítása, a test egész felületének ingerlése különböző felületű, hőmérsékletű, keménységű és tapintású tárgyakkal, az ingerelt testrész megnevezése, az adott testrészmegmutatása önmagán, más személyen, síkban nagy és kis alakban, részeire vágott emberképen testrészek helyreillesztése
 - konstruálás: kreativitás és fantázia fejlesztése- elemekből való építés
 - csoportosítás: szín, forma és nagyság szerint, főfogalom alá rendelés
- *A kommunikáció és a beszéd fejlesztése*
- kommunikációs igény felkeltése
 - nonverbális és verbális kommunikáció kapcsolása
 - beszédkedv felkeltése
 - hallási figyelem fejlesztése (személyek hangjának, zörejek differenciálása, hangforrás irányának megkeresése)
 - beszédszervek ügyesítése (ajak- és nyelvgyakorlatok, légző- és fúvógyakorlatok)
 - hangutánzások végzése
 - passzív szókinccs fejlesztése, bővítése
 - beszéd és nagymozgások összekapcsolása: saját cselekvések verbalizálása
 - beszédre való odafigyelés, reagálás, kifejező képesség és közlési képesség javítása, stabilizálása
 - beszéd megértése, verbális irányíthatóság kialakítása, saját névre való reagálás, egyszerű kérések teljesítése gesztussal, majd gesztus nélkül, szituációk megértése, bonyolultabb kérések megértése
 - egyszerű fogalmak alkalmazása szituációs játékokban: igen-nem, kérem-tessék, köszönöm, én, enyém stb.
 - énekek, mondókák, versek tanulása nagy- és finommozgásokhoz kötve
 - aktív szókinccs fejlesztése, bővítése
 - alapszókinccs kialakítása főnevekkel

- cselekvésbe ágyazott igék tanítása
- tömondatok alkotása analóg helyzetekben
- tárgyjal bővített mondatok alkotása
- határozókkal bővített mondatok alkotása
- egyszerű melléknevek tanítása
- folyamatos ritmusfejlesztés

1. 9. Csoportos pszichomotoros fejlesztési tervek

A pszichomotoros fejlesztés tervezete a terápia kezdetén

A fejlesztés csoportos formában gyógypedagógus vezetésével folyik, a szülők aktív részvételével.

Célja: mozgásfejlesztés, beszédindítás, utánzókézség fejlesztése, mozgás-beszéd-ritmus összerendezése, szeriális észlelés fejlesztése.

Mozgással kísért mondókák, énekes játékok

Együtt énekeljük az énekeket, mondjuk a mondókákat! Mindenki utánozza a következő mozgásokat!

- Ráhangolódás, motiváció, bevezető keretjáték:

*Ég a gyertya, ég,
El ne aludjék,
Aki lángot látni akar,
Mind leguggoljék.*

- Énekes mondókák utánzással:

*Tekeredik a kígyó,
Rétes akar lenni.
Tekeredik a rétes,
Kígyó akar lenni.*

*Sétálunk, sétálunk,
Egy kis dombra
Lecsücsülünk – csüccs!*

*Töröm, töröm a mákot,
Sütök veled kalácsot.
Mevajazom, megszírozom,
Mégis, mégis neked adom!*

Észlelésfejlesztés – vizuális észlelés fejlesztése: elemlámpa fényének követése;

– *Meggyűjtöm az elemlámpát. Kövessétek a fényt szemetekkel!*

Egyensúly fejlesztése különböző eszközökkel: trambulín, rugós deszka, nagy labda, rácshinta;

– *Az anyukák segítségével mindenki próbálja ki egyenként az eszközöket! Önállóan vagy segítséggel egyéneként végigvezetjük a gyermekeket az egyensúlyozó eszközökön.*

Körfeladat:

Az anyukák segítségével mindenki végighalad az egyes akadályokon!

- mászás hengerben,
- mászás padon,
- bukfenc szőnyegen,
- korongokra ugrás színegyeztetéssel (piros, kék korong, piros kék szalag);

Ujjmondókák – mozgásutánzás, finommozgás, ujjmozgás ügyesítése:

– *Az anyukák gyermekeikkel együtt kövessék a mondókákhoz tartozó mozgássorokat!*

*Hüvelykujjam almafa,
Mutató ujjam megrázta,
Középső ujjam felszedte,
Gyűrűs ujjam hazavitte,
Éz az icinke-picinke mind megette – megfájdult a hasa tőle!*

*Kerekecske gombocska,
Erre szalad a nyulacska...*

*Csip, csip, csóka,
Vak varjúcska,
Komám asszony kéreti a szekerét,
Nem adhatom oda,
Tyúkok ülnek rajta, – hess, hess, hess, hess!*

Ábrázolás: só-liszt gyurmából csiga sodrása, gyúrása;

7. Befejező keretjáték

– *Elbúcsúzunk!*

*Esik az eső, fúj a szél,
Nyírfa lombja összeér.
Szét, újra össze, újra szét,
Rajta, rajta most elég. – Viszontlátásra.*

Beszélgetés a szülőkkel – a fejlesztési tapasztalatok alapján egyéni ötletek adása a gyermekkel való otthoni foglalkozásokhoz.

A pszichomotoros fejlesztés tervezete a fejlesztés végén

A fejlesztés csoportos formában gyógypedagógus vezetésével folyik, a szülők aktív részvételével.

Célja: mozgásfejlesztés, térészlelés kialakítása, beszéd aktivizálás, testséma fejlesztése, szeriális észlelés fejlesztése, integrációs gyakorlatok a különböző érzékszervek összekapcsolásával;

Mozgással kísért mondókák, énekes játékok – mozgásutánzás

– *Együtt énekeljük az énekeket, mondjuk a mondókákat! Mindenki kövesse a következő mozgásokat!*

– Ráhangolódás, motiváció, bevezető keretjáték:

*Ég a gyertya, ég,
El ne aludjék,
Aki lángot látni akar,
Mind leguggoljék!*

*Föld anyó kebelén,
Kicsi mag ébredjél!
Ébredjél, kicsi mag,
Hús szellő, simogat.*

*Bújj, bújj zöld ág,
Zöld levelecske,
Nyitva van az aranykapu,
Csak bújjatok rajta!
Rajta, rajta, leszakadt a pajta,
Bent maradt a macska!*

*Én kis kertet kerteltem,
Bazsarózsát ültettem,
Szél, szél fújdogálja,
Eső, eső veregeti – huss!*

Észlelésfejlesztés – testséma fejlesztése: nagy figurára ruhák ragasztása (ruhadarabok, testrészek megnevezése)

- *Itt ez a baba (kartonra rajzolt figura). Nincs ruhája. Nézzük meg, mit vesz fel! Mire való a zokni, mire való a nadrág? stb.*

Egyensúly fejlesztése, alapmozgások biztonságának kialakítása, mozgáskoordináció javítása – ugrálás trambulínon, ringatás nagy labdán, forgatás tölcserben, járás billenő padon, mászás hengerben;

- *Az anyukák segítségével (segítsége nélkül) mindenki próbálja ki egyenként az eszközöket, meghatározott sorrendben!*

Körfeladat:

- *Az anyukák segítségével mindenki végighalad az egyes akadályokon!*
 - padon járás, kisebb-nagyobb akadály átlépése,
 - nagy karikába ugrás, forgás – kis karikába ugrás, taps a test előtt és mögött,
 - guruló átfordulás folyamatosan,
 - gördeszka hajtása két kézzel, hason fekve, vonalkövetéssel,
 - zsámolyra fel-leugrás páros lábbal, egy lábbal;

Újjmondókák – mozgásutánzás, ökölbe zárt kéz ujjainak nyitogatása egymás után:

- Az anyukák gyermekeikkel együtt kövessék a mondókákhoz tartozó mozgássorokat!

Megmásztam öt hegyet:

Egy dundit,

Egy magasat,

Egy hegyeset,

Egy ékeset,

És egy egészen kicsikét – nekem ennyi épp elég!

Ez a malac piacra ment,

Ez otthon maradt,

Ez kap finom pecsenyét,

Ez semmit se kap.

Ez a pici visít nagyon – úí, úí, éhes vagyok!

Ábrázolás – papírból kivágott arc részeinek megragasztása különböző anyagokból – textíliák, fonal, termékek, krepp papír;

7. Befejező keretjáték

- *Elbúcsúzunk!*

Esik az eső, fúj a szél,

Nyírfa lombja összeér.

Szét, újra össze, újra szét,

Rajta, rajta most elég. – viszontlátásra.

Beszélgetés a szülőkkel – a fejlesztési tapasztalatok alapján egyéni ötletek adása a gyermekkel való otthoni foglalkozásokhoz.

2.

ÉRTELMILEG AKADÁLYOZOTT GYERMEKEK ÓVODAI FEJLESZTÉSE

2. 1. Értelmileg akadályozott gyermekek nevelésének feladatai

„A nevelés viselkedésformálás, ösztönszabályozás, szabadság adás és önbizalom erősítés... mindezekkel együtt értékközvetítés.”

(PÁLHEGYI)

A speciális nevelési szükségletű, sajátos nevelési igényű értelmileg akadályozott gyermekek harmonikus személyiség fejlődésének elősegítése szükségleteik, lehetőségeik figyelembevételével történik.

A pedagógus együttműködik a fogyatékos gyermeket nevelő családokkal annak érdekében, hogy kialakuljon az együttműködés, a gyermek fejlődését előmozdító fejlesztő beállítódás.

A pedagógus tiszteletben tartja a család jogait, akaratát, de ha felhatalmazzák, segítséget nyújt, mint szakember. Segít megérteni az eltérően fejlődő gyermek viselkedését, reálisan feltárja a gyermek lehetőségeit, a fejlesztés korlátait.

A speciális nevelési szükségletű gyermekek esetében alkalmazott egyénre szabott terápiás módszerek nehezítik a közösség kialakulását, a szocializációs folyamatot. Ezért a gyermekkel foglalkozó szakembereknek fokozott a felelőssége, hogy a gyermekek jól szervezett, harmonikus közösségben, érzelmi biztonságban sajátítsák el a társas viselkedés szabályait a terápiát követően. Kiemelt figyelmet

kell irányítani az önkiszolgáló tevékenység fejlesztésére az eltérő fejlődésmenetből eredő, későn kialakuló önállóság következtében. Ezért az intézménynek a szülő együttműködésével a gyermek szükségleteit preferálva együttesen kell kialakítani az önkiszolgálás tevékenységét, megalapozva így az önálló életvitelre történő alkalmasságot.

Fontos a szokásrendszer helyes, következetes kialakítása, az egészséges életmódra nevelés, a tisztálkodási szokások elsajátítása, a viselkedési normák kialakítása és következetes betartása a közösségben és a családban.

A hagyományos ünnepek közös megtartása a szülőkkel (karácsony, húsvét) elősegíti a bizalmon alapuló családi légkör kialakulását, elmélyíti a fejlesztő együttműködést.

A gyermeki tevékenységformák közül a játék biztosítása kiemelt fontosságú az együttműködés kialakítása, a szabálytudat elősegítése, a kommunikáció fejlesztése érdekében.

2. 1. 1. Szokások kialakítása

A szokások kialakításának célja: a gyermek testi védelme, gondozása, a család életformájának alakítása, életmódbeli szokások kialakítása, a test és lélek harmonikus fejlődésének biztosítása, a testi képességek kibontakoztatása, a testi szükségletek kielégítése, higiéniai szokások kialakítása, a mozgáskészség fejlesztése, mindezek a szülőkkel szorosan együttműködve.

Feladataink a szokások kialakításában

Az intézményben a táplálkozás, testápolás, öltözködés, mozgás, pihenés és alvás megszervezésével, az ehhez kapcsolódó gyermeki tevékenységekkel, és az ezen alapuló szokások kialakításával biztosítjuk a megfelelő életmódot.

A szokás- és szabályrendszerbe beépített tevékenységek visszahatnak az életkori folyamatokra. A szokások kialakulásához meghatározott számú gyakorlásra, ismétlésre van szükség, hogy a cselek-

vésforma vagy viselkedésforma kialakuljon, ezért a gyermek sérülésének, életkorának megfelelő élethelyzeteket kell teremteni, a kialakult feltételes reflexeket meg kell erősíteni. Szükséges, hogy a már kialakult szokásokat mindig, minden körülmények között azonos módon várják el a gyermektől. A jól megválasztott napirend, a határozott, de szeretetteljes követelés, az értelmes rend segíti a szokások kialakítását. A nevelés során egyre nagyobb szerepet kap az önállóságra nevelés, amely azonban soha nem nélkülözheti az ellenőrzést, az ehhez kapcsolódó jutalmazást, büntetést.

A szokások kialakításának területei

Az egészséges életmódra nevelés

Az óvodai élet során törekedni kell arra, hogy a gyermekek egészsége, későbbi igényeik megalapozása érdekében kapják meg szükségleteiknek megfelelő gondozást, s egyre inkább legyen számukra természetes igény az egészséges életmód.

Ezek megvalósulási területei és céljai:

- **testápolás:** a tisztaság igényének felkeltése, a fokozatos önállóság: tudják a csapot kinyitni, elzárni, saját törölközőt felismerni, kis segítséggel kezet törölni, WC-használat után, étkezés előtt kezet mosni, segítséggel fogat mosni, túrni a fésülést, tudjanak zsebkendőt kérni, orrot fújni, helyes testtartással ülni.
- **étkezés:** esztétikus környezetben fokozatosan alakulnak az étkezési szokások. Az etetéstől az önálló kanalazáson át megtanulják a villa használatát, a szalvéta használatát, a pohárból ivást, a rágást. Ügyesebb gyermekek segítenek teríteni, az asztalt leszedni, letörölni, szemetet kivinni, kancsóból tölteni stb. Fontos az étkezésnél a helyes mérték, a tempó megtanulása is.
- **öltözés-vetkőzés:** a célszerű, könnyen le- és felvehető, kényelmes ruhadarabok segítik az önállóságra nevelést. Fontos, hogy a gyermek igényelje a tiszta, ápolt külsőt, a rendet. A fokozatos elvét betartva tanulja meg az egyes ruhadarabok levételét, majd kis segítséggel az öltözködés fázisait, a saját ruhadarabok felismerését.
- **WC-használat, szobatisztaságra nevelés:** a pelenka nélkül

rendszeres ültetés mellett nappal „száraz maradjon” állapottól el kell jutni az utánjelzés, majd a szükséglet jelzéséig, a bilitől a WC használatig. A WC-papír használatban többnyire segítséget igényelnek az óvodások.

- **testedzés:** a teremben vagy szabad levegőn való tornázás, kirándulás, mozgás legyen igénye minden gyermeknek.

A közösségi élet szokásainak megalapozása

A bölcsődéből érkező gyermek óvodai beilleszkedése általában könnyebb, mint a családból érkező gyermekeké. Ők először kerülnek olyan helyzetbe, amikor a vágy, a cselekvés, szándék és végrehajtás közé akadályok ékelődnek. Nehezíti a helyzetet, hogy a kommunikáció hiányában nem tudják kívánságaikat, szükségleteiket jelezni, kódjaik nem egyértelműek az új környezet számára. A szülő és pedagógus türelmes kivárása, egyszerű gesztussal megerősített beszéde segíthet az első időben. Ha a gyermek tapasztalja, hogy nem örökre szakították ki a megszokott környezetből, és számára élményhordozó az első óvodai nap, könnyebben beilleszkedik. Megtanul alkalmazkodni, vágyait késleltetni, a szituáció ismétlődésével lassan tájékozódni az új helyzetben, megtanulja „elviselni” társait, majd fokozatosan közelít a számára szimpatikusabbak felé, mindig érezve, hogy a szeretetet, biztonságot adó felnőtt közelében van.

A napirend, a foglalkozások változatos ismétlődése, a pihenés, szabad játék számtalan lehetőséget ad az egymásra figyelésre, az együttes örömszerzésre, a másság elfogadásának segítésére. Megtanulják az elemi illemszabályokat, pl. köszönés, lábtörlés, kopogás, a csendes és hangos helyzetek váltakozását.

Az óvodai élet alkalmat nyújt a közlekedési eszközökön való utazásra, az egyre nagyobb séták megtevésére, közös vásárlásra, lépcsőzésre stb. Mindezek számtalan lehetőséget nyújtanak a szociális tanulásra a derűs légkör, a jó munkaszervezés, sok-sok együttes élmény alapján.

Munkajellegű tevékenységek

Az értelmileg akadályozott óvodások szívesen tevékenykednek, „segítenek”. Sajnos a túlféltő környezet gyakran letöri a kezdeti próbálkozásokat. Ha a gyermek érzi munkája fontosságát – bármilyen

kicsi is az – szívesen hajt végre egyszerű feladatokat önmaga ellátására, társai javára. Az egyszerű „add ide!”, „hozd ide!”, „rakjuk el!” jellegű feladatoktól fokozatosan jutnak el a gyermekek az elemi „naposi” feladatokig. A felnőttet utánozva egymásnak is szívesen segítenek – gyakran elvégezve egymás helyett a feladatot – az eszközök kikészítésében, elrakásában, teremátrendezésben stb. Fontos, hogy a szülők is igényeljék az otthoni feladatvégzést, s a későbbi önálló életvezetés érdekében bízzák meg őket egyszerű feladatokkal.

Hagyományok kialakítása

A hagyományok minden közösség életében nagy jelentőségűek, ezek felelevenítését, értékeinek megőrzését fontos nevelési célnak tartjuk. A készülődés, az ünnepi hangulat, majd a rá való emlékezés sok közös élmény forrása lehet. Erősíti az összetartozást, segíti az egymásra figyelést, az egymásnak segítést. Fokozza önmaguk megismerését, önbizalmukat. A hagyományok egy-egy közösség sajátjai, csak rájuk jellemző apró mozzanatokkal, intimitásokkal bírnak. Hagyomány lehet pl. az alvás előtti rövid mese, a reggeli közös éneklés, névsorolvasás, a közösen megünnepeelt születésnapok, névnapok, a játékház, táncház, akadályverseny egy-egy ünnephez kapcsolva.

Ezek egy része csoportban zajlik, más része a szülők számára is nyilvános. Alkalmat nyújtanak arra, hogy számot adjanak arról, hogy mit tanultak a gyermekek, hogy mennyit változott figyelmük, emlékezetük, beszédállapotuk, mennyire váltak magabiztossá, mennyit ügyesedtek.

A szokásrendszer kialakulását a gyermekek életkori sajátosságainak megfelelően az évente visszatérő ünnepek határozzák meg.

– Születésnapok

Megünnepeljük a csoportba járó gyermekek születésnapját. Tortával, énekléssel, ajándékkal köszöntjük az ünnepeket.

– Kirándulások

Évszakonként kirándulásokat szervezünk, az évszakok változásainak megfigyelésére.

- *Bábszínház*
Az Állami Bábszínház művészei alkalmanként intézményünkben is tartanak rövidebb bábelőadásokat – általában ünnepek-kor, pl. Mikulás, húsvét.
- *Tábor*
A tanév végén a gyermekeknek táborozást szervezünk. A tartalmas időtöltés mellett ez nagyszerű alkalom a csoportok közötti szorosabb kapcsolat építésére, barátságok kialakulására.
- *Mikulás-várás*
A gyermekek énekekkel, versekkel, hangszeres zenéléssel köszöntik a Mikulást, ezt követően személyre szóló ajándékot kapnak.
- *Karácsony*
Közös ajándékkészítés, barkácsklub formájában teremtik meg a karácsony-várás hangulatát a szülők részvételével. Ezt követően rövid megemlékezéssel, majd uzsonnával folytatjuk az ünnepséget.
- *Farsang*
Minden évben egy 4-5 tagú népi zenekar meghívásával nyílt táncházat szervezünk, melyre a család minden tagját szeretettel várjuk. Megrendezzük az ilyenkor szokásos jelmezes felvonulást, melyet tréfás vetélkedőkkel színesítünk. A mulatságot fánkevés zárja.
- *Húsvét*
A szülők bevonásával barkácsdélutánt szervezünk, melyen a népi hagyományoknak megfelelően tojást festünk, húsvéti díszeket készítünk.
- *Anyák napja*
A gyermekekkel közösen ajándékokat készítünk az édesanyák, nagymamák számára, melyeket műsor keretében adnak át az óvodások.

– *Gyermeknap*

Kirándulással egybekötött akadályversenyt szervezünk, mely során a szülők apró ajándékokkal lepik meg a gyermekeket.

– *Tanévzáró, ballagás*

Minden óvodai csoport két-két műsorszámmal készül az év végi ünnepségre – egy mese előadásával és egy tánccal. Ezt követi az óvodát elhagyó gyermekek elbúcsúztatása, megajándékozása.

2. 1. 2. *Érzelmi életre nevelés és szocializáció*

A megismerés, az erkölcsi fejlődés és a viselkedés szabályozása az érzelmeken keresztül szervezhető meg. Az érzelmekre épülő elfogadó magatartás biztosítja a gyermek számára az ismeretek befogadását, a szabályok elfogadását. Az érzelmi nevelés során fontos, hogy a gyermek tanulja meg megismerni önmagát és környezetét, sajátítsa el az együttélés szabályait, fogadja el a másságot.

Az érzelmi nevelés célja: olyan biztonságos, szeretetteljes környezet megteremtése, ahol az érzelmi biztonságot nyújtó pedagógus személyes példaadásával és segítségével elősegíti a fogyatékos gyermekek önbizalmának erősödését, társas kapcsolataik kialakulását. A gyermekek átélhetik az elfogadás, a segítőkészség, az elismerés, a sikerélmény érzését.

Feladata:

- a magatartás normalizálása
- az alkalmazkodó-készség fejlesztése
- a csoportkohézió kialakítása

Beszoktatás

Óvodánkban speciális helyzetet teremt az a tény, hogy a gyermekek különböző közösségekből kerülnek intézményünkbe. A gyermekek a pedagógusban, illetve a velük kapcsolatban levő felnőttekben

érzelmi támaszt keresnek. Szavaikat, azok tartalmát, egész magatartásukat, annak minden összetevőjét úgy kell szabályozni, hogy érzelmeiken alapuló, bensőséges személyes kapcsolat alakulhasson ki. Ezért fokozottan törekszünk az érzelmi biztonság, a derűs légkör kialakítására. Az évek tapasztalatai alapján alakítottuk ki ennek érdekében a következő ún, beszoktatási rendet.

- A tanév első napján fogadjuk a „régí” gyerekeket, a következő napon az „új” gyerekek érkeznek. Informálódunk a gyermek családban betöltött helyéről, szokásairól, a fogytékosság tényének családi elfogadásáról.
- Segítjük és figyelemmel kísérik az új baráti kapcsolatok alakulását, a régieket megerősítjük. Bízattjuk a gyerekeket az egymással való kapcsolatteremtésre, ami a kommunikációs problémák miatt nehezített.
- Vegyes életkorú csoportjainkban fontos az egymáshoz való alkalmazkodás, az egymás iránti érdeklődés és segítségnyújtás igényének kialakítása.
- A beszoktatási idő alatt igyekszünk sok közösségi élményt nyújtani, hogy minél előbb kialakuljon a csoport.
- A gyerekek számára nehézséget okoz az a helyi sajátosság, hogy egy óvodai csoporthoz több felnőtt tartozik (gyógypedagógusok, gyermekfelügyelők, dajka). A beszoktatási időszakban lehetőségük van megismerni nevüket, feladatkörüket. Fokozott alkalmazkodást jelent a gyakorlati képésben résztvevő hallgatók elfogadása is.
- Az intézményen belüli biztonságos eligazodást segítik az ajtónkon lévő jelek, ikonok.

Feladatok az érzelmi nevelés folyamatában

- A beszoktatás feladata türelmes, szeretetteljes, empátiás kapcsolat kialakítása a beilleszkedés időszakában. Az egyéni igények elfogadása, az otthonosság érzetének kialakítása.
- A szülőkkel való rendszeres kapcsolattartás és a tájékoztatás lehetőségének megteremtése (szülői értekezletek, fogadóórák, szülőklub, nyílt nap).
- Esztétikus, biztonságos, ingergazdag, tevékenykedtető léttér kialakítása, a fejlesztés sajátosságaihoz alkalmazkodva.

- Esztétikai érzelmek fejlesztése az esztétikum iránti fogékonyság, a művészi élmény befogadására való igény kialakítása (zenei nevelés, anyanyelvi nevelés, vizuális nevelés).
- Szociális érzelmek fejlesztése, erkölcsi tulajdonságok fejlesztése pozitív példaadással (feladatvállalás, együttérzés, elfogadás, segítségnyújtás).
- Erkölcsi érzelmek fejlesztése: őszinteség, felelősségérzet, udvariasság, igazságosság, a gyengébb védelme, illemtudó viselkedés.
- Az akarati tulajdonságok fejlesztése: feladattudat és -tartás kialakítása, szabálytudat fejlesztés, kitartás.

Szocializáció

- Barátságos, otthonos, szeretetteljes, elfogadó légkör biztosítása.
- Felnőtt-gyermek, gyermek-gyermek kapcsolatának emocionális erősítése.
- Közös élményekre épülő tevékenységek megszervezése.
- Közösségi élet szokásainak és a közösségi magatartás kialakítása.
- A sajátos törődést igénylő gyermekek egyedi nevelése, kommunikációs igényük felkeltése.*

A fejlődés várható jellemzői

- a már kialakult szokások igényekké válnak
- a közös tevékenységekben való aktív részvétel
- a viselkedés elemi szabályainak betartása
- a felnőttek figyelmes és türelmes meghallgatása
- toleráns magatartás a társakkal

2. 2. Értelmileg akadályozott gyermekek óvodai fejlesztése

„Akkor teszünk jót a gyermekkel, ha életterében fölszedjük a korlátokat, igyekszünk kiküszöbölni életéből a kudarcokat, ugyanakkor sikerélményhez juttatjuk, hogy erősödjön az önbi-zalma.”

(PÁLHEGYI)

2. 2. 1. A gyógypedagógiai óvoda fejlesztési célja, koncepciója

egy olyan feltételrendszer biztosítása, amely figyelembe veszi a tünetek változatosságát, az egyéni teherbíró képességet, a speciális nevelési szükségleteket, a harmonikus személyiségfejlesztést, abból a célból, hogy kialakuljon a testi, szociális, értelmi érettség, megelőzhetőek legyenek az iskolai potenciális tanulási zavarok, zavartalan legyen az iskolai beilleszkedés.

- A speciális nevelési szükségletekhez, életkori, érési sajátosságokhoz igazodó támasznyújtás, az érzelmi biztonság nyújtásán túl törekszik az interperszonális kapcsolatok, az énkép kialakítására, az önismeret fejlesztésére, viselkedésformák, normák kialakítására.
- Speciális módszerek, terápiák alkalmazásával segíti az egyre pontosabb észlelést, fejleszti a figyelem összpontosítását, a gondolkodást, az emlékezetet, elősegíti a verbális és nonverbális kommunikáció kialakulását; a tanulási képességeket meghatározó struktúrák fejlesztésénél a tapasztalatszerzésre és a mozgásra alapoz.
- A fejlesztőprogram a gyógypedagógiai hagyományokra, a legújabb szakirodalomra, a gazdag gyógypedagógiai tapasztalatokra támaszkodik, a sérült gyermek egyéni szükségleteihez, eltérő fejlődési üteméhez igazodik.
- A differenciált szükségletekhez igazodó segítségnyújtással szolgálja a képességfejlesztést, törekszik a hiányosan működő képességek korrekciójára az észlelés minden területén.

2. 2. 2. Az értelmileg akadályozott gyermekek jellemzői

Az értelmileg akadályozott gyermekek az óvodába lépéskor heterogén képet mutatnak. Az eltérések az életkorban, fejlettségi szintben, a fogyatékoság súlyosságában, típusában, a gyermek családi vagy előző intézményes nevelésében gyökereznek.

Közös vonásuk, hogy az alacsony pszichés aktivitási szint miatt minden területen nehezebben induló, lassúbb ütemű fejlődést mutatnak. Gyakran motivációszegekények. A figyelmük ingadozik, nehezen leköthető és könnyen terelhető. A fejlődés során a funkciók egymásra épülése bizonytalan, az egyes funkciók széles életkori határok között jelennek meg.

Az értelmileg akadályozott gyermek kis lépésekkel, sok gyakorlás után eljuttatható lehetőségeinek csúcsára, bár tanulási tempója lassú, terhelhetősége alacsony fokú. A tanulás során folyamatos motiválásra szorul. Mivel a spontán tanulás, természetes kíváncsiság gyenge, a tanulási helyzeteket tudatosan kell kiépíteni. Az összes érzékszerv bevonásával tanítjuk neki a helyes érzékelést, észlelést, hogy magasabb szintű mentális folyamatai fejlődjenek.

A hatékony gyógypedagógiai fejlesztőmunka során viszont támaszkodhatunk olyan pozitívumokra, mint a gyermek nagy mozgásigénye, tevékenységének érzelmvezéreltsége és jó utánozó készsége.

Az optimális tevékenység transzfer módon az egész személyiségre hat. A szociális tanulás támogatása során megvalósítjuk a különböző funkciók egymásra épülését, így sikerélményt biztosíthatunk számára.

A fejlesztés akkor hatékony, ha a gyermek biztonságban érzi magát, ha tudja, hogy környezete elfogadja, megérti.

Az óvodai élet tudatos megszervezésével, a naponta végzett csoportos és egyéni képességfejlesztő munkával, az érzelmi biztonság megteremtésével a sokoldalú tapasztalatszerzést és a szociális tanulást biztosítva el kell érni, hogy a gyermekek a fejlesztés során

- érezzék magukat biztonságban,
- fejlődjenek értelmi, testi és szociális képességeik,
- tudjanak utánozni,
- használják adekváтан a játékeszközöket,

- értsék az egyszerű utasításokat, illetve hajtsák végre azokat,
- kívánságaikat, kéréseiket, szükségleteiket tudják közölni,
- tudjanak környezetükben tájékozódni,
- ismerjék meg a környezet tárgyait és azok használatát,
- alakuljon ki önállóságuk a tisztálkodás, öltözés, vetkőzés, étkezés terén,
- mozgásbiztonságuk alakuljon ki,
- fejlődjön kézügyességük,
- ismerjenek egyszerű dalokat, verseket,
- sajátítsák el a viselkedési szokásokat,
- alkalmazkodjanak egyszerű szabályokhoz.

A fejlesztés legfontosabb területei:

- az alapmozgások kialakítása, a nagymozgások koordinálásának javítása, az egyensúlyérzék fejlesztése;
- a manuális készség, finommotorika fejlesztése;
- a kommunikáció fejlesztése, a beszédszervek ügyesítése, a beszédértés kialakítása, a beszéd indítása;
- kognitív funkciók, percepció fejlesztése;
- a játéktevékenység fejlesztése;
- a speciális zenei nevelés alapjainak lerakása;
- az önkiszolgáló tevékenység fejlesztése.

Az iskolai életmódra való felkészítés egyéni, kiscsoportos, csoportos formában történik, játékosan, sok tapasztalatszerzést biztosítva a módszeres, következetes, apró lépésekben történő fejlesztéssel. A fejlesztőprogram a családközpontú gondoskodás megvalósítására épül, támaszkodik a korai fejlesztés eredményeire. Támogatja az integrációs törekvéseket. Felkészíti az arra alkalmas gyermekeket a többségi intézményes nevelésre.

2. 2. 3. A fejlesztés folyamata, rendszere

A foglalkozások rendszerének kialakítását a vizsgálatok alapján kialakított fejlettségi szint határozza meg. A fejlesztés folyamatában a gyermek fejlődéséről az állandó visszajelzést a gyógypedagógiai megfigyelés és vizsgálat biztosítja.

A. Vizsgálatok

– Szakvélemény

A területileg illetékes Szakértői és Rehabilitációs Bizottság vizsgálata: komplex gyógypedagógiai, pszichológiai és orvosi vizsgálat. Kijelölő vélemény alapján kerülnek intézményünkbe a gyerekek.

Ennek rendszeressége a továbbiakban: ha egyéb nem indokolja, tanköteles korba lépés, illetve beiskolázás előtti tanév decemberében kezdeményezzük a felülvizsgálatot tankötelezettség alóli felmentés vagy beiskolázás céljából.

– Gyógypedagógiai vizsgálat

Anamnézis¹

A fejlesztés kezdetén a gyerekek szüleivel a gyógypedagógusok anamnézist vesznek fel egy hosszabb, kötetlen beszélgetés keretén belül.

Emberrajz

Verbális utasításra történő rajztevékenység, amely során megfigyeljük a gyermekek adekvát eszközhasználatát, papírhatar-tartását, dominanciáját, ceruzafogását, nyomatékát, szem-kéz koordinációját, ábrázolási késztetését. Értékelhető esetben minősítjük az ember-alak ábrázolást Goodenough módszerével.

Gyógypedagógiai megfigyelés, jellemzés²

A fejlesztés elején egy egyhónapos megfigyelési időszak következik, mely alapján elkészítjük a pedagógiai jellemzést. Főbb szempontjai: megjelenés, magatartás, mozgás, kommunikáció, vizuomotoros koordináció, kognitív fejlettség, játék, önkiszolgálás jellemzése. Rendszeressége a továbbiakban: minden fejlesztési év végén, valamint szakértői vélemény kéréséhez.

Strassmeier fejlődési skála³

Grafikus formában jeleníti meg a gyermekek képességeit a különböző területeken. Profil-lapon regisztrálva jól látható, mely területeken van elmaradása az óvodásoknak. Ezt figyelembe véve készíthetjük el az egyénre szabott fejlesztési tervet. A mérés területei: önellátás – szociális fejlődés; finommotorika; nagymozgás; beszéd; gondolkodás, érzékelés-észlelés. Rendszeressége: a fejlesztés kezdetén, majd minden fejlesztési év végén.

¹ 1. számú melléklet: Anamnézis felvételi lap

² 2. számú melléklet: A gyógypedagógiai jellemzés szempontrendszer

³ 3. számú melléklet: Strassmeier fejlődési skála és profil-lap

– Fejlesztési terv⁴

A képességstruktúra ismeretében, egyénre szabottan állítjuk össze.

B. KOMPLEX FEJLESZTÉS, A FOGLALKOZÁSOK RENDSZERE

A tanulás folyamatában elméleti, gyakorlati ismeretek, jártasságok, készségek elsajátítását, képességek kialakulását, viszonyulások, érzelmi, akarati tulajdonságok fejlődését, a helyes magatartás kialakulását segíti a pedagógus. A verbális, mozgásos és szociális tanulás eredményeként alakulnak a gyermek érzelmei, a cselekvés módja, a szociális magatartás, különböző tulajdonságok és képességek.

Foglalkozási formák a gyógypedagógiai óvodában

- **Mozgásfejlesztés:** az alapmozgások kialakítása, korrigálása, a koordinációs zavarok, a mozgásos ügyetlenség csökkentése, a testi-lelki harmónia, a jó pszichomotoros állapot elősegítése.
- **Anyanyelv- és kommunikációfejlesztés:** a beszédmegértés fejlesztése, az aktív beszéd indítása, fejlesztése, illetve speciális megközelítési móddal, kis lépésekkel, minden érzékszerv egyidejű bevonásával a szűkebb környezet megismertetése; egyszerű mesék, versek, mondókák megtanítása.
- **Játékra nevelés:** az adekvát játékhasználat elsajátíttatása, a gyakorló, konstruáló és elemi szerepjátékok megismertetése; az egymás melletti és együttes játék megvalósítása énekes-versek népi játékok játszása közben.
- **Vizuomotoros készség fejlesztése:** a vizuális és taktilis észlelés, a testséma fejlesztése, a szem-kéz koordináció, alakállandóság, alak-háttér felismerő képesség fejlesztése, a téri tájékozódás fejlesztése, a helyes ceruzafogás megtanítása, az ábrázoló kedv felkeltése, technikák, eszközök megismertetése.

⁴ 4. számú melléklet: Szempontok az egyéni fejlesztési tervekhez

- **Zenei nevelés alapjai:** egyszerű ritmusú versek, mondókák segítségével a ritmus, a zenei hallás fejlesztése, az ULWILA zenei módszer (színek alapján történő hangszeres tanítás) alapjainak megtanítása.
- **Egyéni fejlesztés:** az adott gyermek fejlettségi szintjének megfelelő képességfejlesztés. A lassabban haladó és a csoport átlagánál jobb képességű gyermek egyénre szabott terápiáját is jelenti.
- **Önkiszolgálásra nevelés:** a tisztálkodás, öltözés-vetkőzés, étkezés, egyszerű munkavégzés, szobatisztaság terén minél nagyobb önállóságra nevelni az óvodás gyermeket.

C. KONTROLL-VIZSGÁLAT

Gyógypedagógiai értékelőlap⁵

Intézményünk által összeállított értékelőlapot töltenek ki a gyógypedagógusok félévkor a gyermekekről folyamatos pedagógiai megfigyeléseik alapján, mely a szülők tájékoztatására szolgál saját gyermekük fejlettségéről. Az értékelőlapot minden évben a gyermek fejlődését nyomon követve kitöltik, így a szülők láthatják a fejlődésben bekövetkezett változásokat. Az értékelés a következő területekre terjed ki: megjelenés, magatartás, beszéd, játék, mozgás, finommotorika, megismerő tevékenység, önkiszolgálás, általános tájékozottság.

Gyógypedagógiai jellemzés

A fejlődés dinamikájának és változásának elemzése tanév végén minden gyermekről.

⁵ 5. számú melléklet: Gyógypedagógiai értékelőlap

A FOGLALKOZÁSOK HETI RENDSZERESSÉGE

Foglalkozás neve	Heti gyakoriság
anyanyelv- és kommunikációfejlesztés	5 foglalkozás
mozgásfejlesztés	5 foglalkozás
vizuomotoros készség fejlesztése	3 foglalkozás
játékra nevelés	3 foglalkozás
zenei nevelés alapjai	2 foglalkozás
egyéni fejlesztés	1-2 foglalkozás gyermekenként
önkiszolgálásra nevelés	mindennapos tevékeny- ségbe ágyazva
levegőztetés, szabad játék	naponta fél-egy óra

A foglalkozások időtartama 15-30 perc – a gyermekek egyéni adottságaitól függően.

AZ ÓVODA NAPIRENDJE

07.00 – 08.30	gyülekező, szabad játék
08.30 – 09.00	önkiszolgálás (tisztálkodás, reggeli)
09.00 – 10.00	kötelező foglalkozások (csoportos és egyéni formában)
10.00 – 10.30	önkiszolgálás (tisztálkodás, tízórai), illetve szabad játék
10.30 – 12.00	kötelező foglalkozások, illetve levegőzés (önkiszolgálás: öltözés, vetkőzés) vagy szabad játék
12.00 – 12.30	önkiszolgálás (ágyazás, terítés, ebéd, tisztálkodás)
12.30 – 14.30	alvás, pihenés
14.30 – 15.00	önkiszolgálás (tisztálkodás, uzsonna)
15.00 – 17.00	szabad játék

A FEJLESZTŐ FOGLALKOZÁSOK FELOSZTÁSA HETI CIKLUSBAN

Foglalkozás neve	Formája	Gyakorisága
anyanyelv- és kommunikáció- fejlesztés	csoportos	5x30 perc
mozgásfejlesztés	csoportos	5x30 perc
vizuomotoros készség fejlesztése	csoportos	3x30 perc
játékra nevelés	csoportos	3x30 perc
zenei nevelés alapjai	kiscsoportos, csoportos	2x30 perc
egyéni fejlesztés	egyéni	1-2x30 perc
Összesen: 19-20 fejlesztő foglalkozás		

2. 3. A fejlesztő foglalkozások

2. 3. 1. Mozgásfejlesztés

A foglalkozásokon a nagymozgások kialakítása, begyakorlása, a mozgásos problémák korrigálása tervezett fejlesztés alapján valósul meg.

Célja:

- motoros tanulás elősegítése, az egészség megőrzése
- alapmozgások kialakítása, korrigálása és a célirányos mozgás kialakítása
- egyensúly fejlesztése
- ügyesség, állóképesség, izomerő fokozása
- teljesítőképesség növelése
- mozgásos gátlás oldása
- utánzókézség fejlesztése
- testséma fejlesztése

- légzéstechnika javítása
- ritmusérzék fejlesztése
- figyelem, emlékezet, beszéd, mozgás összekapcsolása
- szenzomotoros tapasztalatszerzés lehetőségeinek megteremtése
- mozgáskoordináció és szerialitás fejlesztése
- téri tájékozódás fejlesztése

79

*Testérzet
felerősítése,
alpozsgások
kialakítása*

80

*A testséma
fejlesztése*

Feladata:

- a mozgásvágy felkeltése
- izomerő, ügyesség, gyorsaság, állóképesség fejlesztése
- biztos egyensúly kialakítása
- teljesítőképeség növelése
- hibás, összerendezetlen mozgások javítása
- különböző helyzetekben való értelmes cselekvés, célirányos mozgás megtanítása
- utánzókézség fejlesztése a nagymozgások utánoztatásával
- passzív tornáztatás
- alapmozgások kialakítása, ezekből mozgássorok összeállítása
- gesztussal kísért mondókák tanulása

A FEJLESZTÉS MENETE

SZEPTEMBER

Szoktatási idő	Spontán mozgások (hely- és helyzetváltoztatások) megfigyelése különböző szituációkban: csoportszoba, séta, játszótér, lépcsőn járás Ringatás ölben, pokrócban
Szoktatási idő	Játékos utánzó gyakorlatok Saját jel megkeresése talajon, ráállás, hely megtartása
Gurulás	Gurulás sík talajon, szükség esetén egyéni megsegítéssel Gurulás hengerben Gurulás lepedőbe csavarva Gurulás lejtőn
Kúszás	Kúszás sík talajon, talp megtámasztásával Kúszás meghatározott irányba, tárgyak megkerülésével, asztal alatt

OKTÓBER

Mászás	Mászás sík talajon Mászás meghatározott cél felé, különböző minőségű talajokon Mászás nehezített helyzetekben: akadályok megkerülésével, asztal alatt, padon, lejtőn stb.
Járás	Járás sík talajon, egyenletes ritmusra, irányváltoztatással Járás mezítláb különböző minőségű talajokon (pl. puha, szúrós, érdes) Járás lépcsőn fel-, le Járás lábujjhegyen, sarkon Járás hátrafelé Járás különböző magasságú tárgyak átlépésével, akadályok megkerülésével Köralakítás, járás kézfogással körben Soralkotás, vonatozás
Futás	Futás körbe, jelre megállás – saját jel megkeresése a talajon Futás egyenetlen talajon, szabadban, akadályok megkerülésével Helyváltoztatás járás és futás váltakoztatásával Tűz-víz-repülő játék
Ugrálás	Térdrugózás Ugrálás egyhelyben kézfogással Ugrálás önállóan Ugrálás trambulínon Leugrás zsámolyról

NOVEMBER

Ugrálás, ugrás	A kialakított ugrómozgások gyakorlása Átugrás földre fektetett kötél fölött és karikába Ugrálás előre haladva Sorverseny a tanult mozgásformák alkalmazásával
Alapmozgások kombinálása, egyensúlyfejlesztés	Akadálypálya: eddig tanult alapmozgások összekapcsolása egyszerű és nehezített helyzetekben, eszközökkel (pl. pad, szivacs – lejtő, lépcső, alagút)
Páros gyakorlatok	Játékos utánzógyakorlatok párosan – ülésben és állásban Járás és futás kézfogással párosan, ritmusra is Leguggolás, felállás párosan Baba hintáztatása Autó tologatása egymásnak
Lúdtalptorna	Járás különböző minőségű talajokon mezítláb Járás sarkon és lábujjhegyen Óriás- és törpejárás Markolás lábujjakkal, puha tárgyak (pl. papír- zsebkendő, babzsák) megmarkoltatása Spicc-pipa: „integetés” lábfejjel Járás külső és belső talpélen Rücskös labda görgetése talppal

DECEMBER

Tartásjavító, gerincmobilizáló torna	Játékos utánzógyakorlatok a gerinc nyújtására, erősítésére, rugalmasságának fokozására Has- és hátizomerősítés különböző testhelyzetekben
--------------------------------------	--

Labdagyakorlatok	<p>Járás és futás labdával a kézben</p> <p>Játékos utánzógyakorlatok labdával – eszköz szemmel követésével</p> <p>Labda átadása, gurítása, dobása, elkapása, rúgása különböző testhelyzetekben</p> <p>Célba gurítás, – dobás (kétkézes, alsó dobás)</p> <p>Gurítás test körül (sarokülésben, törökülésben)</p>
------------------	--

JANUÁR

Babzsák-gyakorlatok	<p>Játékos utánzógyakorlatok babzsákkal a kézben</p> <p>Járás babzsákkal a fejen, vállon</p> <p>Padon járás babzsákkal a kézben</p> <p>Padon járás babzsákok lerugásával</p> <p>Célba dobás egy kézzel, hajítás</p> <p>Babzsák feldobása, elkapása</p> <p>Páros gyakorlat: dobás, elkapás</p> <p>Két kéz, szem-kéz koordinációs gyakorlatok</p>
Padgyakorlatok	<p>Húzódzkodás padon</p> <p>Mászás padon</p> <p>Járás padon két lábbal, majd mellélépéssel (padon-földön), terpeszben pad fölött, különböző kartartásokkal, eszközzel a kézben</p>
Botgyakorlatok	<p>Játékos utánzógyakorlatok bottal</p> <p>Bot körbeadogatása</p> <p>Szem-kéz koordinációs gyakorlatok két kézzel</p> <p>Átadása egyik kézből a másikba, test körül körbeadás</p> <p>Mozgások zenére</p>

Hullámvonal követése	Hullámvonal követése csoportosan, vállfogással (vonatozás), kézfogással (kígyó) Hullámvonal követése egyénileg (mászás, járás), bóják megkerülésével Labda gurítása hullámvonalon Babakocsi, dömper, talicska tolása hullámvonalon
----------------------	---

FEBRUÁR

Szabályjátékok	Székfoglaló játék Tűz-víz-repülő Mókusok be a házba Gyertek haza ludaim
Labdakezelés párosan	Páros gyakorlatok hasonfekvésben, terpesz-ülésben, állásban: gurítás, dobás, elkapás, rúgás
Bordásfal-gyakorlatok	Mászás a bordásfalon fel, le, oldalirányban Egyensúlyfejlesztés: egyik majd másik láb hátralandítása, jobb majd bal kézzel való integetés Akadálypálya: felmászás, csúszdán lecsúszás Függeszkedés a bordásfalon
Testsémafejlesztés	Testrészeket megnevező és megmutató énekek, mondókák Tükörijáték: testhelyzetek utánzása Saját testrészek megmutatása tükör előtt állásban, majd hanyattfekvésben Állatmozgások utánzása

MÁRCIUS

Talajgyakorlatok	Hanyatt- és hasonfekvésben, ülésben végzett gyakorlatok Kéztámasz kialakítása Biciklizés Hasizom erősítés, pl.: lábemelések páros lábbal, majd külön Labdagyakorlatok: gurítás lábon, test körül
Mozgásos játékok	Fogócska Kuglizás Tűz-víz-repülő Mocsárjárás
Alapmozgások mozgás-kombinációkkal	Gurulás Kúszás Mászás Járás Futás
Alapmozgások eszközhasználattal	Gurulás Kúszás Mászás Járás Futás Eszközök: labda, babzsák, bot, pad, bordásfal, egyéb Wesco eszközök

ÁPRILIS

Akadálypálya – mozgásszerialitás kialakítása	Alapmozgások nehezített helyzetben, pl. fellépés, lelépés, átlépés
--	--

Akadálypálya – alapmozgások kombinálása	Alapmozgások nehezített helyzetben, pl. leugrás, ugrálás trambulínon, átugrás
Akadálypálya – szem-kéz, szem-láb koordináció	Alapmozgások nehezített helyzetben, pl. padgyakorlatok, célba gurítások és -dobások

MÁJUS

Akadálypálya – egyensúly- gyakorlatok	Egyensúlyfejlesztés tornaszereken Eszközök: rugós deszka, billenő hinta, tányérhinta, Bobath labda, forgó tölcser, gördeszka
Ismerkedés a játszótéri játékokkal	Mászókázás Hintázás Csúszdázás Mérleghintázás
Sorversenyek – mozgások automatizálása	Mászás hullámvonalon akadályokat kerülgetve Gördeszkan gurulás Kötélhúzás Labdaadogatás fej fölött Labdagurítás terpeszben Dömpertolás Járás padon
Egyszerű táncmozdulatok	Tánctanulás pl.: forgás, térdrugózás, egyszerű lépések, tapsolás Egyszerű mozdulatok zenére, eszközzel, pl.: kendővel, bottal Mozgássorok, lépéskombinációk utánzása, automatizálása

JÚNIUS

A mozgásállapot felmérése

A mozgásállapot felmérése

A fejlesztés várható hatása

- alakuljon ki a természetes mozgásigényük
- örömmel, szívesen mozogjanak
- tudjanak mozgást utánozni
- alkalmazkodjanak a foglalkozások rendjéhez
- értsék az egyszerű verbális utasítást
- az alapmozgásokban szerezzenek jártasságot
- lépcsőn kapaszkodva, váltott lábbal közlekedjenek
- biztosan mozogjanak tornaszeren, játszótéri játékokon
- elemi szabályokat ismerjenek, tartsanak be

81

*A mozgás-
koordináció
kialakítása
akadálypályán*

*Mozgás
és ritmus
összekapcsolása*

TANÍTÁSI TERVEZETEK

Tanítási tervezet 1.

Foglalkozás típusa: mozgásfejlesztés

Témakör: babzsák-gyakorlatok

Foglalkozás anyaga: babzsák-gyakorlatok nehezített helyzetekben

Foglalkozás célja:

- testséma fejlesztése,
- ügyesség fejlesztése,
- szem-kéz, kéz-kéz koordináció,
- egyensúlyfejlesztés,
- szabálytudat kialakítása és fejlesztése,
- figyelem, koncentráció fejlesztése,
- reakcióidő csökkentése,
- fixáció fejlesztése.

Eszközök: babzsákok (nagy és kicsik), csörgődob, síp, pad

Vázlat:

1. Bemelegítés – lassú-gyors járás, futás
2. Játékos utánzógyakorlatokra épülő torna babzsákkal

3. Akadálypálya babzsákkal
4. Játék körben, nagy babzsákkal
5. Levezető játék – szabályjáték
6. Értékelés

Kidolgozás:

1. Bemelegítés:

Járás gyorsuló tempóban babzsákkal a kézben, majd felső karral hónunk alá szorítva (csörgődob hangjára)

*lassú – Lassan jár a csigabiga,⁶
táskájában eleség.
Várja otthon lánya, fia,
csigabiga feleség.*

*Sétálunk, sétálunk,
egy kis dombra lecsücsülünk,
csüccs!*

*Egy, kettő, három, négy, te kis cipő hová mégy?
Kípp-kopp, kopogok,
Óvodába indulok.*

gyors járás– *Gyorsan jár a csigabiga...*

futás – *Fut, robog a kicsi kocsi,
rajta ül a Haragosi,
din-don diridongó!
Fut a havon a fakutya,
rajta ül a retya-rutya,
din-don diridongó!*

Fut-szalad a csigabiga...

Sípszóra megállás a saját jelen (padlóra leragasztott jelek körben),
köralkotás.

⁶ További példák találhatóak a játékos utánzógyakorlatokhoz az 1.7.7. fejezetben: Tanácsadás, ötletek szülőknek a gyermekek otthoni fejlesztéséhez.

2. Játékos utánzógyakorlatokra épülő mozgás babzsákkal a kézben:

- Babzsákkal a kézben a következő mondókákra terpeszállásban végezzük a feladatokat:

*Kaszálj Pista, kalapálj,
holnap délig meg se állj!*

*Lassan forog a kerék,
mert a vize nem elég.
Gyorsan forog a kerék,
mert a vize már elég!*

*Szól a harang, bimm-bamm
Szól a harang, bimm-bamm!*

*Mérleg vagyok, billegek,
két karomban súlyt viszek.*

- Kutya mozgásának utánzása, hangadással, közben babzsák a háton.

Instrukció: „Hogy megy a kutya? Mit mond közben? Csináljuk mi is! Figyelj, most felteszem a hátadra a babzsákokat! Az az ügyes, akinek nem esik le!

3. Akadálypályák tornapadon, babzsákkal:

- padon járás babzsákkal a kézben,
- padon járás babzsákkal a fejen (kézzel segítve),
- babzsákok lerugása a padról,
- babzsákok lelökése a padról kézzel.

4. Reakcióidő csökkentése: nagy babzsák dobása egy-egy gyermeknek

A gyermekek kis körben ülnek, a pedagógus középen áll egy nagy babzsákkal a kezében. „Repül, a repül a zsákom... Hajniknak.” Eldobja a zsákot a megszólított gyermeknek, aki elkapja azt.

5. Levezető játék – „Tűz, víz, repülő”

A gyerekek körben futnak csörgődob hangjára. „Tűz”-kiáltásra mindenkinek le kell guggolnia. Közben ének:

*Ég a város, ég a ház is,
nem is egy ház, hanem száz is.
Tűz tűz, tűz tűz,
Jaj, de messze,
a kanális!*

Felállunk, és futunk tovább. „Víz” kiáltásra mindenki leül a padra, és felemeli a lábát.

*Lóg a lába, lóga.
Nincsen semmi dolga,
Mert ha dolga volna,
a lába nem lógna!*

Felállunk, és futunk tovább. „Repülő” kiáltásra mindenki lefekszik a földre.

6. Értékelés, jutalmazás: piros pont adása – önértékelés fejlesztése

Tanítási tervezet 2.

Foglalkozás típusa: mozgásfejlesztés

Témakör: lúdtalptorna

A foglalkozás anyaga:

- hosszanti és haránt talpboltozat erősítése,
- bokaízület mozgásainak fokozása,
- lábujjak mozgásainak koordinálása, ügyesítése

A foglalkozás célja:

- lúdtalp kialakulásának prevenciója,
- kialakult lúdtalp korrekciója,
- egyensúlyfejlesztés,
- talpak érzékelésének fejlesztése,
- önkiszolgálási feladatok gyakorlása (cipő, zokni fel- és levétele).

Eszközök: csörgődob, óvodás székek, papírzsombokendő, kosár, különböző minőségű lábtörlők vagy anyagok (szúrós, puha).

Vázlat:

1. Bevezető rész: előkészületek, bemelegítés

- cipő és zokni levétele,
- járás és futás mezítláb.

2. Főrész: lúdtalptorna

- állás és járás sarkon és lábujjhegyen,
- bokaízület átmozgatása,
- talpboltozat erősítése,
- lábujjak mozgásainak koordinálása, ügyesítése különböző testhelyzetekben.

3. Levezető rész:

- járás különböző minőségű anyagokon,
- légzés normalizálása: légzőgyakorlatok,
- értékelés.

Kidolgozás:

1. Bevezető rész

– Önkiszolgálási tevékenység fejlesztése

Instrukció: Vegyétek le a cipőtöket és a zoknitokat!

Egyéni segítségnyújtás.

– Lábfejek bemelegítése a talp érzékleteinek fokozása mellett.

Lassú – gyors járás a szőnyeg szélén körbe. Többszöri ismétlés. A mondóka tempóját egyenletes – lassú, majd gyors – csörgődob ütésekkel erősíthetjük meg:

*Lassan forog a kerék,
Mert a vize nem elég.
Gyorsan forog a kerék,
Mert a vize már elég.*

– Bemelegítés dinamikus mozgással: futás körbe, sípszóra irányváltoztatással.

2. Fő rész

– Utánzó mozgások végzése mondókára

Óriások vagyunk, jó magasra nyújtózunk, lábujjhegyen járunk:

*Ilyen nagy az óriás,
Nyújtózkodjunk, kispajtas!*

Most törpék vagyunk, leguggolva járunk:

*Ilyen kicsi a törpe,
Guggoljunk le a földre!*

Most medvék vagyunk, behúzzuk a lábujjainkat:

*Brumm-brumm Brúnó, mókás medve,
Van-e neki éppen táncos kedve...*

– Talpboltozat-nyújtó gyakorlat állásban, talpgördítéssel: „hintázás”
Instrukció: fogjuk meg egymás kezét, alkossunk egy nagy kört!
Hintázzunk előre és hátra (lábujjhegyről gördülünk sarokra egymás kezét fogva, a végén leguggolunk):

*Hinta, palinta, régi dunna,
Kiskatona, ugorj a Tiszába, zsupsz!*

Ismétlés többször. A lábujjhegyre állást segíthetjük karlendítéssel is.

– Bokaízület nyújtása és feszítése páros vagy váltott lábbal, ülésben: „integetés”

Instrukció: nyújtsd ki a lábad, támaszkodj a kezeddal hátul! Integess a lábfejjel a szemben ülőnek! (Sarok leszorítva a talajra.)

– Talpboltozat erősítése ülésben: „kukucskálás”

Instrukció: nyújtott láb mellett kukucskáljanak össze a talpaid!
(Két talp egymás felé fordítása.)

Ismétlés többször.

– Talpboltozat erősítése ülésben: „térdkeresés”

Instrukció: nyújtsd ki mindkét lábad, az egyiket emeld fel! Tedd a sarkadat a másik térdedre! Ha mindenki megtalálta, keresd meg a lábujjaddal is a térdedet!

Ismétlés többször, váltott lábbal.

– Talpboltozat erősítése széken ülve: „integetés zsebkendővel”

Instrukció: hozz egy széket, ülj rá! Mindenki kap egy-egy papírzsebkendőt, azt próbáld meg megfogni az egyik lábad ujjával! Integess a zsebkendővel a szemben ülőnek!

Lábcseré.

– Lábfej és lábujjak ügyesítése, erősítés: „papírtépés”

Instrukció: a papírzsebkendőt egyik lábunkkal rögzítjük (rátaposunk), a másik lábunkkal sok apró darabra tépjük. A feladat végzése után körbejárunk egy kis kosárral, mindenki próbálja meg abba beletenni a papírdarabokat, lábujjal.

- Talpboltozat-nyújtó gyakorlat szék mögött állva, talpgördítésel: „hintázás”

Instrukció: álljatok a szék mögé, kapaszkodjatok a támlájába! Hintázzunk előre és hátra (lábujjhegyről gördülünk sarokra, a végén leguggolunk):

*Hinta, palinta, régi dunna,
Kiskatona, ugorj a Tiszába, zsupsz!*

Ismétlés többször.

3. Levezető rész

- Járás különböző minőségű anyagokon: „séta a varázsösvényen”.

Instrukció: Sétálj végig az ösvényen! Szerinted melyik volt a legpuhább / legszúrósabb?

Szükség esetén ismétlés, vagy megerősítő tapintás kézzel is.

- Légzőgyakorlat: „lufifújás”

Instrukció: álljunk körbe, fogjuk meg egymás kezét. Húzzuk össze kicsire a kört! Nagy levegőt veszünk, felfújuk a lufit, közben kihúzzuk a kört! Szorítsátok jól egymás kezét, ki ne durranjon a lufi!

Ismétlés kétszer – háromszor.

- Önkiszolgálási tevékenység fejlesztése

Instrukció: Vegyétek fel a cipőtoket és a zoknitokat!

Egyéni segítségnyújtás.

- Egyéni önértékelés kialakulásának segítése: értékelés, jutalmazás.

2. 3. 2. *Anyanyelv- és kommunikációfejlesztés*⁷

A kommunikációs készség fejlesztését, a közvetlen környezet megismerését segítő foglalkozási forma.

Célja:

- a gyermek beszéd iránti érdeklődésének felkeltése, utánzóképeségének fejlesztése; kommunikációs igényének felébresztése, ösztönzése
- verbális kommunikáció gazdagítása, a jelzések differenciálása
- beszédszervek ügyesítése
- beszédindítás, a passzív- illetve aktív szókincs bővítése
- hallási figyelem, hallási diszkriminációs képesség fejlesztése
- grammatikai rendszer kiépítése
- közvetlen környezet tárgyaitól, élővilágáról, cselekvéseiről, történéseiről tapasztalatok, ismeretek szerzése
- kognitív funkciók, figyelem, emlékezet fejlesztése

⁷ 6. számú melléklet: Domonkos Ágnes: Útmutató az értelmileg akadályozott óvodás-korú gyermekek anyanyelvi fejlesztéséhez segítő képsorozathoz.

85

Beszédszervek
ügyesítése
fújással

86

A légzés
erősségének
szabályozása

Feladata:

- érdeklődés felkeltése
- gyermek aktivizálása, motiválása ritmus, dal segítségével
- állathangok, állatmozgások utánzása
- akusztikus figyelem felkeltése
- hosszú-rövid, gyors-lassú, magas-mély hangok megkülönböztetése
- beszédszervek ügyesítése tornáztatással, játékos gyakorlatokkal (a beszédszervek passzív tornáztatása, ajak-, nyelv-, fúvó-, légző gyakorlatok)

- beszéd indítása, a passzív és aktív szókinccs bővítése, játékos formában ismerkedés a tárgyakkal, ezek beépítése a szókinccsbe
- felszólítások, felkiáltások élénk gesztussal, mimikával való kísérése
- nonverbális elemek támogató alkalmazása
- beszédmegértés fejlesztése, egyszerű utasítások követése
- kérdés, kijelentés rövid, egyszerű megfogalmazása
- otthonról hozott közlési formákra támaszkodás
- ismeretek tevékenységbe ágyazott nyújtása
- környezet megismerése érdekében a kognitív funkciók célzott fejlesztése az észlelés (látás, tapintás, szaglás, hallás, ízlelés), a figyelem, a megfigyelőképesség, az emlékezet, a gondolkodás fejlesztése
- a figyelem tartósságának, terjedelmének, akaratlagosságának növelése
- a gondolkodás és a nyelv fejlesztésének összekapcsolása
- a tárgyak mellett a képek megnevezése, mondatalkotás segítése

A FEJLESZTÉS MENETE

SZEPTEMBER

Szoktatási idő (személyes kontaktus kialakítása, ismerkedés)
Nevek, jelek megtanulása
Testsémafejlesztés (fej, test részei)
- fej, nyak, has, kéz, láb; szem, fül, orr, száj, haj
Csoportszoba berendezési tárgyai
- asztal, szék, szekrény, játékpalc, pad, ablak, ajtó, függöny, szőnyeg

OKTÓBER

Játéktárgyak – labda, kocka, könyv, autó, baba, báb
Őszi időjárás jellegzetességei – Süt a nap. Esik az eső. Felhős az ég. Fúj a szél. Hullanak a falevelek.
Őszi gyümölcsök – alma, körte, szőlő, szilva, dió
Őszi öltözködés – bugyi, trikó, zokni, póló, pulóver, nadrág, cipő

NOVEMBER

Őszi zöldségek – paradicsom, paprika, répa, karalábé
Mosdó, fürdőszoba – mosdó, WC, zuhany – Cselekvések: mosakodás, fürdés, zuhanyzás, fogmosás, törölközés, kézmosás
Tisztálkodás – szappan, törölköző, fogkefe, fogkrém, pohár, WC-papír, fésű
Konyha – tűzhely, konyhaszekrény, mosogató, hűtőszekrény

DECEMBER

Mikulás (készülődés az ünnepre)
Téli időjárás jellegzetességei – Kopaszak a fák. Hull a hó.
Karácsony (készülődés az ünnepre)

JANUÁR

Téli időjárás jellegzetességei és téli öltözködés – Ősszel tanult ruhadarabok + kabát, sapka, sál, kesztyű, csizma
Család – apa, anya, testvér, nagymama, nagypapa
Kicsi-nagy differenciálása
Mesedramatizálás: A répa

FEBRUÁR

Orvos – orvosi táská, lázmérő, géz, injekció, recept, hallgató, gyógyszer
Farsang (készülődés az ünnepre)
Hosszú-rövid differenciálása
Étkező, terítés – pohár, bögre, tányér, kanál, villa, kés, szalvéta, terítő

MÁRCIUS

Takarítás, rendrakás – seprű, partvis, porszívó, porrongy, lapát, felmosó, vödör
Otthoni munkák – mosogatás, ágyazás, mosás, főzés, takarítás, vasalás
Este otthon – vacsorázik, fogat mos, levetkőzik, fürdik, megtörölközik, felveszi a pizsamáját, lefekszik aludni
Húsvét (készülődés az ünnepre)

ÁPRILIS

Tavaszi időjárás, tavaszi öltözködés, tavaszi virágok – hóvirág, ibolya, tulipán
Tavaszi zöldségek – hagyma, retek, saláta, uborka
Anyák napja (készülődés az ünnepre)

MÁJUS

Közlekedési eszközök – autó, busz, trolis, villamos, metró, motor, bicikli, vonat, hajó, csónak, repülő, helikopter
Háziállatok – tyúk, kakas, kacska, ló, malac, kecske, bárány, tehén, kutya, macska, nyúl, szamár
Állatkerti állatok – zsiráf, majom, elefánt, zebra, víziló, medve
Játszóter – hinta, csúszda, mászóka, homokozó

JÚNIUS

A beszédállapot felmérése
A beszédállapot felmérése

87. ábra.
Artikulációs
gyakorlat
hangutánzással

88. ábra.
Szókincsbővítés
képmegnevezéssel

A foglalkozások felépítése:

Minden anyanyelvi foglalkozás azonos felépítés szerint zajlik. A bevezető részben a gyermekek gyakorolják nevüket, jelüket, egymás nevét. Beszélgetés keretében számba veszik a hiányzókat. Ezt követi az artikulációfejlesztés, mely a beszédszervek erősítését, ügyesítését célozza meg.

A fő részben az adott témakör feldolgozása történik, amely hetente változik. A témakörök mélységének feldolgozását az adott csoport fejlettségi szintje határozza meg.

A befejező részben az értékelés zajlik, de a gyermekeknek a foglalkozás egész ideje alatt folyamatos visszajelzést kell kapniuk.

A fejlesztés várható hatása:

- a gyermekek fejlődésbeli sajátosságai, jellemzői nagymértékben meghatározzák a fejlődés eredményességét
- egy részük az óvodai évek végére megtanítható szavakban, egyszerű mondatokban beszélni, beszédük megértése azonban a különféle artikulációs hibák miatt nehezített lehet
- vannak, akiknél később indul a beszédfejlődés, szavakban, szó-töredékekben beszélnek
- egy kis részük pedig ugyan eljut a beszédmegértés bizonyos szintjére, szituációhoz kötötten viszonylag jól érti a közléseket, kérdéseket, utasításokat, de szavakat még nem mond, csak hangokat hangoztat. Ők képek és/vagy gesztusok segítségével képesek kommunikálni.

TANÍTÁSI TERVEZETEK

Tanítási tervzet 1.

Foglalkozás típusa: anyanyelv

Témakör: kicsi-nagy fogalma

Foglalkozás anyaga: kicsi-nagy tárgyak csoportosítása, kicsi-nagy képpárok egymáshoz rendelése

Foglalkozás célja: beszédszervek erősítése, ügyesítése; halmazalkotás nagyság szerint; képpárosítás; birtokos névmás, többes szám, tárgyeset gyakorlása; mozgásutánzás

Eszközei: színes papírforgó, kicsi és nagy játéktárgyak (pl. labdák, autók, babák, macik, kockák), két karika (kicsi-nagy), kosár; képpárok

Vázlat:

I.

1. nevek, jelek gyakorlása
2. artikulációfejlesztés, színek gyakorlása

II.

3. nagymozgások fejlesztése – utánzó mozgások dalokra
4. tárgyak megnevezése, többes szám, jelzős szerkezetek gyakorlása
5. csoportosítás, halmazalkotás
6. vizuális figyelem fejlesztése, tárgyeset gyakorlása – képpárosítás

III.

7. utánzó mozgások mondókára, rendrakás – székek elpakolása
8. értékelés

Kidolgozás:

I.

1. Nevek, jelek gyakorlása

Köszönés után névsorolvasás: balról jobbra haladva, fejérintéssel a gyerekek nevének és jelének felsorolása.

Pl. „Kati jele a perec.”

A névsort olvasó gyermek bemutatkozása, saját jele megmondása.

Pl. „Hogy hívnak?” – „Tóth Petra vagyok.”

„Mi a jeled?” – „Az én jelem a napocska.”

Nevek gyakorlása (minden gyermek kézfelemeléssel jelzi, ha hallja a nevét).

Pl. „Hol van Tomi?” – „Itt vagyok.”

Jelek gyakorlása.

Pl. „Kinek a jele a körte?” – „Enyém.”

Hiányzók megbeszélése.

„Ki hiányzik?” – hiányzó gyermekek nevének felsorolása.

2. Artikuláció fejlesztés

„Figyeljetek rám! Csináljátok, amit mutatok!”

Nyelvgyakorlatok:

– Nyelv kinyújtása

– Nyelv ki-be húzása gyorsan (kígyó)

- Fagyi nyalása
- Nyelv hintáztatása jobbra-balra (ujj a szájughoz)
- Nyelvcsettintés (lovacska)

Ajakgyakorlatok:

- Tátogás (halacska)
- Puszidobás
- Felfújtt arc kipukkasztása (lufi)
- Ajak széthúzása, fogak összezárása (fogmosás)
- Ajakpergetés (autó)

Légzőgyakorlatok, fújás

- Fújás egy nagy levegővel, majd papírforgó fújása
- Több apró fújás és kézfejről vattadarabok lefújása (p-p-p)
- Tenyérbe fújás: egyik kéz a hason, másik a száj előtt

Hangutánzó gyakorlatok:

- Baba (oá)
- Csacsi (iá)
- Kismalac (uí)
- Farkas (áú)

3. Nagymozgások fejlesztése – utánzó mozgások dalokra
„Álljatok fel és csináljátok, amit én!”

*Ilyen nagy az óriás
Nyújtózkodjunk kispajtás
Ilyen kicsi a törpe
Guggoljunk le a földre*

*Kicsi vagyok én
Majd megnövök én
Mint a tudó a fazékból
Kidagadok én*

4. Tárgyak kiválasztása, megnevezése, többes szám, jelzős szerkezetek gyakorlása.

Kosárból játékok elővétele, megnevezése.

„Mik ezek?” – pl. „Babák.”

Egymás mellé állítva a két tárgyat, kiválasztás.

„Mutasd meg a nagy/kicsi babát!”

Az egyik tárgy felmutatása, megnevezés.

„Milyen ez a baba?” – „Nagy.”; „És ez?” – „Kicsi.”

Ugyanazzal a két tárggyal jelzős szerkezetek gyakorlása.

„Mi ez?” – „Kicsi baba.”; „És mi ez?” – „Nagy baba.”

Minden párral ugyanezeket végigkérdezni.

5. Csoportosítás, halmazalkotás

Kicsi és nagy karikák elővétele, nagyságuk megbeszélése.

Tárgypárok újbóli elővétele – gyerekek egyesével kijönnek, és a megfelelő karikákba helyezik a tárgyakat.

„Fogd meg a nagy labdát, és tedd a nagy karikába!”; „Milyen ez a labda?” – „Nagy.”; „És ez milyen?” – „Kicsi.”

Csoportosítás elvégzése valamennyi tárggyal.

Többes szám gyakorlása.

Halmazokra mutatva rákérdezni a tulajdonságukra.

„Milyenek ezek a játékok?” – „Nagyok/ kicsik.”

6. Vizuális figyelem fejlesztése, tárgyeset gyakorlása – képpárosítás
Asztalt körbeülve nagy képek elhelyezése a gyerekek előtt egy kupacban.

Zsákból kis képek húzása egyesével, majd a képhalmazból a nagy párjának megtalálása.

„Mit húztál?” – pl. „Almát húztam.”

„Keress meg a nagy almát az asztalon!”

III.

7. Utánzó mozgások mondókára, rendrakás – székek elpakolása

Kis kanál, nagy kanál

Minden gyerek így csinál.

Mondóka végére minden gyerek a széke mögé áll, majd a helyére viszi a saját székét.

8. Értékelés

Önértékelés fejlesztése: teljesítmény megbeszélése, piros pontok osztása

89

90

Tanítási tervezet 2.

Foglalkozás típusa: anyanyelv

Témakör: család

A foglalkozás anyaga:

- családtagok felismerése, megnevezése fényképről, fogalomalkotás (Kik tartoznak a te családba?),
- A répa mese meghallgatása, szereplők képeinek sorbarendezése,
- mesedramatizálás.

A foglalkozás célja:

- beszédszervek ügyesítése,
- családtagok felismerése, megnevezése,
- a család fogalmának kialakítása,
- szeriális emlékezet fejlesztése.

Eszközök: képek az óvodás jelekről, bábok, családi fényképek, képek, jelmezek A répa meséhez.

Vázlat:

- I. 1. napi szokásrend kialakítása: ki van ma itt az óvodában?
Nevek végigéneklése, jelek gyakorlása.
2. időjárás megfigyelése,
3. artikulációs gyakorlatok,
- II. 4. beszélgetés a családról, fényképek nézegetése,
5. A répa mese feldolgozása,
- III. 6. értékelés.

Kidolgozás:

I.

1. Napi szokásrend kialakítása: jelek, nevek gyakorlása
 - A gyerekek sorban ülnek, a gyógypedagógus, vagy később az egyik gyerek egyenként megsimogatja a gyerekek fejét és megnevezi őket. Ezt egyszerű dallammal énekelni is lehet.
 - Egész tanév során gyakorolják a gyerekek saját és egymás jeleit. Erre több, egyre nehezedő feladatot alkalmazunk. Pl. egy formátáblába kell behelyezni a kivágott színes jeleket. Így jól szemléltethetjük a hiányzókat is.

2. Környezet megfigyelése: időjárás

Kimegyünk az erkélyre és megnézzük az eget, egy-egy rövid mondattal jellemezzük az időjárást. A teremben a megfelelő képet kiválasztjuk és elismételjük a mondatot. (pl. Esik az eső.)

3. Beszédszervek ügyesítése: artikulációs gyakorlatok

Fújó gyakorlatok: Vattadarabkák fújása, szél utánzása papírcsíkok fújásával.

Állathangok utánzása bábokkal: utánozzuk a csacsi (i-á), maci (mm), tehén (bú), farkas (á-ú) stb. hangját.

II.

4. Család fogalmának kialakítása: beszélgetés a családról

Instrukció: Kinek a jele a cseresznye? Nézzük meg a Lala családját!

Az otthonról hozott fényképeket gyerekenként nagy kartonara ragasztjuk, amire felrajzoljuk a gyerek jelét. A gyerekek sorban kijönnek és bemutatják a családjukat.

Instrukció: „Mutasd meg apát, anyát!” stb., majd mi kérdezzük: „Ki ez?” Minden gyerekkel felsoroltatjuk, kiből áll az ő családja.

5. A répa mese feldolgozása: családtagok megnevezése, képek sorbarendezése (szériális emlékezet fejlesztése)

Elmeséljük bábokkal vagy képekkel kísérve a mesét, amiben szerepel nagypapa, nagymama, unoka és állatok. A mesét újra elmeséljük, de most a gyerekek teszik ki a képeket, és bekapcsolódnak a mesemondásba. Kérdésekkel segítjük őket, pl. „Kit hívott a nagypapa segíteni?” Próbáljuk kórusban mondatni, hogy: „Húzta, húzta, de hiába!”

Következő lépésben, összekeverve rakjuk eléjük a képeket, amit az eseménynek megfelelő sorba kell rendezniük.

A foglalkozás végén nagyon élvezik, amikor fejmaszkokba béli öltözve eljátszhatják a mesét.

III.

6. Értékelés: önértékelés kialakulásának segítése

Minden foglalkozás végén „piros ponttal” jutalmazzuk azokat a gyerekeket, akik jól teljesítettek. Ezek kis képek, aminek a sar-

kába felrajzoljuk a gyerek jelét és a piros pontot, a másik oldalára néhány szóban leírjuk a szülők számára, mit csinált ügyesen.

91

92

2. 3. 3. Játékra nevelés

Az adekvát játékhasználatot megtanító, a fantáziát, az elemi kreativitást fejlesztő foglalkozás.

Célja:

- játékkedv felkeltése
- adekvát játékhasználat megtanítása
- egymás melletti tevékenység támogatása
- együttes játék örömeinek felfedeztetése
- elemi szerepjátékok kialakítása
- a konstruálás megtanítása
- mozgás, megfigyelőképesség, figyelem, emlékezet, beszéd, képzelet fejlesztése
- különböző minőségű, színű, formájú, nagyságú anyagok segítségével ismeretnyújtás a környezet tárgyairól
- népi játékok, mondókák, énekes játékok segítségével elemi szabályok megtanítása, a zenei hallás, a ritmusérzék fejlesztése
- játéktevékenység örömforrásának biztosítása
- önálló, elmélyült, kitartó játék segítése
- mintakövetés, modellkövetés, az interakció támogatása

Feladata:

- finommotorikát fejlesztő játékok elsajátítása
- a megismerő tevékenységet fejlesztő játékok kezdeményezése
- mozgásos játékok játszása
- játék a szabadban
- szerepjáték elemeinek kialakítása

A játékos fejlesztés módjai

Finommotorikát fejlesztő játékok

- ki-be pakolás
- válogatás, csoportosítás
- építés vízszintesen
- építés függőlegesen

- építés különböző formájú, anyagú, nagyságú elemekből
- építés minta után
- illesztés
- fűzés
- ujjak ügyesítése mondókákkal, mesékkel

A megismerő tevékenységet fejlesztő játékok

- képes lottó játék
- szétvágott képek összeillesztése
- hasonlóság, különbség észrevételét segítő játékok
- memóriajáték
- képtörténet kirakása
- sorozatok rendezése
- hallási differenciálást fejlesztő játékok
- tájékozódás a hang alapján
- tárgyak felismerése tapintás útján

Mozgásos játékok

- köralakítás
- körbenjárás
- párválasztás

93

*Építőjáték
közösén*

- körjátékok
- páros játékok
- menetelés, vonatozás, sétálás
- egyensúlyozó játékok
- célba futás
- egyszerű tánclemek

Játék a szabadban

- homokozás
- hintázás
- csúszdázás
- mászókézés
- pancsolás
- labdagurítás, eldobás, elkapás
- futkározás
- ugrálás
- körjáték a szabadban
- hógolyózás, szánkózás, csúszkálás
- húzás, tolás
- kerékpározás, rollerezés
- építés

94

*Taktilis
érzékelést
fejlesztő játék*

Szerepjáték elemei

- baba ringatás, etetés, altatás, sétáltatás, öltöztetés
- autó tologatás, szállítás, garázsépítés, közlekedési szőnyegen közlekedés
- utazás
- orvos, beteg
- fodrász
- főzés
- takarítás
- boltos

A FEJLESZTÉS MENETE

SZEPTEMBER

A fejlesztés anyaga	A felhasznált versek, dalok, játékok
Szoktatási idő (személyes kontaktus kialakítása, ismerkedés)	Ölbevétel, ringatás, hócolás, lovagoltatás - Hóc-hóc katona - Tente baba, tente - Csett Pápára - Gyí paci, paripa - Így mennek a vénasszonyok - Így lovagolnak a huszárok - Hinta-palinta
Nevek, jelek megtanulása	Versek, énekek a jelekhez, pl.: - Pi-pi, így csipeget a pi-pi - Száll a labda, röpp, röpp - Süss fel nap - Hold, hold, fényes lánc - Megy a labda - Kör, kör, ki játszik

<p>Testséma- fejlesztés (fej, test részei) – fej, nyak, has, kéz, láb; szem, fül, orr, száj, haj</p>	<p>– Itt a szemem, itt a szám – Jancsi bohóc a nevem – Előre a kezedet – Kicsi orr, kicsi száj – Kis kanál, nagy kanál – Lóg a lába – Hej, Gyula – Út építése kockából</p>
<p>Csoportszoba berendezési tárgyai – asztal, szék, szekrény, játékpólc, pad, ablak, ajtó, függöny, szőnyeg</p>	<p>– Csipp-csipp csóka – Ez elment vadászni – Székfoglaló – Torony építése kockából</p>

OKTÓBER

<p>Játéktárgyak – labda, kocka, könyv, autó, baba, báb</p>	<p>– Megy a labda – Megy a vonat kereke – Tente baba, tente – Száll a labda – Jár a baba – Így forog a busz kereke – Lánc, lánc – Építés – Autózás</p>
--	---

<p>Őszi időjárás jellegzetességei – Süt a nap. Esik az eső. Felhős az ég. Fúj a szél. Hullanak a falevelek.</p>	<ul style="list-style-type: none"> – Esik az eső, hajlik a vessző – Esik az eső, kopog a jég – Süss fel nap, fényes nap – Süss fel, napocska – Fújja a szél a fákat – Jöjj ki napocska – Mikor kint süt a nap – Kopog az eső
<p>Őszi gyümölcsök – alma, körte, szőlő, szilva, dió</p>	<ul style="list-style-type: none"> – Alma, alma, piros alma – Lipem a lopom a szőlőt – A kállói szőlőbe – Sej, a sályi piacon – Körtéfa – Kiszáradt a diófa – Dombon törik a diót – Dióbél bácsi (zenehallgatás)
<p>Őszi öltözködés – bugyi, trikó, zokni, póló, pulóver, nadrág, cipő, kabát</p>	<ul style="list-style-type: none"> – Sétálunk, sétálunk, egy kis dombon lecsücsülünk – Sétálunk, sétálunk, dimbet, dombot megmászunk – Ki játszik körbe – Egy, kettő, három, négy, te kis cipő hová mégy – Baba öltöztetése, sétáltatása

NOVEMBER

<p>Őszi zöldségek – paradicsom, paprika, répa, karalábé, káposzta</p>	<ul style="list-style-type: none"> – Zöld paradicsom, lilium – Kerek a káposzta – Nyuszi fülét hegyezi – Sej, a sályi piacon – Szerepjáték: vásárlás
---	---

<p>Mosdó, fürdőszoba – mosdó, WC, zuhany – Cselekvések: mosakodás, fürdés, zuhany- zás, fogmosás, törölközés, kézmosás</p>	<p>– Fehér liliomszál – Kis kacsa fürdik – Szerepjáték: babafürdetés</p>
<p>Tisztálkodás – szappan, törölköző, fogkefe, fogkrém pohár, WC-papír, fésű</p>	<p>– Elvesztettem zsebkendőmet – Vilivári, hentesvári – Vetítés: Tévé maci – Szerepjáték: fogmosás, fésülés, fodrászjáték stb.</p>
<p>Konyha – tűzhely, konyhaszekrény, mosogató, hűtőszekrény</p>	<p>– Borsót főztem – Töröm, töröm a mákot – Egyél libám, egyél már – Kis gazdasszony vagyok én – Süssünk, süssünk valamit – Recse, recse pogácsa – szerepjáték: babaetetés</p>

DECEMBER

<p>Mikulás (készülődés az ünnepre)</p>	<p>– Hull a pelyhes fehér hó – Száncsengő – Pattanj pajtás, pattanj Palkó – Télapó itt van – Bumm, bumm..., ki zörög a nagy kapun – Tapintásos játék: mi van a zsákban?</p>
--	---

Játék az érzékszervekkel	<ul style="list-style-type: none"> - Járás körbe zenére: gyors-lassú - Hangdifferenciálás, hangforrás megkeresése - Ízlelés - Szaglás - Tapintás <p>Játékok bekötött szemmel.</p>
Karácsony (készülődés az ünnepre)	<ul style="list-style-type: none"> - A zöld fenyőfán - Kis karácsony, nagy karácsony - Ég a gyertya, ég - Száncsengő - Mennyből az angyal - Formatábla - Puzzle

JANUÁR

Téli időjárás, téli öltözködés - Kopaszak a fák. Hull a hó. Ld. őszi öltözködés + kabát, sapka, sál, kesztyű, csizma	<ul style="list-style-type: none"> - Hull a hó, hull a hó, mesebeli álom - Esik a hó nagy csomóban - Udvarunkon ablak alatt, álldogál egy fura alak... - Hóemberépítés, szánkózás, hógolyózás - Diavetítés - Szerepjáték: babaöltöztetés
Család - apa, anya, testvér, nagy mama, nagy papa	<ul style="list-style-type: none"> - Csicsijja, babája - Aludj baba, aludjál - Szerepjáték: papás-mamás - Bábozás - Diavetítés

<p>Kicsi-nagy differenciálása</p>	<ul style="list-style-type: none"> - Kicsi vagyok én - Ilyen nagy az óriás - Erdő szélén házikó - Ózláb, csiperke, pereszke gomba... - Kicsi-nagy ház berendezése
<p>Mese-dramatizálás</p>	<p>Egy-egy mese megismerése, eljátszása, pl.:</p> <ul style="list-style-type: none"> - A répa (orosz népmese) - Három pillangó - Török és a tehenek - A kesztyű (mese)

FEBRUÁR

<p>Orvos - orvosi táska, lázmérő, géz, injekció, recept, hallgató, gyógyszer</p>	<ul style="list-style-type: none"> - Azt kérdezed, hogy vagyok, minden porcikám sajog... - Ciróka, maróka - Gólya, gólya gilice - Mókuska, mókuska felmászott a fára... - Falánk Peti - Szerepjáték: beteg a baba
<p>Farsang (készülődés az ünnepre)</p>	<ul style="list-style-type: none"> - Itt a Farsang, áll a bál - Brumm, brumm Brúnó - Jancsi bohóc a nevem - Hopp, Juliska - Csizmám kopogó - Járjunk táncot ripegő-ropogót - Vetélkedők, sorversenyek

<p>Hosszú-rövid differenciálása</p>	<p>-Hosszú lábú gólya bácsi -Tekeredik a kígyó -Megy a vonat, fut a vonat -Óriás és törpe járás</p> <p>-gyöngyfüzés -vonatépítés</p>
<p>Étkező, terítés - pohár, bögre, tányér, kanál, villa, kés, szalvéta, terítő</p>	<p>-Egyél libám, egyél már -Borsót főztem -Favilla, fakanál, fatányér</p> <p>-szerepjáték: babaetetés, terítés, -egyszerű ételek készítése, pl.: puding, kókusz bomba</p>

MÁRCIUS

<p>Takarítás, rendrakás - seprű, partvis, porszívó, porrongy, lapát, felmosó, vödör</p>	<p>-Kis gazdasszony vagyok én -A házat kiséperjük -Erdő szélén házikó</p> <p>-szerepjáték: takarítás</p>
<p>Otthoni munkák - mosogatás, ágyazás, mosás, főzés, takarítás, vasalás</p>	<p>-Kis gazdasszony vagyok én -Tente baba, tente -Sika, sika komámasszony -Süssél, süssél rétest -Süti-süti pogácsát -Borsót főztem</p> <p>-szerepjátékok</p>

<p>Este otthon – vacsorázik, fogat mos, levetkőzik, fürdik, megtöröl- közük, felveszi a pizsamáját, lefekszik aludni</p>	<p>– Családi kör (Este jó, este jó...) – Tente baba, tente – Aludj baba, aludjál – Ecc, pecc, kimehetsz – Hóc hóc katona – szerepjátékok</p>
<p>Húsvét (készülődés az ünnepre)</p>	<p>– Zölderdőben jártam – Nyuszi ül a fűben – Kot-kot-kot-kot, kotkodács – Nyuszi fülét hegyezi – szerepjáték: locsolás</p>

ÁPRILIS

<p>Tavaszi időjárás, tavaszi öltöz- ködés – tavaszi virágok (tulipán, ibolya, hóvirág)</p>	<p>– Én kis kertet kerteltem – Bújj, bújj zöldág – Fű, fű, fű szép zöld fű – Tavaszi szél vizet áraszt – Süss fel nap – szerepjáték: öltözködés</p>
<p>Tavaszi zöldségek – hagyma, retek, saláta, uborka</p>	<p>– Saláta Sára – Én kis kertet kerteltem – Kerek a káposzta – Elvesztettem zsebkendőmet – Sej a sályi piacon – Körjáték: Elvesztettem zsebkendőmet – szerepjáték: vásárlás a piacon</p>

<p>Anyák napja (készülődés az ünnepre)</p>	<ul style="list-style-type: none"> - Ingó bingó kikeletli nádszál - Egyszer volt egy kemence - Kicsi vagyok én - Kelj fel sugaras Nap - Orgona ága - Én kicsike vagyok - Ispiláng, ispiláng - Már megjöttünk ez helyre - Öröm ünnep ez a nap
--	---

MÁJUS

<p>Közlekedési eszközök - autó, busz, trolis, villamos, metró, motor, bicikli, vonat, hajó, repülő, helikopter</p>	<ul style="list-style-type: none"> - Megy a vonat kereke - Megy a hajó a Dunán - Megy a kocsis, fut a kocsis - vonat építése székekből, vonatozás - vonat, sín építése - alagút építése - emberek vonatba ültetése, kocsik egymáshoz kapcsolása
<p>Háziállatok - tyúk, kakas, kacsa, ló, malac, kecske, bárány, tehén, kutya, macska, nyúl, szamár</p>	<ul style="list-style-type: none"> - Én elmentem a vásárba - A gazda rétre megy - Háp, háp, háp - Erre kakas, erre tyúk - Gyí paci, paripa - Egy kis malac, rőf, rőf, rőf - Egy kicsi kecske - Kinn a bárány, benn a farkas - Hívjad a, hívjad a falovacskát - Cirmos cica, haj - Egyél libám, egyél már - Kutyatár

	<ul style="list-style-type: none"> - Kis kacsza fürdik - Réce, ruca vadliba - Gyertek haza ludaim - állatjárások, állathangok
<p>Állatkerti állatok</p> <p>- zsiráf, majom, elefánt, zebra, víziló, medve</p>	<ul style="list-style-type: none"> - Jaj de nagy az elefánt - Brumm, brumm mackó - Állatkerti útmutató (zenehallgatás) - diavetítés - képes lottó - hiányos képek pótlása - kert építése állatoknak
<p>Játszótér</p> <p>Hinta, csúszda, mászóka, homokozó</p>	<ul style="list-style-type: none"> - Hinta-palinta - Ki szalad az én házamba - játék a szabadban, játszótéren

JÚNIUS

A játékállapot felmérése

A játékállapot felmérése

A fejlesztés várható hatása

- ismerjék meg az alapvető játékokat
- legyenek képesek rövid ideig adekváтан játszani
- válasszanak maguknak játékeszközt, használat után tegyék helyre
- tudjanak egyszerű építményt konstruálni
- a szerepjátékok elemei jelenjenek meg játékukban
- ismerjenek dalos játékokat, kapcsolódjanak be a körjátékokba
- legyenek képesek rövid ideig együtt játszani

- ismerjék a játszótéri játékokat, használják azokat rendeltetés-szerűen
- ha kell, játékokat kísérik beszéddel
- a tanult játékokat próbálják továbbfejleszteni

95

*Szerepjáték
játéka
önállóan*

96

*Szerepjáték:
babaetetés*

TANÍTÁSI TERVEZETEK

Tanítási tervezet 1.

Foglalkozás típusa: játékra nevelés

Témakör: őszi gyümölcsök

A foglalkozás anyaga:

- őszi gyümölcsökhöz kapcsolódó mondókák és körjátékok,
- új játék: Lipem – lopom a szőlőt...

A foglalkozás célja:

- ritmusos mondókák mondogatása,
- köralkotás, körben járás menetirányban,
- játékkedv felkeltése, oldott, vidám légkör kialakítása,
- egyszerű szabály megtanulása, betartása

Eszközök: bábok, dió, kalap, bot.

Vázlat:

- I. 1. hívogató
- II. 2. kiszámoló
3. tanult körjátékok ismétlése
4. egyszerű szabályjáték megtanítása: Lipem-lopom a szőlőt...
- III. 5. értékelés.

Kidolgozás:

- I.
 1. Hangulatteremtés, motiválás: hívogató
„Ki játszik körbe, táncol az Örzse piros köpönyegben” kezdetű
énekek egyenként, név szerint hívogatjuk a gyerekeket, kört
alkotunk.
- II.
 2. Kiszámoló
*Alma, alma, piros alma,
zöld levelű, piros alma, bumm.*

Tapsolva mondjuk, majd egy gyereket a kör közepébe állítunk almagákkal a kezében, és kiszámoljuk, hogy a körjátéknál ki álljon középben.

3. Kör kialakítása, körben járás gyakorlása: őszi gyümölcsökhöz kapcsolódó mondókák és körjátékok

- A kör közepén álló gyerekeknek egy diót adunk a kezébe.

Instrukció: „Te leszel a diófa! Emeld fel a karod, mutasd meg, hogy fújja a szél a diófát!” Az ének kezdését dobbantással jelezzük, és hangosan énekelni kezdünk, körben járva:

*Kiszáradt a diófa,
nem játszhatunk alatta,
majd megújul tavaszra,
majd játszhatunk alatta.*

Az ének végén a körben járók leguggolnak, a kör közepén álló gyermek mást választ, átadja neki a diót. Ismétlés többször.

- Körtéfa játékra egy körte bábót adunk a kör közepén álló gyerek kezébe. Körben járunk, a dal végén tapsolunk:

*Körtéfa, körtéfa,
Körösi, kerepesi körtéfa.
Putnoki gazda, gyöngyösi lány,
Ispilángi bazsarózsa, eszterlánc.*

- Egy kosarat veszünk elő almákkal.

Instrukció: „Mi van a kosárban? Milyen színű? Ki szeretne almát árulni?” A gyereket beállítjuk a kör közepébe. Bízattuk a többi gyereket, hogy hangosan énekeljenek, és mondják a válaszokat:

*Hej a sályi piacon, piacon,
Almát árul egy asszony, egy asszony,
Jaj de áldott egy asszony, egy asszony,
Hatot ad egy garason, garason.*

- *Hogy az alma?*
- *Egy garas.*
- *Ki vegye meg?*

A körben álló gyerek megnevez valakit, és átadja a kosarat.

- A következő játéknál kört alkotunk, nem áll a közepére senki.
Instrukció: „Most elsétálunk a kálói szőlőbe! Fúj a szél! Utá-
nozd a szelet!”

Figyeljünk a játék során a helyes oldalazó lépésre, illetve a
játék végén bemegyünk a kör közepe felé, ezt akár előre is
gyakoroltathatjuk.

*A kálói szőlőbe, két szál vesszőbe,
Szíja fújja, fújdogálja, harmat hajtja hajdogálja,
Sűrű, sűrű, raff, raff, raff.*

4. Új játék bevezetése.

Instrukció: „Most új játékot tanulunk, lesz benne egy csósz. Mi
a csósz dolga? – Vigyáz a szőlőre. – Mi lesz a fején? – Kalap
– Mire vigyáz a csósz? – Legyen a kezében szőlő!” Kijelöljük a

97

csősz, leültetjük egy székre a terem végében. Mi pedig lopakodni fogunk. Csendesen odamegyünk, és közben ezt mondjuk:

Lipem-lopom a szőlőt, elaludt az öreg csősz.

Furkós bot a kezébe, vaskalp a fejébe,

Teli kosárka!

A gyerekek a mondókát mondva lassan közelednek, a csősz elé érnek, aki bottal elkergeti őket. Addig játszunk, míg minden gyerek csősz nem lesz. Egy felnőtt mindig álljon a csősz mögött, nehogy az a bottal megsértsen valakit.

III.

5. Értékelés: aki ügyesen játszott, vagy szép hangosan énekelt, piros pontot kap.

Tanítási tervezet 2.

Foglalkozás típusa: játékra nevelés

Témakör: baba fürdetése, öltöztetése

Tananyag: szerepjáték

Foglalkozás célja:

- szociabilitás, önkiszolgálási funkció fejlesztése,
- szem-kéz koordináció fejlesztése,

- szerialitás fejlesztése,
- ok-okozati összefüggések mélyítése,
- ismeretszerzés: fürdés eszközeinek megnevezése, használata, ruhadarabok megnevezése,
- aktivitás erősítése,
- testséma-fejlesztés.

Eszközök: baba, babakád, víz, szappan, törölköző, babaruhák.

Vázlat:

I. Bevezető rész

- énekes motiváció: hívogatás
- rávezető beszélgetés (verbális kommunikáció fejlesztése, ráhangolódás)

II. Főrész

- baba fürdetése
- baba öltöztetése
- baba ringatása

III. Befejezés

- levezető játék: játékos utánzógyakorlat
- értékelés

Kidolgozás:

I. Bevezető rész

- Érdeklődés felkeltése, feladatra történő ráhangolódás: hívogató

Ki játszik ilyet, majd megmondom milyet!

A gyerekeket egyenként az asztalhoz hívom, leülünk.

- Maszatos baba bemutatása, célkitűzés: rávezető beszélgetés
Instrukciók: Mi történt a babával? Milyen lett? Mit csináljunk vele?
Mi kell a fürdetéshez? – fürdéshez szükséges eszközök összeszedése.

Instrukció: Miben fürdik a baba? Mi kell a kádba? Honnan hozzuk a vizet?

II. Főrész

- Hőérzékelés fejlesztése: hideg-meleg.
Együtt kimegyünk a mosdóba vízért.
Instrukció: Milyen víz kell? Hideg vagy meleg?
A gyerekek ujjukkal ellenőrzik a víz hőmérsékletét. Meleg vizet engedünk a babakádba és visszamegyünk a terembe.
- Szociabilitás, önkiszolgálás, testséma fejlesztése: fürdetés
Instrukció: Ezután mit csináljunk a piszkos babával? Figyelemfelkeltés: Csak beleteszem a vízbe, és tiszta lesz?
Megmosom a fejét, hasát, fülét, lábát stb. Mivel mosom meg? Minden testrészt másik gyermek moshat meg, közben mindenki megmutatja az adott testrészt saját magán.
- Törölközés
Figyelem felkeltése: Kivettük a kádból, akkor most már rá is adhatjuk a ruhát?
Instrukció: Mit csináljunk, hogy ne legyen vizes?
Mivel törölöm meg? Megtörölöm a ... (testrészek megnevezése, megmutatása babán és saját testen).
- Öltöztetés
Instrukció: Így fázik a baba! Mit adjunk rá?
Egyenként elővesszük és megnevezzük a ruhadarabokat, majd megbeszéljük, hogy melyik testrészre való.
Minden gyermek egy-egy ruhadarabot ráad a babára.
- Baba ringatása
Körben ülünk, sorban adjuk a babát minden gyermeknek.
Instrukció: Álmos a baba, altassuk el!

*Tente baba, tente,
itt van már az este!
Aludj ingó-bingó,
kicsi rózsabimbó!*

III. Befejező rész

- Népi gyermekjáték eljátszása
Instrukció: Álljatok fel, alkossunk kört! Az lesz a fehér liliomszál, aki beáll a kör közepére!

*Fehér liliomszál!
Ugorj a Dunába!
Támaszd meg oldalad,
két aranypálcával!
Meg is mosakodjál,
meg is fésüldödjél!
Valakinek kötényébe'
meg is törölközzél!*

- Értékelés-önértékelés fejlesztése: piros pont osztása

2. 3. 4. Vizuomotoros készség fejlesztése

A finommotorika fejlesztését, a kéz ügyesítését, a gyermek ábrázoló-készségét, különböző ábrázolási technikák elsajátítását fejlesztő foglalkozás. A foglalkozásokon az anyanyelvi ismereteket mozgásos tapasztalatszerzéssel mélyítjük el.

Célja:

- kéz és ujjak ügyesítése, mozgékonyságuk fokozása
- kéz izomerejének szabályozása
- célirányos kézmozgások kialakítása
- szem- kéz koordináció kialakítása
- ujjak tapintásérzetének fokozása
- csukló, az ujjak laza mozgatása
- látás – tapintás – mozgásérzet együttes szabályozása
- dominancia kialakításának segítése
- testséma fejlesztése
- ábrázoló kedv felkeltése
- ábrázolás eszközeinek, a különböző technikáknak megismertetése

100

100. ábra.
Formakitöltés
hengerrel

*Nyomaték-
fejlesztés,
mintázás*

- helyes ceruzafogás kialakítása
- figyelem, emlékezet, ügyesség fejlesztése
- téri tájékozódás fejlesztése
- analízáló, szintetizáló készség kialakítása
- egyszerű ok-okozati összefüggések felismertetése
- beszédkészség fejlesztése
- alapszínek és egyszerű formák megismertetése

Feladata:

- vizuális megfigyelőképesség fejlesztése
- szem – kéz koordináció
- egyre pontosabb, célzott manipulálás
- érzékelés – észlelés – tapintás fejlesztése
- kéz ujjainak ügyesítése
- testsémafejlesztés
- ábrázoló kedv felkeltése (különböző anyagok, technikák megismertetésével, együttes tevékenységgel)
- gyermek önkifejezésének támogatása
- tárgyak fixálása

- különböző eszközök fogása, elengedése, osztályozása színek, formák, nagyság, súly alapján
- különbségek észrevétele, hiány felismerése
- párosítás, ritmikus sor alkotása
- alak – háttér differenciáló képesség fejlesztése
- alakállandóság fejlesztése (tapintásos gyakorlatok, azonos tárgyak válogatása, egyszerű mértani formák osztályozása, puzzle játékok, mozaik elemeinek összeillesztése)
- önkiszolgálási feladatok végrehajtása
- egyszerű munkatevékenységek gyakorlása

A FEJLESZTÉS MENETE

SZEPTEMBER

Szoktatási idő	- spontán rajztevékenység megfigyelése
Nevek, jelek megtanulása	- meglepetés festés: viasszal előrajzolt jelek lefestése - homok- vagy sósórázás ragasztóval előre megrajzolt jelekre - saját jel kifestése ujjal
Testséma- fejlesztés (fej, test részei) - fej, nyak, has, kéz, láb; szem, fül, orr, száj, haj	- gyermekek körberajzolása csomagolópapírra - tenyér- és talplenyomat készítése festékkel - arc festése tükörre - emberalak készítése só-liszt gyurmából, hurkapálcából (lapítás) - arc készítése só-liszt gyurmából, gyöngyökből, pálcikákból (lapítás) - emberalak készítése ragasztással (formaillesztés)

Csoportszoba berendezési tárgyai – asztal, szék, szekrény, játékpolt, pad, ablak, ajtó, függöny, szőnyeg	<ul style="list-style-type: none"> – szőnyeg csíkjainak megfestése – szék kirakása pöttyivel előre megrajzolt minta alapján (vonalkövetés) – szőnyeg mintázása színes papírból – szobát ábrázoló kép berendezési tárgyainak beragasztása (kontúrrajz)
--	---

OKTÓBER

Játéktárgyak – labda, kocka, könyv, autó, baba, báb	<ul style="list-style-type: none"> – pöttyös labda készítése dugóval vagy ujjal – labda készítése só-liszt gyurmából (gömbölyítés), pöttyök kirakása borssal – nyaklánc készítése babának (gyöngyfűzés) – autó kerekének beragasztása (formaillesztés)
Őszi időjárás jellegzetességei – Süt a nap. Esik az eső. Felhős az ég. Fúj a szél. Hullanak a falevelek.	<ul style="list-style-type: none"> – esőcseppek megfestése ujjal – nap sugarainak csipeszekkel való kirakása – színes falevelek nyomdázása fára – igazi levéllel, majd szivacsnyomdával – csomagolópapírra falevelek ragasztása előre megfestett fára – sündisznó gyurmázása (gömbölyítés), tüskék belenyomása gyufaszálakkal
Őszi gyümölcsök – alma, körte, szőlő, szilva, dió	<ul style="list-style-type: none"> – szőlőszemek nyomdázása dugóval – alma vagy körte rajzának beragasztása tépett papírokból (formakitöltés) – alma, dió készítése só-liszt gyurmából (gömbölyítés) – gyümölcskosár készítése előre kivágott papírgyümölcsökből (ragasztás, formaillesztés) – szilva kifestése ecsettel

<p>Őszi öltözködés – bugyi, trikó, zokni, póló, pulóver, nadrág, cipő, kabát</p>	<ul style="list-style-type: none"> – csomagolópapírra rajzolt emberalak „felöltöztetése” papírból előre kivágott ruhadarabokkal (ragasztás, formaillesztés) – zokni csíkozása ecsettel – póló vagy pulóver csíkjainak kitöltése tépelt papírral, ragasztással – pólóra különféle minták nyomdázása
--	--

NOVEMBER

<p>Őszi zöldségek – paradicsom, paprika, répa, karalábé</p>	<ul style="list-style-type: none"> – répa sodrása só-liszt gyurmából – paradicsom gömbölyítése só-liszt gyurmából – csomagolópapírra előre megrajzolt „zöldséges stand ládáiba” papírból kivágott zöldségek beragasztása – karalábé kifestése ecsettel (formakitöltés)
<p>Mosdó, fürdőszoba – mosdó, WC, zuhany – Cselekvések: mosakodás, fürdés, zuhanyozás, fogmosás, törölközés, kézmosás</p>	<ul style="list-style-type: none"> – vízcseppek megfestése ujjal – ritmikus sorok kirakása ragasztással – fürdőszoba berendezési tárgyainak beragasztása (formaillesztés)
<p>Tisztálkodás – szappan, törölköző, fogkefe, fogkrém, pohár, WC-papír, fésű</p>	<ul style="list-style-type: none"> – fésű fogainak megrajzolása (álló egyenes) – fogkrém sodrása gyurmából fogkefére – törölköző csíkozása gyűrt papírból, ragasztással – pohár pöttyözése dugóval

<p>Konyha – tűzhely, konyhaszekrény, mosogató, hűtőszekrény</p>	<ul style="list-style-type: none"> – ritmikus sor készítése ragasztással, pl. kanál és tányér formák – terítékek beragasztása előre megrajzolt kontúrrajzra (formaillesztés) – meglepetés festés: viasszal előre megrajzolt berendezési tárgyak lefestése
---	--

DECEMBER

<p>Mikulás (készülődés az ünnepre)</p>	<ul style="list-style-type: none"> – papírból kivágott csizma kifestése (formakitöltés) – Mikuláscsomag készítése ragasztással, pl. cukor, dió, narancs formára vágott papírból – csizma szárának kirakása tépett vattából vagy pattogatott kukoricából
<p>Téli időjárás – Kopaszak a fák. Hull a hó.</p>	<ul style="list-style-type: none"> – hópelyhek ragasztása habszivacsból – téli táj készítése ujjfestéssel – hóember készítése só-liszt gyurmából (lapítással vagy gömbölyítéssel)
<p>Karácsony (készülődés az ünnepre)</p>	<ul style="list-style-type: none"> – Karácsonyfa gömbdíszének készítése dugózással – fenyőfa kontúrjának elkészítése festékszórással (fogkefével, ráccsal) – papírból kivágott fenyő kifestése (formakitöltés)

JANUÁR

<p>Téli időjárás jellegzetességei, téli öltözködés Ld. őszi öltöz-</p>	<ul style="list-style-type: none"> – emberalak felöltöztetése papír ruhadarabokkal, ragasztással – sapka festése csíkozással vagy pöttyözéssel
--	--

ködés + kabát, sapka, sál, kesztyű, csizma	– havas fa készítése vatta ragasztásával
Család – apa, anya, testvér, nagy- mama, nagypapa	– emberrajz készítése ceruzával – hiányzó test- vagy arcrészek beragasztása – arc készítése só-liszt gyurmából
Kicsi-nagy differenciálása	– kicsi és nagy labda gömbölyítése gyurmából – kicsi és nagy forma kiszínezése – ritmikus sor ragasztása kicsi és nagy körökből
Álló egyenes gyakorlása	– virág szárának kirakása és beragasztása mozaiklapokból – kerítés rajzolása állatoknak – lufi zsinórjának kirakása, beragasztása gyúrt papírból

FEBRUÁR

Fekvő egyenes gyakorlása	– fekvő egyenes kirakása pöttyiből (vonalkövetés) – fekvő egyenes kirakása pálcikából – autó útjának megrajzolása, síkváltással
Farsang (készülődés az ünnepre)	– álarcfestés (formakitöltés) – farsangi kalap, szemüveg készítése gyúrt papír felragasztásával – WC-papír gurigák befestése, majd felfűzése papírsárkánynak
Hosszú-rövid differenciálása	– sárkány zsinórjának kirakása tépett papírból ragasztással – hosszú és rövid kígyó sodrása só-liszt gyurmából – gyöngyfűzés: hosszú és rövid nyaklánc

<p>Étkező, terítés – pohár, bögre, tányér, kanál, villa, kés, szalvéta, terítő</p>	<ul style="list-style-type: none"> – formakirakás: terítés előre megrajzolt minta alapján – tányér szélének pöttyözése dugóval vagy ujjal – terítő készítése textilből nyomdázással
--	--

MÁRCIUS

<p>Kör gyakorlása</p>	<ul style="list-style-type: none"> – padlóra rajzolt kör lejárása – „Frostig szőnyeg”-en körök egyeztetése a kontúrrajzokkal (formaillesztés) – gyurma sodrása, körré alakítása, majd kirakása termésekből – csomagolópapírra rajzolt nagy kör vonalának kirakása tépett, színes papírból, ragasztással (csoportos munka) – gyurma lapítása, pohárral szabályos kör kiszaggatása
<p>Négyzet gyakorlása</p>	<ul style="list-style-type: none"> – padlóra rajzolt négyzet lejárása – „Frostig szőnyeg”-en négyzetek egyeztetése a kontúrrajzokkal (formaillesztés) – csomagolópapírra rajzolt nagy négyzet vonalának kirakása mozaiklapokból, ragasztással (csoportos munka) – négyzet formájú, színes lapok szélének kirakása téstáblából (nagykocka), ragasztással
<p>Háromszög gyakorlása</p>	<ul style="list-style-type: none"> – padlóra rajzolt háromszög lejárása – „Frostig szőnyeg”-en háromszögek egyeztetése a kontúrrajzokkal (formaillesztés) – csomagolópapírra rajzolt nagy háromszög vonalának beragasztóztatása, majd beszórása mákszemekkel

	<ul style="list-style-type: none"> - háromszög formájú lapok szélének kirakása puffasztott rizsből, ragasztással
Húsvét (készülődés az ünnepre)	<ul style="list-style-type: none"> - kifújt tojások befestése, apró termékekkel való beszórása - tojás formájú papírlap díszítése pöttyözéssel, vagy kifestéssel - fű tépése krepp-papírból a nyuszi fészkébe

ÁPRILIS

Tavaszi időjárás jellegzetességei, tavaszi öltözködés - ld. Az időjárás jellegzetességei + virágok (tulipán, ibolya, hóvirág)	<ul style="list-style-type: none"> - nap csipeszelése kör formájú kartonlap segítségével - előre megrajzolt virágok szirmainak pöttyözése ujjal - tépett és gyúrt kartonpapírból hóvirág készítése ragasztással (vonalkövetés, formakitöltés)
Tavaszi zöldségek - hagyma, retek, saláta, uborka	<ul style="list-style-type: none"> - uborka sodrása só-liszt gyurmából - retek gömbölyítése só-liszt gyurmából - előre megrajzolt saláta leveleinek beragasztása tépett krepp-papírból
Anyák napja (készülődés az ünnepre)	<ul style="list-style-type: none"> - tenyérlenymomat készítése festéssel - gipszöntéssel váza készítése, majd lefestése - virágos textilterítő készítése fröcsköléssel

MÁJUS

<p>Közlekedési eszközök – autó, busz, troli, villamos, metró, motor, bicikli, vonat, hajó, csónak, repülő, helikopter</p>	<ul style="list-style-type: none"> – közlekedési lámpa készítése ragasztással (formaillesztés) – tájképre közlekedési eszközök nyomdázása aszerint, hogy melyik hol közlekedik – úton, sínen, levegőben, vízen – megrajzolt autó kerekeinek elkészítése gyurma lapításával, szaggatással
<p>Háziállatok – tyúk, kakas, kacska, ló, malac, kecske, bárány, tehén, kutya, macska, nyúl, szamár</p>	<ul style="list-style-type: none"> – előre megrajzolt állatfejekre bajszok megrajzolása ceruzával (vonalkövetés, ferde egyenes) – meglepetés festés: különböző állatok megrajzolása előre viasszal, majd befestése – bárány szőrének ragasztása tépett papírzsebkendőből
<p>Állatkerti állatok – zsiráf, majom, elefánt, zebra, víziló, medve</p>	<ul style="list-style-type: none"> – kerítés készítése állatoknak sodort só-liszt gyurmából, majd pálcikák belenyomkodása – oroszlán vagy zsiráf formára vágott kartonlapok csipeszelése, ezáltal sörény készítése – zebra csíkozása festéssel
<p>Játszóter – hinta, csúszda, mászóka, homokozó</p>	<ul style="list-style-type: none"> – mászóka fokainak megrajzolása (vonalkövetés, fekvő egyenes) – hinta láncának megrajzolása (vonalkövetés, álló egyenes) – homokszórás előre ragasztóval megrajzolt mintára

JÚNIUS

A vizuomotoros koordináció felmérése

A vizuomotoros koordináció felmérése

A fejlesztés várható hatása

- tudjon rövid ideig helyhez kötötten tevékenykedni
- alakuljon ki kétujjas fogása
- tudjon pontosan illeszteni
- alakuljon ki a megközelítőleg helyes ceruzafogása
- tartsa be a papírhátárt
- szívesen rajzoljon
- rajzában jelenjen meg a kezdeti emberalak ábrázolás
- használja foglalkozásokon a megismert eszközöket
- alakuljon ki a helyes nyomaték
- tudjon egyszerű ábrát, ritmikus sort kirakni
- munkájában balról- jobbra haladjon
- alakuljon ki kezessége, testsémája

102

*Forma-
állandóság
kialakítása*

*Szem-kéz
koordináció
fejlesztése*

Az ábrázolás, alakítás fejlesztésének lehetőségei, az alkalmazott technikák

Gyurmázás

- puhítás, nyomkodás

Valamennyi gyurmával való tevékenység előtt a kapott maroknyi anyagot egyik kézből a másikba véve megpuhítják a gyerekek. A szorítás által erősödnek a kéz izmai, valamint megismerkednek a gyurma tulajdonságaival (puhaság, alakíthatóság).

- lapítás

A megpuhított gyurmával való munka első lépése az anyag lapítása, mely kifeszített tenyérrel, ütögetéssel történik.

Pl. – tenyérlenymat készítése

- labda készítése (mintázással egybekötve: borszemek beleszúrása az anyagba)
- napocska készítése (szintén mintázással kiegészítve: sárga pálcikák beszúrása a kör szélébe)

– szaggatás

A kilapított gyurmából különböző formákat szaggathatunk ki (pohárral vagy süteményszaggatóval).

Pl. – tányér készítése

- torony építése több köralak egymásra rakásával

– sodrás, hengerítés

Kezdetben megelőzi az anyaggal végzett munkát a WC-papír hengerrel, üres flakonnal, majd ceruzával való tevékenység, amely révén könnyebben elsajátíthatják a gyermekek a célirányos mozdulatsort. Ezt követően egy vagy két kézzel elvégzik az alakítást a gyurmával is – figyelve arra, hogy az egész anyagra ugyanolyan izomerőt fejtsenek ki, hogy közel azonos vastagságú legyen az elkészített darab.

Pl. – uborka sodrása

- kígyó hengerítése (ezt a tevékenységet is összekapcsolhatjuk a mintázással: termékekkel szemet, illetve mintát készíthetünk a hátára)

– gömbölyítés

Előkészíthetjük kis labdákkal, majd nagyobb gyöngyökkel az alakítást. A megpuhított gyurmát körkörös mozdulatokkal formázzák – két tenyér között, asztalon – ügyelve, hogy kellő izomerőt fejtsenek ki, s ne lapítsák ki az anyagot.

Pl. – alma gömbölyítése

- paradicsom készítése
- hóember készítése

– mintázás (gyurma díszítése)

A fent említett technikákat nem „céltalanul” készítjük el, hanem általában az anyanyelv foglalkozások témaköréhez alkalmazkodva választunk feladatot. Ekkor pedig más anyagokat is felhasználva (pl. termékek, kavicsok, szárított virágok, pálcikák) díszítjük a gyurmát.

Pl. – arc készítése (lapítással, gyöngyök, szívószálak, fonal felhasználásával)

- hóember készítése (gömbölyítéssel borsszemeket, szívószálat használva)
- süni tüskéinek kirakása hurkapálcából

Festés

- tenyérral

A gyermekek tenyerét befestve tudnak nyomot hagyni a papíron. Ügyelni kell ennél a feladatnál arra, hogy a leszorított kezüket ne mozgassák, tehát ne maszatolják el a lenyomatot. (Ezt a feladatot a talp befestésével is végezhetjük.)

Pl. - anyák napi ajándék készítése

- fa készítése (megrajzolt törzs felett az ujjak képezik az ágakat)

- öt ujjal

Ezt akkor végezzük, ha a gyermekeknél még nehézségekbe ütközik az ujjak differenciált használata. Az ujjhegyeket bele nyomva a festékbe készíthetnek képeket.

Pl. - téli táj festése, hóesés

- őszi fa festése (levelek a fán, földön)

- egy ujjal

A mutatóujj „elválasztása” a többitől képezi a feladat feltételét. Ujjukat a festékbe mártva, majd a lapra nyomva ábrázolnak a gyerekek. (Itt is ügyelni kell a maszatolás elkerülésére.) Olyan alkotás is készülhet, ahol viszont pont a vonal húzása a cél – ekkor erre kell irányítani a gyerekek figyelmét.

Pl. - virág szirmainak pöttyözése

- esőcseppek festése

- szivacshengerrel

Ez az eszköz nagyon jól használható az ábrázoló tevékenységekben. A henger nyelének megmarkolása szinte minden gyermek számára könnyen teljesíthető feladat.

Pl. - „meglepetés” festés (viasszal megrajzolt minta láthatóvá válik, amint befestették a papírt)

- csomagolópapír befestése közösen

- szivacsecsettel
A lapos fejű eszköz használata előkészíti az ecsettel való munkákat.
Pl. – lapra ragasztott falevelek (illetve egyéb sémák) kontúrjának megfestése
- vastag ecsettel
Ügyelni kell a helyes fogásra, hogy előkészítsük vele a ceruza-fogást. Általában ebben az életszakaszban a teljes felület kifestése (formakitöltés) várható el az értelmileg akadályozott gyerekektől, a vonalhatár tartása még nem jellemző. E műveletnél igyekszünk megtanítani a „fentről lefele” irányt. A mozdulatsor gyakorlása megelőzi a festést, ilyenkor „száraz” ecsettel gyakorolunk.
Pl. – különböző gyümölcsök előre kivágott formájának kifestése

Nyomdázás

- szivaccsal
Masztolva nagy felületen vagy csupán ötletszerűen „pamacsolva” papíron használható ez a technika.
- henger alakú flakonra erősített, formára vágott szivaccsal vagy ecsettel
A marokfogás gyakorlásának egyik eszköze, mely révén esztétikus munkadarabok készülhetnek. A témakörhöz illeszkedő alakzatokat vágathatunk ki, s ráragasztva a flakonra könnyedén tudnak nyomdázni a gyerekek.
Pl. – falevelek nyomdázása megrajzolt fára
virágok nyomdázása csomagolópapírra közösen
- dugóval
A három ujjas fogás elsajátításához kitűnő lehetőséget kínál a parafadugóval való ábrázolás. Hasonlóképpen az ujjal való festéshez ügyelni kell a masztolás elkerülésére.
Pl. – szőlőszemek nyomdázása
tányér szélének pöttyözése

- játéknymóddával
Itt már az ujjak pontosabb használata szükséges. Jó alkalom kínálkozik, pl. ritmikus sorok nyomdázására, (geometriai) formák szélének kidíszítésére.

Papírmunkák

- gyűrés
Puhább papír – pl. krepp-papír, selyempapír – használata ajánlott a gyűrés elsajátításához. Előre elkészített papírdarabokkal dolgoznak a gyerekek. Igyekszünk elsajátíttatni velük azt, hogy ne a tenyerükkel, hanem az ujjakkal gyűrjenek.
Pl. – gyümölcsök, zöldségek felületének beragasztása, „papírgombócok” rányomása
 - íráselemek kirakása gyűrt papírból (álló, fekvő egyenes, stb.)
- tépés
Csíkokra vágott színes papírlapokból tépnek darabokat a gyerekek. Jól gyakorolható ezzel az oppozíciós fogás, illetve a két kéz ujjainak ellentétes irányú mozgása.
Pl. – mikuláscsizma felületének kitöltése ragasztóval
 - fű tépése fészekbe
- ragasztás
A fent említett technikákon kívül alkalom kínálkozik formaegyeztetésre is. Előre kivágott formák felragasztása történik megrajzolt sablonra. Ragasztáskor az alaplapon lévő ábrát kenik be a gyerekek, majd illesztik rá a formára.
Pl. – gyümölcskosár készítése
 - takarítóeszközök ragasztásaPapíron kívül más anyagokat is ragaszthatunk, pl. pattogatott kukoricát, mozaikot, leveleket.
Pl. – papírsárkány zsinórjának kirakása mozaiklapokból (hosszú-rövid differenciálása)

– vágás

Ritkán használt ábrázoló mód az óvodában – inkább egyéni fejlesztés során alkalmazzuk, illetve mikro csoportban a baleset elkerülése végett. Elsődleges célunk az ollóhasználat elsajátítása: vágás előre megrajzolt egyenes vonal mentén. Papírcsíkok darabokra vágásával készülhetnek munkadarabok ragasztással kombinálva.

Pl. – kicsi-nagy alma kirakása, differenciálása

- kivágott póló kitöltése

Rajzolás

Kevés gyermek jut el óvodás korban a rajzeszközök adekvát használatához, az ábrázolás fázisához. Ezért inkább egyéni foglalkozásokon alkalmazzuk azoknál a gyerekeknél, akik megfelelő fejlettségi szinten állnak a ceruzahasználat terén.

– vastag zsírkrétával

Marokra fogható krétával könnyedén képesek nyomot hagyni az óvodások papírlapon, s „firkálgatni”. Egyes gyerekek esetében viszont a vonalhúzás utánzására is használhatjuk.

– vastag színes ceruzával, esetleg grafit ceruzával

Háromoldalú színest használunk, amely a könnyebb fogást segíti elő, s jobban illeszkedik a gyermekek kezéhez. Inkább spontán helyzetben alkalmazzuk ezt a technikát a csoportok vegyes összetétele miatt, hiszen nem tudnak hasonló produktumokat készíteni, mint az eddig felsorolt ábrázolási módok keretében. Célzott egyéni fejlesztések során viszont gyakran használjuk (grafomotoros fejlesztés, feladatlapok kitöltése, emberábrázolás).

Egyéb technikák

– csipeszelés

A kétujjas fogás gyakorlásán kívül a megfelelő izomerő-kifejtés is szerepet kap ennél a technikánál.

Pl. – nap csipeszelése (kör forma szélének körberakása csipeszekkel)

- süni tüskéinek kirakása

- pötyi
Alkalmat ad különböző előrajzolt formák kirakására, a vonal-
követésre.
Pl. – szék, asztal kirakása
 - álló, fekvő egyenes kirakása

- fűzés
Különböző méretű gyöngyökből lehet láncot fűzni, mely lehe-
tőséget ad a differenciálásra is.
Pl. – lánc fűzése babának
 - hosszú-rövid lánc differenciálása

TANÍTÁSI TERVEZETEK

Tanítási tervezet 1.

Foglalkozás típusa: vizuomotoros koordináció fejlesztése

Témakör: tavaszi időjárás

A foglalkozás anyaga: napocska csipeszelése

A foglalkozás célja:

- a tavaszról tanult ismeretek elmélyítése, megerősítése,
- tavaszi időjárásról tanultak ismétlése,
- finommozgások és szem-kéz koordináció fejlesztése, hüvelyk-
és mutatóujjak oppozíciója,
- vizuális figyelem fejlesztése,
- ujjakat tornáztató mondókák és hozzájuk kapcsolt mozgáso-
rok gyakorlása,
- alkotókedv felkeltése.

Eszközök: gyerekenként egy darab kartonpapírból kivágott, jellel
ellátott, sárga kör, csipeszek.

Vázlat:

1. Bevezető rész:
 - aktuális évszak megbeszélése, beszélgetés a tavaszi időjárásról,
 - ujjtorna.

2. Főrészt:

- elkészítendő tárgy megmutatása, technika bemutatása,
- eszközök kiosztása jel alapján,
- napocska elkészítése.

3. Befejező rész:

- ellenőrzés, megerősítés,
- elkészült munkák kihelyezése a folyosóra,
- értékelés.

Kidolgozás:

1. Bevezető rész

- Évszak és tavaszi időjárás jellemzőinek megbeszélése kikérdezés alapján, dalok és mozgássorok kapcsolása az időjáráshoz:

Pl.: Tavasszal sokat esik az eső.

*Esik az eső,
hajlik a vessző,
Haragszik a katona,
mert megázik a lova.*

Tavasszal sokat süt a Nap.

*Süss fel Nap,
fényes Nap!
Kertek alatt a ludaim
megfagynak!*

*Mikor kint süt a Nap,
csiga-biga házban marad.
De amikor eső esik,
csiga-biga előbújik.
Neki az a jóidő,
mikor esik az eső!*

- Ujjak mozgékonyságának, koordinációjának fokozása ujjtornával⁸

Instrukció: Tornáztassuk meg az ujjainkat! Milyen mondókákat ismerünk?

*Két kis madár ül a fán,
Egyik Péter, másik Pál.
Elrepült a Péter, elrepült a Pál,
Visszajött a Péter, visszajött a Pál.*

*Pi, pi, pi, pi, pi, pi, pi,
Így csipeget a pi-pi!*

2. Főrész

- Egy előre elkészített munka megmutatása: „Ma ilyen Napocskát fogunk készíteni!” Miből készült? Milyen színű a Napocska? Csipeszelés technikájának bemutatása: ujjak opponáló mozgásának bemutatása. (Hogy csipeget a pipi?)

104

⁸ További példák találhatók a játékos ujjtornához az 1.7.7. fejezetben: Tanácsadás, ötletek szülőknek a gyermekek otthoni fejlesztéséhez.

- Egy-egy csipesz és a sárga körök kiosztása, csíptetés gyakorlása. A többi csipesz kiosztása, napsugarak elkészítése csipeszszel.
- Napocska elkészítése, egyéni segítségnyújtással, akinél szükséges.

3. Befejező rész:

- Ellenőrzés, megerősítés
Kikérdezés: Mit készítettünk? Énekeljünk a Napocskáról!
Süss fel Nap...
- Elkészült munkák kihelyezése a folyosóra
Instrukció: Fogd meg a Napocskádat, kivisszük a folyosóra, hogy mindenki lássa!
- Egyéni önértékelés kialakulásának segítése: értékelés, jutalmazás.

Tanítási tervezet 2.

Foglalkozás típusa: vizuomotoros fejlesztés

Témakör: testséma fejlesztése

Foglalkozás anyaga: emberalak készítése gyurmából és hurkapálcából

Foglalkozás célja: ismerkedés a gyurmával, gyurma puhítása, lapítása; testrészek ismerete; szem-kéz koordináció fejlesztése

Eszközei: alátétek, só-liszt gyurma, hurkapálca, gombok, piros szívszál, fonal, gyöngyök

Vázlat:

I.

1. nagymozgások fejlesztése, testséma fejlesztés – utánzó mozgások versekre
2. finommozgások fejlesztése – ujjak lazítása, koordináció, utánzó mozgások mondókákra

II.

3. testrészek megmutatása, megnevezése babán
4. elkészítés folyamatának bemutatása
5. elkészítés folyamata
6. végtagok, arc részeinek beillesztése

III.

7. értékelés

Kidolgozás:

I.

1. Nagymozgások fejlesztése – utánzó mozgások versre
A gyermekek körben állnak, s leutánozzák a látott mozdulatsort.
„Álljatok körbe! Figyeljétek, amit mutatok! Csináljátok utánam!”

*Jancsi bohóc a nevem
Cintányér a tenyerem
Orrom krumpli, szemem szén
Szeretném, ha szeretnél*

*Kicsi orr, kicsi száj
Keretezi kerek áll
Kupolája homlok
Piros arc, piros nyár
Áfonyakék szembogár
A pillái lombok*

*Itt a szemem
Itt a szám
Ez meg itt az orrocskám
Jobbra, balra két karom, forgatom, ha akarom
Két lábamon megállok, ha akarok, ugrálok*

2. Finommozgások fejlesztése – ujjak lazítása, koordináció
Az asztalt körbe ülnek a gyermekek.

„Most megtornáztatjuk az ujjainkat. Csináljátok, amit mutatok!”

Pi-pi-pi-pi-pi-pi-pi, így csipeget a pipi.

*Két kis madár ül a fán
Egyik Péter, másik Pál
Elrepült a Péter
Elrepült a Pál
Visszajött a Péter
Visszajött a Pál.*

*Gomba, gomba, gomba
Nincsen semmi gondja
Ha az eső esik rája
Nagyra nő a karimája
Az esőt csak neveti
Van kalapja, teheti.*

*Mikor kint süt a nap
Csiga-biga házban marad
De amikor eső esik
Csiga-biga előbújik
Neki az a jó idő
Mikor esik az eső.*

*Hüvelykujjam korán kelt
Ablakon kopogott
A négy testvér kiugrott
Köszöntötték: Jó napot!*

*Esik az eső
Kopog a jég
Dörög az ég
Villámlik
Lecsap
Kisütött a nap.*

*Ujjaimat mozgatgatom
Közben vígan mondogatom
Kifordítom
Befordítom
Felfordítom
Lefordítom
Zongorázok
Furulyázok
Erősebb lett a kezem
A tornát befejezem.*

II.

3. Testrészek megmutatása, megnevezése babán

Baba kiosztása a gyerekeknek.

„Mutasd meg, hol a feje/ hasa/ lába stb.!”

„Babát fogunk készíteni.”

4. Elkészítés folyamatának bemutatása

„Megpuhítjuk a gyurmát. Egyik kézből a másikba vesszük, és erősen megszorítjuk. Lerakjuk az alátétre, és kilapítjuk. Ez lesz a feje. Veszünk még egy darab, nagyobb gyurmát, és ugyanígy megpuhítjuk, majd kilapítjuk. Ez a hasa. A feje alá tesszük. Veszünk egy rövid hurkapálcát, ezt a feje és a hasa közé tesszük. Veszünk két hosszú pálcikát, és beleszúrjuk: ezek a kezei. Megint veszünk két pálcát, beleszúrjuk: ezek a lábai. Most veszünk két gombot, rátesszük a fejére: ezek a szemei. A piros pálcát is rányomjuk: ez a szája. A rövid pálcika lesz az orra. A két gyöngyből lesznek a fülei. Veszünk fonalat, belenyomjuk: ez a haja.” – közben folyamatosan kérdezni, melyik testrészt készítem éppen; a kész munkadarab előttük marad.

8. Elkészítés folyamata

Alátétek kiosztása.

Gyurma kiosztása: egy kisebb, majd egy nagyobb darab (fej és has).

Puhítás: egyik kézből a másikba véve meggyúrják a só-liszt gyurmát.

Lapítás: tenyérrel megnyomkodják a gyurmát.

9. Végtagok, arc részeinek beillesztése

Tálcákban hurkapálca darabok, két gomb, piros szívószál darab, fonal kiosztása.

Gyurmába a nyak és végtagok, illetve a különböző arcrészek belenyomása – egyéni segítségnyújtás adása a bizonytalan gyerekeknek.

- „Vegyél ki egy hurkapálcát, és nyomd bele a nyakát!”
- „Vegyél ki két pálcikát, és rakd a helyére a kezeit/ lábait!”
- „Vedd ki a gombokat, és nyomd bele a szemeit!”
- „Vedd ki a piros pálcikát, és nyomd bele a száját!”
- „Vedd ki az utolsó pálcikát, és nyomd bele az orrát!”
- „Vegyél ki két gyöngyöt, és nyomd bele a fülét!”
- „Vedd ki a fonalat, és rakd rá a haját!”

Kész munkadarab kiállítás.

Kézmosás, visszaülés az asztalhoz.

III.

10. Értékelés

Önértékelés fejlesztése: teljesítmény megbeszélése, piros pontok osztása.

2. 3. 5. Zenei nevelés alapjai⁹

A zenei nevelés lehetőséget teremt a zene, a ritmus személyiségformáló szerepének megalapozására.

Célja:

- zenei érdeklődés felkeltése
- utánzásra készítés
- ritmusérzék fejlesztése
- gyermekek érzelmi életének alakítása, gátlások oldása
- zenei hallás fejlesztése, környezet hangjainak felismerése
- beszéd, mozgás, zene, játék összekapcsolása, egymás hatásának erősítése
- egyszerű népi mondókák, versek, énekek megtanítása
- színek differenciálása, színazonosítás
- egyszerű, két-három hangból álló dalok eljátszása speciális hangszerekkel
- együttzenélés élményének megismertetése
- zenehallgatás megszerettetése

⁹7. számú melléklet: Kövics Ágnes (2001): Az ULWILA-módszer elemeinek alkalmazása értelmileg akadályozott óvodásoknál. In: Fejlesztő Pedagógia 12. évf. 2. sz.

*Színes kotta
bevezetése,
fújás színes
korongról*

Feladata:

- egyenletesen ritmikus, metrumszerű mozgások végzése:
 - nagymozgással (pl. járás, egyszerű táncmozdulatok),
 - kismozgással (pl. ütés, dobolás asztalon, hangszereken)
- jelre indulás és megállás nagymozgásokban, majd zenélésben
- ritmus érzékeltetése, esetleg utánzása: egyenletes ütés mondókára negyedekre, nyolcadokra és a mondóka ritmusára
- kisebb csoportok váltakozó zenélése
- fújástechnika tökéletesítése célzott gyakorlatokkal
- színegyeztető játékok (kék, piros, narancssárga, fekete)
- egyszerű gyermekdalok megszólaltatása színes korongok felmutatása alapján és színes kottából
- lassú-gyors érzékeltetése: nagymozgásokkal, hangszerek megszólaltatásával (tempó)

- halk-hangos érzékeltetése: énekléssel, hangszerek megszólaltatásával (hangerő)
- mély-magas hangok érzékeltetése nagymozgásokkal, éneklésre
- tanult gyermekdalok eléneklése közösen, a más foglalkozásokon tanult mondókák, népi gyermek-játékok ismétlése, gyakorlása
- közös zenélés élménye: énekek kísérete, amit mindenki az általa választott hangszeren kísér
- ismert és használt ritmus- és dallamhangszerek neveinek megtanítása, differenciálás hangzásuk alapján

Ismerkedés az Ulwila-módszerrel

A zenei nevelés – színes kottából történő instrumentális játék – tanításának menete.

- *A hangszerekkel való ismerkedés* már az első foglalkozások alkalmával megkezdődik. Kotta helyett kezdetben nagyméretű *színes korongokat* alkalmazunk. Amennyiben a gyermek tud fújni és a nyálát le tudja nyelni, célszerű elsőként a legegyszerűbb hangszer, azaz a *síp* megszólaltatása. Sok gyereknél szükséges a *fújástechnika* tökéletesítése, melyet játékos fújógyakorlatokkal végzünk.
- A dalokat előbb megtanuljuk szöveggel énekelni, játékos utánzó mozdulatokkal eljátszani, csak ezután következhet hangszeren való megszólaltatásuk. Első, korongról eljátszott dalaink *egyhangosak*. A gyermeknek ilyenkor csak egyetlen sípot adunk a kezébe.
- *Kéthangos dalok* eljátszását vezetjük be úgy, hogy az egyik színű sípot az egyik, a másikat egy másik gyerek kezébe adjuk. (Pl. Cicuskám, kelj fel, Csiga-biga told ki szarvadat, Zsip-zsup, stb.) ugyanezt a módszert alkalmazhatjuk *három hangos dalok* bevezetéséhez is, három gyermekkel.
- Következő lépés a sípok összeillesztése. Ettől kezdve az egész dallamot egy gyermek játssza. Kisebбекnél könnyítést jelent-

het, ha a két kezébe egy-egy sípot adunk, vagyis még nem kapcsoljuk őket egymáshoz.

- A korongról való játékot technikai okok miatt csak a háromhangos dalokig célszerű folytatni. Ha ezek már biztosan mennek, meg lehet próbálkozni a *kottából való játékkal*. Javasoljuk, hogy kezdetben térjünk vissza a kéthangos dalokhoz, mintegy átismételve azokat.
- Sokáig nem várhatjuk el, hogy a gyerekek önállóan képesek legyenek szemmel követni a kottát, hiszen nagyon nehéz feladatot jelent egyszerre a kotta követése, a hang megtalálása a hangszeren, és mindezt úgy, hogy ne essünk ki a ritmusból. Ezért lendületesen, kifejezően *mutassunk minden egyes kottafejet*.
- Időközben próbálkozhatunk *más hangszerek megszólaltatásával* is. Fontos, hogy mindig csak az adott dal hangkészletének megfelelő hangokat illesszünk össze a könnyebb áttekinthetőség kedvéért. Legnehezebb feladat a citerákon való játék elsajátítása, hiszen a gyermek előtt mindig ott áll a hangszer teljes hangkészlete, ezen kívül a citera megszólaltatása igényli a legfinomabb mozgáskordinációt is. Az óvodában elsősorban egyhúros basszuscitera használata javasolt, kísérő hangszerként.
- *A többszólamú játékot* már két-három hangos daloknál megkísérelhetjük. A kíséretnek kezdetben egyhangosak és többnyire egyenletes lüktetésűek. A mérőütés megéreztetését ütőhangszerrel kísért énekléssel gyakorolhatjuk, vagy mondókára, énekre történő egyenletes járással alakítjuk ki. Többszólamú játék esetén a gyermekek teljes partitúrát kapnak, melyen azonban csak a saját szólamuk van kiszínezve a követhetőség megkönnyítése érdekében.
- Törekedjünk arra, hogy egy-egy gyermek minél több hangszerrel megismerkedhessen, használatukat gyakorolhassa; csak így fog majd évek múltán kiderülni, hogy melyiken lesz a legügyesebb.

Az értelmileg akadályozott óvodások zenei képességei meglehetősen szórt képet mutatnak. Mivel az Ulwila-módszer elemeinek elsajátítása sok egyéb készséget, képességet is igényel, igen nehéz arról beszélni, hogy általában meddig juthatnak el benne. Lesz köztük olyan, aki csupán egyhangos dalt fog tudni eljátszani (pl. ha nem képes a színek megkülönböztetésére). Lesz olyan is, akinél megfelelő figyelem vagy adekvát hangszerhasználat hiányában hiába próbálkozunk.

A zenei nevelés foglalkozás szervezeti formái

A foglalkozásokat kétféle szervezési formában valósíthatjuk meg:

1. Nagycsoportos foglalkozás keretében

Anyaga: ritmikus mozgással kísért versek, mondókák, gyermekdalok, körjátékok, népi gyermekjátékok, közös éneklés ritmushangszeres kísérettel.

Különösen nagy hangsúlyt kell fektetni a metrumérzék kialakításának játékos ritmusgyakorlatokkal mondókákra, gyermekdalokra, például:

- hajladozás jobbra-balra, ülve vagy állva
- hintázás törökülésben jobbra-balra
- helyben járás
- egyenletes járás kézfogás nélkül egymás mögött természetes karlendítéssel
- egyenletes járás kézfogással: sorban, párosan és körben
- egyenletes tapsolás ülve, állva és járás közben
- combra ütögetés ülve, páros vagy váltott kézzel
- egyenletes dobolás ülve, állva és járás közben
- egyenletes kopogás asztalon
- mérőütések ülésben egy lábbal, rögzített sarokkal
- egyszerű táncmozdulatok (pl. egyenletes rugózás, páros sarokemelgetés, testsúlyáthelyezések rugózással jobbra-balra, lépegetés oldalra térdhajlítással, sarokkoppantás elől, váltott lábbal stb.)

2. Kiscsoportos foglalkozás keretében

Célszerű a gyerekek képességeinek feltérképezését követően két – három fős kiscsoportokat alkotni az Ulwila foglalkozásokhoz. Hosszútávon eredményesebb a kiscsoportos szervezési forma az egyénivel szemben – egyrészt az együttzenélés öröme, másrészt az alkalmazkodóképesség kialakítása: egymás végighallgatása vagy a hangszerek egyszerre történő megszólaltatása miatt. A két szervezési forma kiegészíti egymást, egyik sem helyettesítheti a másikat.

A fejlesztés várható hatása

- ismerjék fel a tanult énekeket
- szívesen vegyenek részt dalos játékokban
- szívesen énekeljenek
- tudjanak egyenletes lüktetéssel kíséрни egyszerű dobbal
- ismerjék a hangszereket
- egyszerű dalokat tudjanak hangszerezen játszani

TANÍTÁSI TERVEZETEK

Tanítási tervzet 1.

Foglalkozás típusa: zenei nevelés

Szervezési forma: kiscsoportos foglalkozás

A foglalkozás anyaga: két hangos dalok (szó-mi reláció)

- ismétlés: „Cicuskám, kelj fel...”
- új dal megtanulása: „Zsipp, zsupp...”

A foglalkozás célja:

- dalok eléneklése, éneklési kedv felkeltése,
- dalok kísérete egyenletes mérőütéssel,
- kéthangos dalok eljátszása korongról,
- hangszeres játék gyakorlása síppal és metalofonnal,
- akusztikus és vizuális figyelem fejlesztése,
- vizuomotoros koordináció fejlesztése,

- fújástechnika tökéletesítése,
- hangszerek neveinek gyakorlása,
- színegyeztetés gyakorlása (piros, kék).

Eszközök: csörgőlabda, pingponglabda, harang, ritmushangszerek, dallamhangszerek (Ulwila síp, metalofon), nagy méretű színes korongok (piros és kék), Ulwila akkordcitera vagy gitár.

Vázlat:

1. Bevezető rész:

- labdagurítás bemutatkozással,
- játékos fújógyakorlat,
- ügyességi csend-játék,
- ritmushangszerek hangjainak felismerése.

2. Főrész:

- ismétlés: „Cicuskám, kelj fel...”: éneklés, hangszeres játék,
- új dal bemutatása énekelve és hangszeren,
- hangmagasság érzékeltetése nagymozgással,
- új dal eljátszása sípon majd metalofonon,
- dalok eljátszása kettesével.

3. Befejező rész:

- éneklés ritmuskíséréssel,
- értékelés.

Kidolgozás:

1. Bevezető rész

- Ráhangolódás a foglalkozásra: labdagurítás bemutatkozással. Dallamot énekelünk a következő szövegre: „X-nek hívnak, Y-nak gurítom.”
- Fújógyakorlat a fújástechnika tökéletesítésére. Instrukció: Fújd a pingponglabdát a melletted ülőnek! Vigyázz, hogy a labda ne essen le az asztalról!
- Célzott figyelemfejlesztő játék: harang továbbadása úgy, hogy ne szólaljon meg. Instrukció: Add tovább a harangot, az az ügyes, akinél nem szólal meg!
- Hallásdifferenciáló készség fejlesztése: ritmushangszerek hangjai és neveik.

Instrukció: Csukd be a szemed, bújj el! Találd ki, melyik hangszer szólal meg!

Rövid ritmusok megszólaltatása az alábbi ritmushangszereken: dob, csörgőkarika, ütőfa, harang, béka.

2. Főrész

- Ismétlés: már tanult, kéthangos dal eléneklése:

*Cicuskám, kelj fel,
itt a jó tejfel!*

- Eljátszása dallamhangszeren, korongról, egyesével.
- Új dal bemutatása előbb énekelve, majd valamelyik dallamhangszeren, tanári kíséret gitáron vagy Ulwila akkordciterán:

*Zsipp, zsipp, kenderzsupp,
Ha megázik, kidobjuk,
zsupsz!*

- Dalok közös eléneklése, majd kísérete tapssal (egyenletes mérőütéssel).
- Hangmagasság érzékeltetése nagymozgással: kéthangos dalok éneklésekor a magasabb hangnál magas tartásban tartjuk a karunkat, a mély hangnál a combunkra helyezzük. Így „elmutogatjuk” a már tanult dalt és az új dalt is.
- Hangszeres játék (új dal) először sípon – így egyszerűbb figyelemmel követni a mutatott korongokat. Akinek nem megy összeillesztett sípokkal, a két kezébe külön adhatjuk a sípokat, vagy két különböző gyereknek. Megerősítésként mindig énekeljük az eljátszott dalt. Játsszuk el metalofonon is, egyenként!
- Játsszuk el mindkét dalt párban!
(Hangszeres játék korongról.)

3. Befejező rész

- Kedvenc dal eléneklése ritmushangszeres kísérettel.
- Egyéni önértékelés kialakulásának segítése: értékelés, jutalmazás.

Tanítási tervzet 2.

A foglalkozás típusa: zenei nevelés

Szervezési forma: csoportos

Témakör: gyermekdalok szó–mi relációban, Ulwila hangszereken.

A foglalkozás célja:

- zenei élmény nyújtása,
- színegyeztetés,
- egyenletes mozgás végzése énekre, mondókára,
- gyors-lassú, mély-magas érzékeltetése,
- egyszerű gyermekdalok lejátszása hangszeren,
- vizuomotoros koordináció fejlesztése,
- metrumérzék fejlesztése, megerősítve nagymozgásokkal.

Eszközök: színes korongok, Ulwila hangszerek.

Vázlat:

- I. 1. nagymozgások végzése mondókára
- II. 2. negyed, nyolcad, esetleg egyszerű ritmus ütése ujjakkal az asztalon
3. színegyeztetés
4. fújó gyakorlatok gyertyával, síppal
5. egyszerű gyermekdal lejátszása színes korongokról, vagy Ulwila kottából
6. váltott csoportos zenélés
7. csoportos zenélés, oldottan, örömszerzés céljából
- III. 8. értékelés

Kidolgozás:

- I. 1. Metrumérzék kialakítása: egyenletes, lassú járás mondókára
Instrukció: Menjünk körbe, mint a katonák!

*Egy, kettő, három, négy
Te kis cipő hová mész?
Nem megyek én messzire
csak a világ végére!*

A mondókára egyenletesen járunk körbe a teremben. Itt mód nyílik az egyszerre indulás, valamint a mondóka végén az egyszerre megállás gyakorlására is.

Egy hangon énekelt énekekre, pl. „Lábujjhegyen, lábujjhegyen gyertek velem gyerekek!” lábujjhegyen tipegünk, gyors nyolcadokat lépve.

2. Gyors-lassú érzékeltetése járással

*Lassan jár a csiga-biga,
táskájában eleség.
Várja otthon lánya, fia,
csiga-biga feleség.*

A dalra lassan, majd „Gyorsan jár a csiga-biga...” énekekre gyorsan járva érzékeltetjük a gyors-lassú különbségét.

3. Mély-magas:

A gyerekek egymás mellett állnak, egyszerű két hangból álló gyermekdalt énekelünk (pl. Zsipp-zsupp...). A magas hangnál felemeljük a karunkat, a mélynél leengedjük.

II.

4. Egyszerű ritmusképlet ütése: mondóka kísérete mérőütéssel és saját ritmusával

Úgy ültetjük a gyerekeket az asztalhoz, hogy egy sorban velünk szemben foglaljanak helyet. Ujjbeggyel, finoman egyenletest ütünk az asztal lapján, ugyanarra a mondókára. Először negyedeket, majd nyolcadokat ütünk.

Instrukció: kopogjunk hozzá lassan / gyorsan!

*Mese, mese mátká,
Pillangós madárka,
Ingó-bingó rózsa,
Te vagy a fogócska!*

Ugyanennek a mondókának megpróbáljuk a ritmusát is leütni.

109

5. Ulwila hangszeres játék előkészítése: színegyeztetés
Nagyméretű piros és kék korongokat egyeztetünk ugyanolyan színű kicsi korongokkal. Minden gyerek ráhelyez néhány piros és kék korongot a megfelelő színű nagy korongra. Aki tudja, az meg is nevezi. (Az Ulwila kottákban a piros a g'-szó a kék az e'-mi hangot jelenti.) A sípok, metalfonok és a xilofonok is hasonló színnel vannak jelölve, melyeket szintén a megfelelő színű korongra helyeztetünk.
6. Fújó gyakorlatok:
- Gyertyafújás. Elénekeljük az „Ég a gyertya, ég...” kezdetű gyermekdalt, a végén valaki elfújhatja a gyertyát. Mindenki tartsa a mutatóujját az ének alatt, a végén „elfújjuk”.
 - Ulwila síp fújása kézjelre. Figyeljünk a síp helyes tartására! Próbáljuk meg, hogy egyszerre fújják a sípot kézjelre, leintésre mindenki hagyja abba.
7. Egyszerű gyermekdalok eljátszása Ulwila hangszereken
Ezt a részét a foglalkozásnak erősen differenciáljuk:
- Kezdetben az a legegyszerűbb, ha a metalfont, vagy a xilofont a megfelelő színű korongokra helyezzük, és így mutatjuk mikor melyik hangot kell megütni.
 - A színes korongokat arról az oldalról mutatjuk fel, amelyik oldalon a hangszert meg kell ütni, vagy fújni.
 - Később a korongokat középről mutatjuk, próbáljuk a ritmust is érzékeltetni.
- Az énekeket mindig énekeljük.
8. Váltott csoportos zenélés
A csoportot két részre osztjuk, az egyik felének metalfon (fém), a másíknak xilofon (fa) hangszert adunk. Először nagyobb, majd kisebb egységekre bontsunk fel egy közismert éneket vagy mondókát. Intésre felváltva ütnek egyenletes mértől. Pl: a xilofonnal játszó gyerekek ütik, addig metalfonnal játszóknak szünet van, majd csere. Sok gyakorlást és figyelmet igényel a szünet betartása és az egyszerre kezdés. Erre célra használható mondóka pl:

Járjunk táncot, ripegő-ropogót, / Pergő forgó, libegő-lobogót!

9. Szabad zenélés

Minden gyerek hangszert választ, és szabadon, általában egyenletes ütésekkel kíséri a tanár énekét. Ilyenkor választhatunk nehezebb énekeket is, ami a gyerekeknek tetszik.

III.

10. Értékelés

Az ügyes gyerekek piros pontot kapnak.

2. 3. 6. Egyéni fejlesztés

A gyermek speciális nevelési szükségletéhez, a képességstruktúra egyenetlenségéhez igazodó, sérülésspecifikus fejlesztés.

Célja:

- hatásfokozó, erősítő, támogató, kiegyenlítő – esetleg tehetséggondozó – tevékenység a tanulási munkatevékenység, illetve a közösségi élet nehézségeinek leküzdése érdekében
- esetleges társuló sérülésekből adódó problémák kiküszöbölése
- taktilis, kinesztetikus, vizuális, auditív ingerléssel, a játékok, eszközök felhívó jellegét kihasználva növelni az együttműködőkészséget, a kitartást, feladattartást, fejleszteni a modális, intermodális, szeriális észlelést
- figyelem, emlékezet fejlesztése, nyelvi zavarok kiküszöbölése, beszédszervek ügyesítése, a beszéd indítása
- formaészlelés, alak-háttér differenciáló képesség, a látási-hallási diszkriminációs készség fejlesztése
- finommotoros készség, formakivitelező készség fejlesztése
- megfigyelőkészség pontosítása
- kognitív funkciók közül a válogatás, csoportosítás, rendezés (nagyság, szín, forma szerint), analógiák, rész-egész viszony észrevétele; analízáló- szintetizáló készség, szeriális fejlesztése

Feladata:

- *A mozgásfejlesztésre irányuló gyakorlatok*
 - testkép, testfogalom, testséma fejlesztése
 - vesztibuláris rendszer fejlesztése; statikus illetve dinamikus egyensúlyt fejlesztő gyakorlatok (kitámasztás erősítése)
 - mozgás-szerialitás fejlesztése
 - két testfél mozgásának összerendezése, posztúra utánzás
 - téri tájékozódás fejlesztése
 - mozgás- és beszéd (ritmus) összekapcsolása
 - bizalomerősítés
 - utánzókézség fejlesztése

- *A beszédfejlődést segítő gyakorlatok*
 - hangutánzó gyakorlatok végzése
 - beszédre való figyelés fejlesztése
 - beszédszervek ügyesítése
 - hangok, zörejek differenciálása
 - passzív és aktív szókinccs bővítése
 - mondatalkotó készség fejlesztése
 - a verbális és nonverbális jelzések megtanítása
 - grammatikai rendszer kiépítése

110

*Arcrészek
felismerése*

- beszédmegértés segítése
- főfogalom alá rendezés
- jelzők megismertetése

- *A megismerő tevékenység fejlesztését szolgáló gyakorlatok*
 - érzékelést, észlelést fejlesztő gyakorlatok (modális, intermodális, szeriális észlelés fejlesztése)
 - figyelem, megfigyelőképesség fejlesztése
 - figyelem tartósságának fokozása, a lényeges-lényegtelen dolgok megkülönböztetése, késleltetett figyelem kialakítása
 - emlékezet fejlesztése, a felidézés segítése, az azonosság – különbség felismerése, összehasonlítás
 - rész-egész viszony érzékeltetése
 - hiány felismerése, változás észrevétele
 - analizáló-szintetizáló készség fejlesztése
 - időrendi rendezés képsorozatokkal
 - főfogalom alá rendelés
 - analógiás gondolkodás fejlesztése
 - szerialitás fejlesztése

111

*Arcrészek
funkciójának
felfedezése*

- A vizuomotoros koordináció fejlesztését szolgáló gyakorlatok
 - ujjak ügyesítése
 - kézügyességet fejlesztő gyakorlatok
 - fixációs gyakorlatok
 - szem-kéz koordináció fejlesztése
 - szenzomotoros koordináció fejlesztése
 - ábrázolókétség fejlesztése, helyes ceruzafogás, kellő nyomaték kialakítása, a rajzkészség fejlesztése
 - téri orientáció, alak-háttér differenciáló készség fejlesztése

112

*A megismerő
tevékenység
fejlesztése,
színritmus
folytatása*

113

*Az ujjak
mozgásának
pontosítása,
fixáció
kialakítása*

TANÍTÁSI TERVEZETEK

Tanítási tervezet 1.

Foglalkozás típusa: egyéni fejlesztés

Foglalkozás célja: síkidomok megnevezése, csoportosítása forma szerint; jelzős szerkezetek gyakorlása – színek gyakorlása; mennyiségfogalom kialakítása; számlálás ötös számkörben; számképek gyakorlása; ritmikus sor alkotása; téri irányok tanítása (névutók); helyes ceruzafogás; vizuális figyelem fejlesztése

Eszközei: kartonból kivágott síkidomok, számképek, feladatlap, ceruza

Vázlat:

1. síkidomok csoportosítása, halmazalkotás
2. jelzős szerkezetek és színek gyakorlása
3. számlálás ötös számkörben
4. számképek hozzárendelése halmazokhoz
5. egyszerű ritmikus sor kirakása, iránytartás
6. síkidomok bekarikázása, áthúzása, színezése – vizuális figyelem fejlesztése
7. értékelés

Kidolgozás:

1. Síkidomok csoportosítása, halmazalkotás – tárgyeset gyakorlása
Asztal tetejére kör, négyzet, háromszög rajzolása.
Dobozból egyesével síkidomok húzása, majd a megfelelő síkidom oszlopába rakása.

„Milyen formát húztál?” – pl. „Háromszöget.”

2. Jelzős szerkezetek gyakorlása, színek gyakorlása
Az asztalon lévő összes síkidomból kérésre a megfelelő színű és alakú kiválasztása.

Pl. „Kérem a kék négyzeteket!”

3. Számlálás ötös számkörben

(Egy időben történik a jelzős szerkezetek gyakorlásával.)

A síkidomok színek és forma szerinti kiválasztásakor az egyforma síkidomok megszámlálása.

Pl. „Mennyi kék négyzet van? Számold meg!”

4. Számképek hozzárendelése halmazokhoz

A fent kialakított egyforma színű és alakú halmazokhoz számképek rendelése.

A gyermek előtt 1, 2, 3, 4, 5 számok képei láthatók.

Pl. „Keress olyan csoportokat, ahol egyet/ kettőt stb. találsz!”,
„Tedd alá az 1, 2, stb. számát!”

5. Egyszerű ritmikus sor kirakása, iránytartás

Két tálkában kétféle síkidom található, pl. piros körök és kék négyzetek.

Az első néhány elem kirakása után a gyermek folytatja önállóan a sort.

„Nézd meg, melyik jön ezután!”

Közösen elismételjük balról jobbra haladva a sor elemeit.

114

6. Síkidomok bekarikázása, áthúzása, színezése
Feladatlapon körök, háromszögek és négyzetek.
„Színezd ki a köröket!”
„Húzd át a négyzeteket!”
„Karikázd be a háromszögeket!”
7. Értékelés
Önértékelés fejlesztése: teljesítmény megbeszélése, piros pont osztása

Tanítási tervzet 2.

Foglalkozás típusa: egyéni fejlesztés

A foglalkozás célja:

- beszédszervek ügyesítése,
- hallási differenciálás fejlesztése,
- passzív és aktív szókincs fejlesztése,
- testsémafejlesztés,
- szem-kéz koordináció fejlesztése,
- vizuomotoros fejlesztés,
- iránytartás,
- színegyeztetés.

Eszközök: szappanbuborék-fújó, nyomásra hangot adó plüss állatfigurák, tükör, pötyi-tábla, négy színű pötyi, négy tálka.

Vázlat:

1. Artikulációs gyakorlatok
2. Testsémafejlesztés
3. Finommotorika fejlesztése
4. Értékelés

Kidolgozás:

1. Beszédszervek ügyesítése: artikulációs gyakorlatok, fújás, hangutánzó gyakorlatok
 - fújás (tenyérbe, közben kéz a hason; szappanbuborék-fújás)
 - hangutánzó gyakorlatokInstrukció: Mit mond a cica? Mit mond a kutyus? Stb.
Nyomásra hangot adó plüss állatfigurákat veszünk elő, ezekkel motiváljuk tovább a hangutánzást.
Eszközök: szappanbuborék-fújó, nyomásra hangot adó plüss állatfigurák
2. – Test- és arcrészek megmutatása önmagunkon: testsémafejlesztés, mozgásutánzás
A gyermek a tükör előtt áll, mögötte a pedagógus. A mondóka elmondása közben megmutatjuk a testrészeket.

*Itt a szemem, itt a szám,
ez meg itt az orrocskám.
Jobbra, balra két karom,
Forgatom, ha akarom!
Két lábamon megállok,
ha akarok, ugrálok!*

Instrukció: Mutasd meg: hol van a füled? És az én fülem hol van? Hol van a baba füle?

Fogd meg a füled és a hasad! Stb.

Eszköz: tükör

- Mozgásutánzás tükör előtt: testsémafejlesztés
Ezután a pedagógus a tükörben mutat egy mozgást, melyet a gyermeknek is meg kell mutatnia. „Kis kanál, nagy kanál, minden gyerek így csinál”. (Pl.: fej megsimogatása, fül meghúzása stb.)

Eszköz: tükör

3. kognitív funkciók (színjegyeztetés), vizuomotoros fejlesztés: pöttyi játék

- Szín-kiválogatás (A pöttyik négy kis tálkában vannak a gyermek előtt szín szerint kiválogatva.

Instrukció: Csukd be a szemed! Először egy, majd két pöttyit teszek át más színű csoportba. Nyisd ki a szemed! Mi történt? Tedd vissza a helyére! A kicserélt pöttyik számának emelésével lehet nehezíteni a feladatot.

- Elővesszük a lyukas alaplapot, majd a gyermek megpróbálhatja a pöttyiket beledugni a tábla lyukaiba.
- Vonalkövetés; fekvő egyenes kirakása táblán, mintakövetéssel.
- Egyujjas nyomás: megfordítjuk a táblát, és egy ujjal kinyomjuk a gombokat a lyukakból.
- Szín szerinti újraválogatás.

Eszköz: pöttyi-tábla 4 színű pöttyikkel, 4 kis tálka.

4. Értékelés, önértékelés fejlesztése.

2. 3 .7. Önkiszolgálásra nevelés

Mindennapos tevékenységi forma, nem fejlesztő foglalkozás. A mindennapos tevékenység-gyakorlás folyamatában lépésről-lépésre alakítjuk ki a gyermek önálló feladatvégzését.

Célja:

- a gyermek szükségleteinek megfelelő komfortérzés biztosítása, gondozás, gondoskodás
- apró lépésekkel az önállóság elérésének segítése, a napi tevékenységvégzés folyamatában
- verbális utasítások megértése, a figyelem, az emlékezet, a gondolkodás fejlesztése
- alapvető higiénés szokások kialakítása
- az ápoltság, tisztaság igényének felkeltése
- helyes viselkedési formák elsajátítása
- a rászorultság, kiszolgáltatottság helyett az „én is tudom” függetlenség érzésének segítése

116

*A helyes evőeszköz-
használat
kialakítása*

Feladata:

- étkezési szokások kialakítása
- tisztálkodási szokások kialakítása
- szobatisztaságra nevelés
- öltözés, vetkőzés
- önálló munkafeladatok

A szokásrendszer kialakításának területei

- *Étkezési szokások kialakítása*
 - kanálhasználat megtanítása (evésterápia): merítés, szájhoz vitel, az étel megrágása, nyelés
 - a pohárhasználat megtanítása: a pohár felemelése, kortyolás, nyelés, a pohár letétele
 - villával való ismerkedés: felszúrás vagy merítés
 - szalvéta használata
 - kérés, megköszönés
 - ügyesebb gyermekeknél az ételből való szedés
 - rágás megtanítása
 - helyes tempó elsajátíttatása
 - kenyér vagy kifli fogása, leharapás, a kenyér és a rajta levő együttes elfogyasztása
 - terítés folyamatának megismerése (pl. szék, tányér, kanál, pohár, szalvéta egymáshoz rendelése); az étel és a hozzávaló eszközök felismerése
 - étkezés utáni teremrendezésben közreműködés
- *Tisztálkodási szokások kialakítása*
 - vízcsap kinyitása, elzárása
 - szappanhasználat, utána kézöblítés
 - saját törülköző felismerése
 - kéz, arc szárazra törlése
 - önálló kéz- és arcmosás
 - fogmosásnál együttműködés: száraz, majd nedves fogkefe, fogkrémes fogkefe elfogadása, szájöblítés megtanítása; önálló fogmosás

- „baleset” vagy kirándulás esetén zuhanyozáskor együttműködés (kéz, láb felemelése stb.)
 - fésülés tűrése, önálló próbálkozás
 - igény a tiszta, ápolt külsőre
 - étkezés előtti, utáni és bizonyos munkafolyamatok (pl. festés) utáni kézmosás igényének felkeltése
 - orrfújás megtanítása, zsebkendő használatának igénye, a piszkos zsebkendő szemétkébe dobása
- *Szobatisztaságra nevelés*
- rendszeres ültetés mellett a szükséglet megfigyelése
 - jelzés megtanítása: utánjelzés, majd mutató, hangadás stb.
 - WC vagy bili és a szükséglet elvégzése közti kapcsolat felismertetése
 - kérdésre szükséglet jelzése
 - szükséglet jelzése önmagától (képes visszatartani addig, míg a WC-re ér)
 - biliről a gyermek WC-re szoktatása
 - fiúk állva pisiltetésének megtanítása

117

*Az önálló
tisztálkodás
kezdete*

- WC-papír használata segítségével
- „baleset” jelzése
- a WC-használatához szükséges ruhadarabok le- és felhúzása
- WC-használat utáni kézmosás megtanítása
- ajtó nyitás-csukás megtanítása

- *Öltözés, vetkőzés*
 - együttműködés az öltözésnél, vetkőzésnél
 - sapka, sál levétele
 - cipzár lehúzása
 - egyszerű ruhadarabok levétele: cipő, zokni, nadrág stb.
 - vetkőzésnél kis segítségnyújtás: kigombolás, kikötés, cipőfűző meglazítása stb.
 - egyszerű ruhadarabok felvétele, pl. sapka, bugyi stb.
 - kis segítséggel öltözés: ruha elejének megmutatása, jobb-bal oldalnál segítség, befűzés, gombolás stb.
 - bizonyos ruhadarabok teljesen önálló felvétele

- *Önálló munkafeladatok*
 - saját hely felismerése: öltözőben, étkezésnél, alvásnál stb.
 - székek helyre rakása
 - játékok közös elrakása
 - szőnyeg feltekerése (pl. mozgásfoglalkozáshoz)
 - közös teremrendezés
 - eszközök bevitele, kiosztása
 - egyszerű tárgyak kivitele (pl. konyhába)
 - egyszerű üzenet közvetítése óvodán belül
 - társak segítése
 - asztal letörlése
 - szemét összeszedése
 - székek felrakása
 - saját ruhadarabok, eszközök felismerése, elrakása
 - közös ágyazás, ágynemű, ágyak elrakása
 - lépcsőn járás

A fejlesztés várható hatása

Az értelmileg akadályozott gyermekek az önállóság terén különböző fejlettséget mutatnak. Az önállóság bizonyos területei nemcsak a gyermek életkorától függnnek, hanem fiziológiai érettségétől (pl. szobatisztaság), mozgásos ügyességétől (pl. öltözés), s nem utolsó sorban értelmi állapotától.

Önállóságuknak gátja lehet az esetleges társuló fogvatékosság (pl. mozgáskoordinációs zavar). Ahhoz, hogy e téren eredmények szülessenek, alkalmat és időt kell adni a gyermeknek, s amit már ön maga el tud végezni, azt nem célszerű helyette megtenni még akkor sem, ha sürget az idő, s a felnőtt gyorsabban, komfortosabban végezné el a feladatot.

Az a gyermek lesz sikeres az iskolában, majd a későbbiekben a társadalom számára elfogadható, azzal lehet elmenni pl. nyaralni, barátokhoz, színházba, esetleg egyszerű feladatokat egyedül is el tud végezni, aki birtokában van a társadalom által elvárt viselkedési formáknak. Ez az önállóság, helyes viselkedés, a magatartási normák elsajátítása, az elfogadás alapja. Az a gyermek, aki a korai életszakasztól kellő alkalmat és segítséget kap, hagyják és elismerik próbálkozásait, magabiztosabban válik önállóvá.

Melléklet

1. MELLÉKLET

ANAMNÉZIS FELVÉTELI LAP

Értelmileg akadályozott gyermekek számára

Készült a Budapesti Korai Fejlesztő Központ munkatársai által kidolgozott anyag alapján.

ANAMNÉZIS FELVÉTELI LAP

*Értelmileg akadályozott gyermekek számára***Személyi adatok**

A gyermek neve: _____

Beceneve: _____

Születési helye, ideje: _____

Anyja neve: _____

Születési ideje: _____

Iskolai végzettsége: _____

Apja neve: _____

Születési ideje: _____

Iskolai végzettsége: _____

Lakcím: _____

Családi körülmények

A család helyzete: teljes, elvált, nevelőszülők, anya, ill. apa

egyedül neveli, nagyszülők nevelik,

egyéb: _____

A szülő dolgozik, munkanélküli, GYES, GYET, GYED-en van

(anya vagy apa), főállású anya,

egyéb: _____

A gyermekkel együtt élő családtagok: _____

A gyermek ellátásában rendszeresen segítő személy (nagyamama,

pótmama): _____

Hány szobában élnek? _____

Familiáris adatok

Testvérei között előfordul-e tartós betegség, tanulási nehézség, fogyatékoság? _____

A családban előfordult-e az alábbi állapotok valamelyike? Epilepszia, mozgászavar, értelmi fogyatékoság, beszédzavar, látásprobléma, hallásprobléma, beszéd(fejlődési) zavar, cukorbetegség, pajzsmirigyzavar. Egyéb: _____

Kinél? Ha lehet, részletezze: _____

A terhesség körülményei

Hányszor volt az anya állapotos? Ebből hány gyermek született meg? Mi történt a többi terhességgel? _____

Várt terhesség – nem várt terhesség

Problémamentes terhesség – veszélyeztetett terhesség

Egyéb: ikerterhesség, RH inkompatibilitás, toxémia, alkoholfogyasztás, dohányzás

Terhesség alatt volt-e panasza? (vérzés, görcsök, magas vérnyomás stb.) _____

Volt-e beteg terhesség alatt? (influenza, rubeola, kanyaró, RTG besugárzás stb.) _____

Milyen gyógyszereket szedett a terhesség alatt? _____

Volt-e a terhesség alatt kórházban? Mikor, hol, milyen panaszok miatt? _____

Szülési adatok

Normál szülés – indított – rohamos – elhúzódó – burokrepszés – császármetszés

Koraszülött – túlhordott Grav. hét: _____

Fekvése: fej – láb – far

Vajúvás időtartama: _____ óra

Előfordult-e az alábbiak közül valamelyik: vákuumos szülés, fogó, kipréselés, köldökzsinór a nyakon, hypoxia, egyéb: _____

Az újszülött felsírt – nem sírt fel – késve sírt fel – éleszteni kellett – az anya nem tudja

Újszülöttkori adatok

Születési súly: _____ (gr), hossz: _____ (cm),
 fejkörfogat: _____ (cm), Apgar érték: _____

Újszülött korában kezelték-e a gyermeket valamilyen probléma
 miatt? Hol, mennyi ideig, milyen panaszok miatt? _____

Milyennek látta gyermeke viselkedését csecsemőkorában? (érdek-
 lődő, túl nyugodt, sírós, aluszékony stb.) _____

Mennyi ideig szopott? _____

Ha nem szopott, mivel táplálták? _____

Volt-e etetési nehézsége? Részletezze: _____

Betegségek

Volt vagy van-e a gyermeknek:

allergia: _____ tartós fejfájás, szédülés: _____

asztma: _____ eszméletvesztés: _____

epilepszia: _____ lázgörcs: _____

bőrbetegség: _____ vizeletprobléma: _____

székletprobléma: _____ mozgásprobléma: _____

szemészeti vagy látásprobléma: _____

fülészeti vagy hallásprobléma: _____

baleset: _____ agyhártyagyulladás: _____

szívbetegség: _____

szívfejlődési rendellenesség: _____

Volt-e a gyermek kórházban kezelés, kivizsgálás vagy műtét miatt? Részletezze: _____

Észrevették-e, hogy a gyermek valamelyik betegsége után a fejlődésben megállt vagy visszaesett? _____

A gyermek eddigi fejlődése

(amennyiben a válaszoló nem tudja pontosan az időpontokat, jelöljük X-el, ha a gyermek már végzi, vagy már túlhaladta a tevékenységet!)

hason fekve emeli a fejét: _____ (hó)

hátáról a hasára fordul: _____ (hó)

kúszik: _____ (hó)

négykézláb mászik: _____ (hó)

kapaszkodva feláll: _____ (hó)

önállóan felül: _____ (hó)

önállóan jár (sokat esik): _____ (hó)

biztosan jár: _____ (hó)

páros lábbal ugrik: _____ (hó)

lépcsőn mellélépéssel jár (kézenfogva v. kapaszkodva):

_____ (hó)

Megjegyzés: _____

Tárgyakért nyúl: _____ (hó)
 tárgyakat szájba vesz: _____ (hó)
 egyik kézből a másikba áttesz: _____ (hó)
 edényből kivesz-betesz: _____ (hó)
 kockából tornyot épít: _____ (hó)
 ceruzával firkál: _____ (hó)
 ollóval vág: _____ (hó)
 egyszerű kirakót (puzzle) kirak: _____ (hó)
 Megjegyzés: _____

Önre mosolyog: _____ (hó)
 idegenektől fél: _____ (hó)
 kukucsjátékot játszik: _____ (hó)
 utánoz (tapsol, pátát int): _____ (hó)
 babázik (eteti, ringatja): _____ (hó)
 egyszerű házimunkában segít: _____ (hó)
 gyerekekkel együtt játszik: _____ (hó)
 Megjegyzés: _____

Beszédre figyel: _____ (hó)
 elnyújtott hangokat ad: _____ (hó)
 gagyog: _____ (hó)
 a tiltást érti: _____ (hó)
 néhány szót mond
 (mamán, papán kívül): _____ (hó)
 néhány testrészét megmutatja: _____ (hó)
 képeskönyvben kérésre képet megmutat: _____ (hó)
 két szót összekapcsol: _____ (hó)
 folyamatosan beszél: _____ (hó)
 idegenek a beszédének kb. a felét megértik: _____ (hó)
 Megjegyzés: _____

Szobatiszta nappalra: _____ (hó)
 éjszakára: _____ (hó)
 cumisüvegből iszik: _____ (hó)
 kanállal etetik: _____ (hó)
 kézzel eszik: _____ (hó)
 rág: _____ (hó)
 pohárból önállóan iszik: _____ (hó)
 önállóan eszik (maszatosan): _____ (hó)
 villát használ: _____ (hó)
 Megjegyzés: _____

Fejlődésével kapcsolatban részesült-e a gyermek fejlesztésben, tanácsadásban? Mikor, hol, mennyi ideig? _____

Jelen állapotra vonatkozó adatok

Testsúly: _____ (kg)

Testhossz: _____ (cm)

Van-e a gyermek egészségével probléma? Ha igen, részletezze:

Szed-e tartósan gyógyszert? Mit, milyen adagolásban? _____

Van-e gond a gyermek alvásával? _____

Van-e gond az étkezéssel? (szokások, diéta): _____

Hol tart a szobatisztaság terén? _____

Milyen a gyermek játéka? Mit játszik önállóan, magától? _____

Van-e rendszeres napirendje? Részletezze: _____

Oldalisága, kezessége: jobb domináns bal domináns váltott

Hallgat-e mesét, rövid történetet? igen nem

Nézi-e a televíziót? igen nem

Naponta kb. mennyit? _____

Volt-e olyan családi esemény, amely befolyásolhatta a gyermek magatartását, fejlődését? (pl. költözködés, válás, családtag elvesztése) _____

Mitől fél a gyermek? _____

Hogyan viselkedik a gyermek otthonán kívül? (barátoknál, orvosnál, játszótéren stb.) _____

Mit lát problémának a gyermek viselkedésében? _____

20 _____

szülő aláírása

felvevő aláírása

2. MELLÉKLET

A GYÓGYPEDAGÓGIAI JELLEMZÉS SZEMPONTRENDSZERE

Radványiné Hay Ottilia: Vizsgálatok az értelmi fejlődés alacsony szintjén. In: Lányiné Engelmayer Ágnes (szerk.) (1992): Az áthelyezési vizsgálat, valamint a SEED Fejlődési Skála alapján összeállította: Domonkos Ágnes és Kövics Ágnes

A gyógypedagógiai jellemzés szempontrendszere

Megjelenés

- testi fejlettség: alulfejlettség, túlfejlettség szélsőségei
- test aránytalanságai, alkati anomáliák (kóreredtől függően) arc-, agykoponya torzulásai, méretaránytalanságai, arc dysplasticitása, test egyéb részein előforduló fejlődési rendellenességei
- ápoltság
- gyógyászati segédeszközök használata (pl. szemüveg, hallókészülék)
- pelenkát visel-e

Magatartás

- kontaktuskészség
- beilleszkedés az új környezetbe
- leválasztható-e a szülőről, keresi-e az anyját
- érdeklődése, figyelmi állapota, utánzó-készsége, fáradékonysága
- mennyi ideig képes önállóan, irányítottan tevékenykedni
- kooperációs készsége
- egyszerű feladatokat elvégez-e önállóan
- hogy fogadja a segítséget
- érzelmi reakciói: pl. egykedvű, kedves, boldog, barátságos /agresszív, türelmetlen, síró, félénk stb.
- hogy reagál a dicséretre, biztatásra
- szokatlan magatartási megnyilvánulások, kényszeres tevékenységek (pl. ujszopás, szálemezés)
- inadekvát magatartási reakciók (pl. sírási, nevetési rohamok, felfokozott nyugtalanság, kényszeres túlmozgások)
- fegyelmezhetőség
- pozitív személyiségjegyek (pl. jól irányítható, kitartó, érdeklődő, gyerekhez/felnőthöz érzelmileg kötődik)

Mozgás

- spontán mozgások kivitelezésének megfigyelése: hogyan változtat helyet, milyen a mozgásbiztonsága (pl. gyakran elesik-e)
- mozgása harmonikus, összerendezett-e, karok együttmozgása megvan-e
- hogyan áll jár, (pl. széles alapon, „mackósan”, nehézkesen, imbolyogva jár, teli talpra lép)
- tud-e futni, ugrálni (egyhelyben, előre haladva), leugrani
- hogyan jár lépcsőn fel- és lefelé (mellélépéssel vagy váltott lábbal, kapaszkodva vagy anélkül)
- labdát tud-e gurítani, dobni, elkapni, rúgni
- esetleges társuló fogyatékoság leírása diagnózissal

Komunikáció

- önkifejezés: mondatokban, töredékes mondatokban, szavakban, szótagokban, hangokban, gesztusokkal, jelekkel (differenciált jelek vagy esetleges mutogatások), sírással, nyugtalansággal
- van-e igénye közlésre, kapcsolatfelvételre vagy autista magatartású
- tartalmilag adekvát vagy inadekvát, amit mond
- mennyire érthetőek, kifejezőek a jelzései
- beszédértés: ténylegesen a beszédet érti, vagy a kísérő gesztusok segítik
- nevére reagál-e, egyszerű/összetett utasításokat, feladatokat végrehajt-e
- hogy reagál tiltásra
- kialakítható-e alacsony szintű társalgás
- beszédérthetőség (alaki elemzés): artikulációs hibák inkonzekvenciái, egyes hangok alternálóan hibás ejtése, hangcserék
- beszédfejllettségi szint, passzív/aktív szókincs (Peabody teszt)
- beszéd grammatikai struktúrája: kerek egész vagy töredékes mondatok; van-e a mondatnak alanya, állítmánya; magáról egyes szám első vagy harmadik személyben beszél
- beszédutánzó készség: előmondott szavakat, szótagokat utánmond-e
- beszédkészítési szintje: mennyi közölnivalója van, szívesen kommunikál-e (nincs vagy alig van mondanivalója)

- milyen az általános tájékozottsága: tudja-e saját, szülei, testvérei nevét, esetleg azt, hogy hol lakik

Finommotorika

- dominánsan használja-e egyik vagy másik kezét, vagy váltogatja őket
- spontán rajztevékenység megfigyelése: milyen a rajzfejlődés foka (papírt és a ceruzát kapcsolatba hozza-e egymással, firkát, vonalhúzást utánoz-e, lengővonalas vagy körkörös firkát rajzol, egy-egy bezáródó formaelem megjelenik-e, értelmezi-e rajzát, egyszerű fej-láb forma megjelenik-e, embert ábrázol-e (Goodenough eljárása alapján)
- az ábrázolás szándékával firkál illetve rajzol
- papírhatárt tart-e
- milyen nyomatékkal rajzol
- érett-e a szem-kéz koordinációja
- adekvátan használja-e az eszközöket
- örömet, sikerélményt vált-e ki a tevékenység, érdeklí-e
- milyen a ceruzafogása (pl.: véletlenszerű, marokfogás, háromujjas fogás, kialakult)

Utánzóképeség

- képes-e utánozni, milyen szinten, milyen intenzitással (van-e figyelmi, érdeklődésbeli, azonosulási szándék)
- hogyan motiválja az utánzás, pl. letapad, sztereotipen ugyanazt csinálja vagy alkotó módon továbblép ezen a szinten, adekvátan alkalmazza)

Kognitív képességek

1. Aktivitás csörgővel – spontán tevékenység megfigyelése
 - ránéz,
 - hosszasan nézi,
 - utána nyúl,
 - szájához viszi,
 - céltudatosan megfogja, két kézzel nyúl érte,
 - az elejtett csörgőt próbálja megszerezni,

- megrázza egy kézzel,
 - hangforrást keresi.
2. Kockákkal, csészével való tevékenység – spontán tevékenység, vagy bemutatást utánzó
- kockát megfog, megtart, átveszi egyik kézből a másikba,
 - hosszabban tart két kockát a kezében,
 - kockával veri az asztalt,
 - két kockát összeütöget,
 - beleteszi, kiveszi a kockát a csészébe,
 - megpróbál egymásra helyezni két kockát,
 - egymásra helyez ____ kockát,
 - két vagy több kockából vonatot épít,
 - hidat épít (3 kocka)
 - kaput épít (5 kocka)
3. Mazsola-üveg próba
- megpróbálja az üvegbe dobni a mazsolát (sikertelenül vagy sikerrel),
 - kiborítja az üveget
4. Formatáblák
- felnőtt által betett kerek formát kivesz a 3 alakos formatáblából,
 - kerek formát behelyez (próba-szerencse, vagy belátás alapján)
 - mindhárom formát beteszi (próba-szerencse, vagy belátás alapján, elforgatás után)
 - bonyolultabb formatáblát kirak (próba-szerencse, vagy belátás alapján)
 - egyszerű formát kérésre kiválaszt,
 - egyszerű formát megnevez
5. Képszerűsítés, puzzle
- kettévágott képet összeilleszt
 - ____ darabból álló puzzle-t kirak
6. Főfogalmak alá rendel tárgyakat (biztonsággal érti)
7. Testrészeket magán, babán, képen megmutat, megnevez
8. Egyeztetés:
- tárgyat tárggyal, tárgyat képpel, képet képpel
 - alapszíneket egyeztet, kiválaszt, adekvátn megnevez

9. Emlékezet, szerialitás:

- letakart játékot megtalál-e
- ___ letakart tárgyra/képre emlékszik
- egyszerű, ___ elemből álló mozgássort leutánoz
- ___ képből álló eseményképet időrendbe rak
- egyszerű ritmikus sort folytat
- ___ képből álló eseményképet időrendbe rak
- ___ párból álló memoryval játszik, a szabályok betartásával

10. Matematikai képességek:

- azonosságot, különbözőséget, hiányosságot észrevesz
- mechanikusan számlál ___-ig
- kicsi-nagy fogalmát érti, eltérő nagyságú tárgyakat csoportosít
- mennyiségfogalma kialakult ___ számkörben
- több-kevesebb, sok-kevés fogalmát érti, halmazokat összehasonlít, manipulációkat végez

Játék

- spontán játék során: érdeklik-e a játékok, milyen játéktárgyakat választ, azokkal milyen szintű játéktevékenységbe kezd (funkciójáték, konstrukciójáték, szabályjáték, szerepjáték)
- rendeltetésszerűen használja-e a játéktárgyakat
- mennyi ideig játszik, hamar megun-e egy-egy tevékenységet
- igényel-e együttjátszást gyerekekkel vagy felnőttel, elfogadja-e az irányítást, tanulékonytságot mutat-e az együttjátszás során, mennyire alkalmazkodik elemi szabályokhoz
- megfigyelhető-e sztereotípiák a játékában

Önkiszolgálás

Étkezés

- rág-e, milyen ételfajta fogyasztásában önálló (folyékony, pépes, darabos), ebben milyen szintet ért el (evőeszköz- és bögrehasználat)
- tisztán vagy maszatolva étkezik
- előfordulnak-e evési rendellenességek (mértéktelen evés, étel-elutasítás, extrém válogatás stb.)
- speciális diétán van-e

Öltözködés

- mennyire igényel kiszolgálást (kooperál-e, testrészeit nyújtja-e vagy teljes kiszolgálást igényel)
- egyszerű ruhadarabot levesz, illetve felvesz-e

Szobatisztaság

- pelenkás-e (csak éjszakára vagy egész napra)
- szükségletét jelzi-e (gesztussal vagy verbálisan)
- igényel-e segítséget toalett használatkor, tisztálkodáshoz, törölközéshez

3. MELLÉKLET

Walter Strassmeier

A FEJLŐDÉSI SZINT MEGÁLLAPÍTÁSA

Walter Strassmeier¹

A fejlődési szint megállapítása

Minden fejlesztő program előtt megtaláljuk a fejlődési szint felmérőlapját. Az egyes oszlopokban felülről lefelé találjuk a feladatokat, nehézségi sorrendben. Az A, D és E feladatsoroknál három-három feladat szerepel, a B és C oszlopokban pedig két-két item negyedévenként.

258 fogyatékos, illetve megkésett fejlődésmentű gyermek esetében próbáltuk ki, vizsgáltuk felül és korrigáltuk a feladatok sorrendjét. Így ez a felmérőlap megbízhatónak tekinthető, és összhangban van más fejlődési skálákkal is. Az életkori bontás megadása természetesen meglehetősen hozzávetőleges. Itt igen nagy a szórás, úgyhogy a megadott életkori értékeket csak *közelítő értékeknek* tekinthetjük.

Elsősorban az úgynevezett „megkésett fejlődésmentű” gyermekekre orientálódnak az értékek (a gyermekek 90 %-a oldja meg a feladatot a megadott életkorban). Az értékeket azért adtuk meg, hogy áttekinthetőbb legyen a program kialakítása. A következőképpen kell tehát eljárni:

- Az A feladatsorral (önellátás, szociális fejlődés) kezdje a felmérést. Olvassa el a feladatokat az 1-től kezdve ... sorban, és gondolja át, hogy a gyermeke tudja-e teljesíteni azokat. Idősebb gyermekekénél kezdheti nehezebb feladattal, feltételezve, hogy a könnyebbeket képes megoldani. Ahol nem biztos benne, hogy a gyermek meg tudja oldani a feladatot, azt vizsgálja meg. Ha a gyermek teljesíti az adott feladatot, tegyen – a feladat melletti – első négyzetbe egy „+” jelet.

¹ Eredeti címe: AbsErchatzen des Entwicklungsstandes. P. 10-13. (4.1. fejezet). Készség szint-felmérőlapok: A: Önellátás – szociális fejlődés (Selbstverorgung-Sozialentwicklung) p. 20-21. B: Finommotorika (Feinmotorik) p. 82. C: Nagymozgás (Grobmotorik) p. 123. D: Nyelv és beszéd (Sprache) p. 164-165. E: Gondolkodás, érzékelés-észlelés (Denken/Wahrnehmung) P. 226-227.

In: STRASSMEIER, WALTER: Führungförderung konkret. 260. lebenspraktische Übungen für entwicklungsverzögerte und behinderte Kinder. Ernst Reinhardt Verlag, München, 1981. Szerkesztette és fordította: Márkus Eszter, Budapest, 1996.

- Ha bizonytalan abban, hogy az adott kritériumnak megfelel-e a gyermek, nézzon utána a fejlesztő programban, hogy mi az adott item végső célja.
- Ha a végső célt a gyermek csak részben teljesíti, tegyen a négyzetbe „+/-” jelet.
- Amennyiben a gyermek nem tudja megoldani a feladatot, s nem is láthatók annak kezdeményei, hagyja a négyzetet üresen.

Optikailag máris jó áttekintése van a gyermek fejlettségi szintjéről. Az adott négyzetoszlop fölé írja be a vizsgálat dátumát, hogy a további felmérések során az eltelt időintervallumon belüli fejlődés mértékét könnyedén meg tudja majd állapítani. A következőkben bemutatott példa szemlélteti majd, hogyan nézhet ki a fejlődési szint rögzítése.

Számolja össze a „+” (jól) megoldott feladatokat. Példánkban ez összesen 19 item. A nem teljesített, vagy „+/-” jelet kapott feladatokat most ne vegye figyelembe, még azokat sem, melyek a megoldott itemek között található. Nézze meg most az A fejlődési terület skáláját a 19-es számú feladatnál. Ez a második életév harmadik negyedére esik.

Tegyük fel, hogy a példánkban szereplő gyermek a további területeken az alábbi jól megoldott feladatszámot mutatta:

B feladatsor:	15
C feladatsor:	9
D feladatsor:	17
E feladatsor:	25

Most berajzolhatja a fejlődési profilt az összesítő (profil-) lapra², mely megmutatja a megkésett fejlődésmenet érzékeny pontjait, valamint az egyes területeken elért jó eredményeket is:

A (19 feladat)	=	2. életév 3. negyed
B (15 feladat)	=	2. életév 4. negyed
C (9 feladat)	=	2. életév 1. negyed
D (17 feladat)	=	2. életév 2. negyed
E (25 feladat)	=	3. életév 1. negyed.

² Az eredeti fejlődési skála 5 éves korig mér, ennek megfelelően 60 hónapos korig volt kialakítva a Profil-lap. Ezt kiegészítettük további két évvel (84 hónapra), hiszen az értelmileg akadályozott óvodások teljesítménye még ebben az életkorban is mérhető a skálával.

Rajzoljon egy vízszintes vonalat a gyermek valódi életkorának jelölésére. Példánkban legyen a gyermek 1:10 éves (= 1 év 10 hónapos). Ebben az esetben a profil a következőképpen nézne ki:

A példában szereplő gyermek a nagymozgás (C) és a nyelv/beszéd (D) területén marad el jelentősen. Mivel ezek az összehasonlító értékek a „megkésett fejlődésmentű” gyermekek (90%-ot teljesítők) értékeinek felel meg, ezért a gyermek a fenti két területen feltétlenül fejlesztésre szorul. Az önellátás és szociális fejlődés (A), valamint a finommotorika (B) területén elérte azt a szintet, amit a gyermekek 80-90%-a teljesít. Bár a fejlődési szint ezen a területen a normál zóna alsó felére esik, nem tűnik sürgetőnek ezen terület fejlesztése célzott gyakorlatokkal. Végül a gondolkodás/érzékelés-észlelés (E) területén az eredmény átlagosnak mondható.

Ahhoz, hogy a gyermeket folyamatosan tudjuk motiválni az együttműködésre, adjunk neki mindig egy-egy feladatot a jobban fejlett területekről is, hogy ezáltal sikerélménye legyen és kialakuljon pozitív kompetencia érzése.

Kérjük, ne feledje: a felmérőlap a 90 %-os eredményeket adja meg. Így a profillapon a gyermek életkorának vonala a fejlődési szint normál-zónájának alsó határát jelöli ki.

Strassmeier fejlődési skála

Profil-lap

Név: _____

Születési idő: _____

Dátum: 1. _____ 2. _____ 3. _____

	84					
	81					
	78					
	75					
	72					
	69					
	66					
	63					
	60					
	57					
	54					
	51					
	48					
	45					
	42					
	39					
	36					
	33					
	30					
	27					
	24					
	21					
	18					
	15					
	12					
	9					
	6					
	3					
	0					
		A	B	C	D	E
		Önellátás	Finommotorika	Nagymozgás	Nyelv/beszéd	Gondolkodás/ Érzékelés

Felmérést végezte: _____

A: Önellátás – Szociális fejlődés

1. é l e t é v	1			Tud szopni és nyelni.
	2			Lába után nyúl, illetve kezét a szájához veszi.
	3			Alkalmat teremt arra, hogy felvegyék.
	4			Reagál a kapcsolat megszakadására.
	5			Egy játéktárggyal három percig önállóan játszik.
	6			Tiltakozás nélkül hagyja magát öltöztetni.
	7			Megpróbál kapcsolatot felvenni és felhívja magára a figyelmet.
	8			Segítséggel iszik csészéből vagy pohárból.
	9			Megrágja az ételt.
	10			Az ujjai segítségével eszik.
	11			„Kukucs”-játékot (bújócskát) játszik.
	12			Négyből háromszor reagál a „nem” vagy „állj” utasításra.
2. é l e t é v	13			Öltözésnél segítségképpen emeli a karját.
	14			Más gyerekek jelenlétében játszik, de velük még nem.
	15			Érdeklődéssel nézi a tükörképét.
	16			Zokniját le tudja húzni, a cipőjét még nem.
	17			Segítség nélkül (önállóan) iszik csészéből vagy pohárból.
	18			Három egyszerű utasításból kettőt követ.
	19			Önállóan eszik kanállal – lepotyogtatás még megengedett.
	20			Babát, mackót simogat, „szeretget”.
	21			Segít a játékok elrámolásában.
	22			Elvezi a fogócskát.
	23			Rövidebb időre megmarad ismerősöknél.
	24			Levetkőzik – kigombolás még nem követelmény.
3. é l e t é v	25			Elkerüli az egyszerű veszélyforrásokat (forró kályha stb.).
	26			Műanyag szívószállal iszik.
	27			Verbálisan közli kívánságait.
	28			Megtörli a kezét.
	29			Kívánságra, kérésre osztozkodik másokkal.
	30			Kanállal eszik és alig potyogtat le valamennyit.
	31			Magától visszavonul bóbiskolni vagy pihenni.
	32			Villával eszik, de egy keveset még szétken.
	33			Lehúzza a nadrágját, ha vécére megy.
	34			Megmossa a kezét.
	35			Jelzi, ha vécére kell mennie – nappal és éjjel egyaránt.
	36			Megpróbál segédkezni a házimunkában (söpítés, portörölgetés).

4. é l e t é v	37			Felveszi a kabátját (gombolás még nem követelmény).
	38			Rövid történeteket végighallgat.
	39			Önállóan enged magának a vízcsapból innivalót.
	40			Kimegy a vécére (vetkőzés, öltözés, kézmosás nem követelmény).
	41			Villával és kanállal önállóan eszik, csak keveset potyogtat el.
	42			Nagyobb súrlódások nélkül játszik más gyerekekkel.
	43			Szívószállal iszik, anélkül, hogy meghajlítaná.
	44			Felveszi a zokniját és cipőjét (megkötni még nem kell).
	45			Fogat mos.
	46			Könnyen leválasztható az anyáról.
	47			Megmossa az arcát.
	48			Konstruktívan játszik és épít, anélkül, hogy azonnal lerombolná.
5. é l e t é v	49			Esténként teljesen levetkőzik.
	50			Nagyobb gombokat gombol.
	51			Másoknak előad, pl. verset mond vagy énekel.
	52			A ruhadarabok eleje és háta között különbséget tesz.
	53			Játék után néhány dolgot felszólítás nélkül helyre tesz.
	54			Közepes méretű gombokat gombol.
	55			A vécén teljesen önálló, beleértve az öltözést és a kézmosást.
	56			Önállóan öltözik a cipőkötést kivéve.
	57			Késsel megkeni a kenyeret.
	58			Kisebb felfedezőkörutakat tesz (nem messzire) a házon kívül.
59			Versenyez.	
60			Önállóan öltözik és megpróbálja bekötni a cipőjét.	

B: Finommotorika

1. é l e t é v	1		Keze nyitott, vagy lazán ökölben van.
	2		Kezét nézegeti, ujjaival játszik.
	3		A csörgőt (rágókát) rövid ideig megtartja a kezében, figyel.
	4		Fog és elenged.
	5		Közelebb fekvő (látóterébe eső) tárgyak után nyúl, melyek keze ügyétől kissé messzebb esnek.
	6		Csípőfogással (hüvelykujj-mutatóujj) kisebb golyókat megfog.
	7		A kockát egy kisebb edénybe (csészébe) dobja, majd kivieszi.
	8		Könyvet lapozgat.
2. é l e t é v	9		Kinyújtott mutatóujjal biztosan eltalál (elpöcköl) apróbb tárgyakat.
	10		Célnak megfelelően, de még nem egészen korrekten fogja a rajzkrétát.
	11		Golyót –utánzással– az üvegbe dobja (kézbe adott golyóval).
	12		A golyót felveszi az asztalról és az üvegbe dobja (utánzással).
	13		4-5 fakockából tornyot épít.
	14		Kicsomagolja a cukorkát.
	15		Laponként lapozza a könyvet.
	16		3 darab kb. 24 mm átmérőjű gyöngyöt felfűz.
3. é l e t é v	17		6 kockából tornyot épít.
	18		Függőleges és vízszintes krétavonalakat utánrajzol.
	19		Négy kísérletből háromszor megfogja a feléje guruló labdát.
	20		Kisebb konstrukciós játék elemeit (pl. Lego Plastikant stb.) összerakja.
	21		Legalább 4 darab kb. 12 mm átmérőjű gyöngyöt felfűz.
	22		Papírlapot egyszer meghajlítja, bemutatás után.
	23		Ujjaival helyesen fogja a rajzkrétát.
	24		Gyurmából az asztalon „hurkát” („kukacot”) sodor.
4. é l e t é v	25		9 kockából tornyot épít.
	26		Ollóval nyír, bár még nehézkesen és pontatlanul.
	27		Bemutatott minta alapján kört utánrajzol (nem kell pontosnak lennie).
	28		30 másodperc alatt 10 golyót dob az üvegbe.
	29		Ügyesen bánik az ollóval, de vonal mentén még nem nyír.
	30		Megadott keresztformát (+) lekövetéssel átrajzol.
	31		Krétával előrajzolt „V” és „H” formát utánrajzol.
	32		25 másodperc alatt dob 10 golyót az üvegbe.

5. é l e t é v	33			Minta alapján keresztet (+) megrajzol.
	34			Megfelelően használja a rongyot.
	35			A ceruzával leköveti az előre megrajzolt rombusz formát.
	36			Megpróbál egy szalagot megkötni (nem kell sikerülnie).
	37			20 másodperc alatt dob 10 golyót az üvegbe.
	38			Minta alapján emberalakot rajzol (fej, törzs, lábak).
	39			Négyzetet megrajzol.
	40			Ollóval vonal mentén nyír.

C: Nagymozgás

1. é l e t é v	1		Hasonfekvésben fejét rövid időre megemeli.
	2		Ülőhelyzetben fejét fél percig függőlegesen tartja.
	3		Néhány másodpercig önállóan megül.
	4		Néhány percig önállóan megül.
	5		Kúszással vagy mászással előre felé mozog.
	6		Felhúzza magát állásba.
	7		Bútorokba kapaszkodva, azok mentén lépeget.
	8		Kisszéken egyenesen ül.
2. é l e t é v	9		Rövid ideig segítség nélkül megáll.
	10		Rövid távon önállóan megy.
	11		Nagyobb labdát dob vagy rúg (célirányosság nem követelmény).
	12		Földön ülésből feláll, falba vagy bútorba kapaszkodás nélkül.
	13		Felügyelettel járkal a lakásban vagy az udvaron.
	14		Kapaszkodással felmegy a lépcsőn (utánlépéssel).
	15		Biztonságosan jár, és ritkán esik el.
	16		Guggoló helyzetben játszik, támaszkodás nélkül.
3. é l e t é v	17		Alló helyzetben, támaszkodás nélkül elrúgja a labdát.
	18		Bútorokra felmászik, akadályokat legyőz.
	19		Kapaszkodással felmegy a lépcsőn (váltott lábbal).
	20		Kapaszkodással lemegy a lépcsőn (váltott lábbal).
	21		Páros lábbal helyben ugrál.
	22		Bemutatás után lábujjhegyen jár.
	23		Egy másodpercig megáll kapaszkodás nélkül egy lábon.
	24		Triciklivel közlekedik.
4. é l e t é v	25		Hajlított karral elkap egy nagyobb labdát.
	26		3 métert megy lábujjhegyen.
	27		3 méterre elviszi a vizespoharat.
	28		Kapaszkodás nélkül fel- és lemegy a lépcsőn (utánlépéssel).
	29		Kapaszkodás nélkül felmegy a lépcsőn (utánlépéssel).
	30		20 cm-t ugrik páros (zárt) lábbal.
	31		Páros lábbal leugrik a heverőről.
	32		Ugrál vagy szökdel, az ugróláb cseréje nélkül.

5. é l e t é v	33				Egy lábon ugrál.
	34				Kapaszkodás nélkül fel- és lemegy a lépcsőn (váltott lábbal).
	35				4-8 másodpercig egy lábon megáll.
	36				Tyúklépésben jár (sarok a lábujjak elé lép).
	37				Az ugróláb váltogatásával ugrál.
	38				Hátonfekvésből feláll megfordulás és kéztámasz nélkül.
	39				9 vagy több másodpercig megáll egy lábon.
	40				4 kísérletből kétszer 2 m-ről beletalál teniszlabdával egy kb. 25 cm átmérőjű körbe.

D: Beszéd

1. é l e t é v	1		Spontán gügyög, különböző ingerekre nevetéssel reagál.
	2		Hangokra mosollyal reagál.
	3		Zajforrásokat lokalizál, csengő hangjára fejét fordítja.
	4		Erzelmi színezetű hangokat ad.
	5		Étkezés előtt jelentősen aktívabb lesz.
	6		Kitartóan gügyög.
	7		Szótagpárokat használ (pl. ma-ma, da-da...).
	8		Szavakra vagy gesztusokra megfelelően reagál (pl. „pá-pá”).
	9		Zenére gögicsél vagy sikongat.
	10		Egyszerű utasításokat követ (pl. „Fogd meg a labdát!”).
	11		Szívesen nézeget képeket.
	12		Mutatással közli kívánságait.
2. é l e t é v	13		A környezet zajait utánozza.
	14		Két egyszerű szót utánoz.
	15		Rákérdezésre legalább egy testrészét megmutatja.
	16		Kétszavas aktív szókinccse van.
	17		Cipőjét, ruháját, játékát megmutatja.
	18		10 szavas szókinccse van.
	19		3 különböző tárgy képét megmutatja.
	20		Egyes szavakat megismétel, amiket hallott.
	21		A „Mit szeretnél?” kérdésre két kívánságot közöl.
	22		Kérdésre megnevez a környezetből 3 tárgyat.
	23		Kétszavas mondatot használ.
	24		Háromból két utasítást követ.
3. é l e t é v	25		Két tevékenységet megnevez.
	26		A „Hogy hívnak?” kérdésre megmondja keresztnévét.
	27		4-5 bemutatott tárgyat megnevez.
	28		Megérti a „nagy” és „kicsi” fogalmát.
	29		Háromszavas mondatokat használ.
	30		Két számnevet megismétel.
	31		10 igen gyakran használt tárgyat megnevez.
	32		Használja az „én”, valamint az „engem, nekem, enyém” kifejezéseket.
	33		5 percig figyelmesen hallgat egy történetet.
	34		Vezeték- és keresztnévét is megmondja.
	35		5 szótagból álló mondatot megismétel (pl. „Off az autó.”).
	36		15 tárgyból tízet helyesen megnevez.

4.	é l e t é v	37			Három számot utánmond.
		38			Megmondja a keresztnévét és a nemét.
		39			Öt állatot megnevez.
		40			Többes számot (esetet) használ.
		41			Képeket az „állat”, „játék” és „étel” főfogalom alá rendez.
		42			Egyszerű dalt énekel.
		43			Négyszavas mondatokban beszél.
		44			Spontán elmesél – közelmúltban bekövetkezett – élményeket, eseményeket.
		45			Megválaszolja a „Mit csinálsz, hogyha éhes vagy?” kérdést.
		46			Fesztelenül beszélget, egyszerűbb „párbeszéddel” próbálkozik.
5.	é l e t é v	47			Ellentétpárokat tud mondani (hideg-meleg, világos-sötét, lassú-gyors).
		48			Ötszavas mondatot megismétel (pl. „Adj nekem egy nagy almát!”).
		49			Egyszerű gyermekmondókákat utánmond.
		50			90%_ban tisztán, érthetően beszél.
		51			„K”, „F” és „D” hangokat tud képezni.
		52			Három utasítást helyes sorrendben tud követni.
		53			Legalább hat színt megnevez.
		54			Megpróbál új szavakat spontán használni.
		55			Két szó jelentését a használat körülírásával definiálja.
		56			Három egyszerű szót formálisan definiál (Mi az a labda, ágy, ruha, kulcs, alma?).
57			Általában ötszavas mondatokat használ.		
58			Használja a múlt időt.		
59			Nem használ infantilis fordulatokat („bébi-nyelvet”).		
60			Fantáziadús történeteket mesél.		

E: Gondolkodás, érzékelés – észlelés

1. é l e t é v	1			Mozgó tárgyakat tekintetével követi.
	2			Felismer néhány hozzá közel álló „gyakran látott” személyt.
	3			A környezet tárgyait fixálja.
	4			Az asztalról leesett kanalat követi tekintetével.
	5			Reagál egy arc eltűnésére „kukucs-játék”.
	6			Kitartóan próbálkozik, ha szeretne valamit megnevezni.
	7			Guruló labda után néz.
	8			Reagál a saját tükörképére.
	9			Játékot zsinórjánál fogva húz.
	10			Lehúzza a kockára terített kendőt.
	11			Utánzasképpen dobol egy ütővel.
	12			Leemeli a csészét, ami alatt egy elrejtett tárgy van.
2. é l e t é v	13			Két fakockát összeüt.
	14			Firkálást próbál utánozni.
	15			Nagyobb elemeket behelyez egy lyukas táblába.
	16			Spontán firkál.
	17			Egy baba négy testrészét megmutatja.
	18			Kezdeményezés szintjén megpróbálja használni a háztartási eszközöket.
	19			Felszólításra két személyt megmutat.
	20			Két ütővel dobolást utánoz.
	21			Hat tárgyat felismer a környezetében vagy a képeskönyvben (Mutasd meg...!).
	22			Három lyukas hengert egymásba dug.
23			Egy babának öt testrészét megmutatja (szem, orr, kéz, láb, haj).	
24			Érti a „több” kifejezést (szeretne valamiből többet).	

3. é l e t é v	25		Megfigyelhetők a birtokos gondolkodás kezdetei.
	26		Formatáblába behelyezi a kört, négyzetet és háromszöget.
	27		Az „egy”-ről kialakult számfogalma van.
	28		Három pár lottó-játék képet párba rendez.
	29		Két eldugott tárgyat megtalál.
	30		Felszólításra a baba hat testrészét megmutatja.
	31		Érti a fölél-fölött, alá-alatt viszonyzókat.
	32		Ismeri különböző használati tárgyak funkcióját (Mutasd meg, mit lehet megenni, felvenni!).
	33		Öt kockát sorba rak.
	34		Építőkockát színek szerint különfelé szortíroz (piros és kék).
35		Külső személy által megérintett testrészét megmutatja (csukott szemmel).	
36		Piros, kék és sárga felszólításra megmutatja.	
4. é l e t é v	37		Három lerajzolt tárgy funkcióját ismeri (kanál, fésű, csésze).
	38		A tárgy kiemelésével kettőig számlál.
	39		3-4 részből álló puzzle-t összerak.
	40		Kör(öke)t és négyzet(eke)t ábrázoló kártyákat csoportba rendez.
	41		Fakockából hidat épít.
	42		Megérti: Mi repül, megy, jár, úszik? (hal, madár, autó képei).
	43		Négyből kétféle zajt felismer felvételtől: autó, telefon, írógép, kerékpárcsengő.
	44		Kialakult a „kettő” számfogalma (Mennyi, hány kocka van itt?).
	45		Megérti a „nagyobb, hosszabb” kifejezéseket.
	46		Három részre vágott képet (kutya) összerak.
	47		A felvételtől hallott hangokat „hangos”-nak vagy „halk”-nak jellemzi.
	48		4 geometriai formát egymáshoz rendel (kör, négyzet, háromszög, hatszög).

5. é l e t é v	49				Meg tudja mondani, mit csinálunk nappal és éjjel.
	50				A tárgy kiemelésével háromig számlál.
	51				A labdát és az autót formálisan vagy használatuk leírásával definiálja.
	52				Emberalakot rajzol két részből (fej, törzs).
	53				Megoldja a következő feladatot: Adj ide három autót, három kockát...!
	54				Meg tudja mondani, mit csinálunk a szemünkkel, fülünkkel.
	55				6 fakockából felszólításra piramist vagy hidat épít.
	56				12 részből álló puzzle-t összerak.
	57				Tudja, miből készül a ház.
	58				Megérti: miért vannak könyveink, házunk...?
59				Anyagokat megkülönböztet (Miből van a kanál, cipő, asztal?).	
60				Felismeri és megnevezi a pénzérméket (forint).	

4. MELLÉKLET

Szemponatok az egyéni fejlesztési tervekhez

Nagyné Dr. Réz Ilona (szerk.): Egyéni fejlesztési tervek gyűjteménye című munkája alapján összeállította: Domonkos Ágnes

Szemponatok az egyéni fejlesztési tervekhez

Adaptív viselkedés fejlesztése

- Feladathelyzetbe hozás
- Aktivitás erősítése
- Figyelem, koncentráció javítása
- Felkészítés az elvárásokra
- Napirendhez való alkalmazkodás megtanulása
- Személyekhez illeszkedés, alkalmazkodás tanulása
- Együttműködés

Mozgás

Hely- és helyzetváltoztatás

- Támaszok: fekvő helyzetben, kéz és lábtámasz, ülésben, állásban végzett gyakorlatok
- Függetlenség
- Gurulás, forgás, átfordulás
- Kúszás
- Mászás
- Ülésből felállás és leülés
- Lehajolás
- Leguggolás és felállás
- Önálló járás
- Járás nehezített talajon
- Fel- és lelépés
- Lépcsőn járás alakítása
- Átlépés
- Akadály észrevétele, kikerülése

- Futás
- Ugrások
- Húzások, tolások
- Koordináció fejlesztése

Labdakezelés

- Célzott dobás és elkapás
- Két kézzel való gurítás
- Rúgás kialakítása

Egyensúly

- Egyensúly fejlesztése, biztonságérzet kialakítása: vesztibuláris ingerlés különböző testhelyzetekben, ringatás, hintáztatás, döcögtetés, lovagoltatás
- Forgások, labdákkal végzett gyakorlatok, hengeren végzett gyakorlatok, billenő tányér, palló, gördeszkával végezhető gyakorlatok, rugós deszka alkalmazása stb.

Finommotorika

- Egy kézzel végezhető mozgások: markoltatás, 3 és 2 ujjas „csip-pentő” fogás
- Két kézzel végezhető manipulálás: egy tárggyal, két tárggyal, több tárggyal
- „Nyomhagyás” kézzel
- Passzív és aktív taktilis ismeretszerzés
- Szem-kéz koordináció fejlesztése
- Ujjak differenciálása
- Kézhasználat ügyesítése, kéz izmainak erősítése: manipulálás különböző tárgyakkal, fogás-elengedés, ki-be pakolás, fűzés, formatáblák, különböző anyagok alakítása, lapozás
- Manipuláció és ábrázolás: vízzel, homokkal, ujjfestékekkel, dugóval, szivacsecsettel, festés, mázolás, tépés, gyurma puhítása, lapítása, gömbölyítése, sodrása, ragasztás
- Finommozgás fejlesztésének összekötése a megismerő tevékenység részterületeinek fejlesztésével

Gondolkodás – érzékelés

Érzékelés, észlelés fejlesztése

- Tapintás: hő-, fájdalom-, nyomás és mélységérzékelés fejlesztése (bazális stimuláció)
- Szaglás: szagérzékelés fejlesztése (bazális stimuláció)
- Hallás: hangok érzékelésének fejlesztése (bazális stimuláció)
- Ízlelés: a négy alapvető ízminőség érzékelésének fejlesztése (bazális stimuláció)
- Látás: vizuális ingerek érzékelésének fejlesztése (bazális stimuláció)

Figyelem

- Tartós és koncentrált figyelem kialakítása: tevékenységek számának és időtartamának növelése, változatosság az eszközhasználat terén

Kitartás

- Egy tevékenység elvégzése elejétől a végéig: meghatározott sorrendű feladatok végeztetése, az egyes tevékenységek időtartamának fokozatos növelése, az egy alkalommal végzendő tevékenységek számának növelése

Emlékezet

- Rövid és hosszú távú emlékezet fejlesztése, megjegyzendő tárgyak számának növelése (vizuális emlékezet fejlesztése): egy tárgy több közül való kiválasztása előzetes megmutatást követően; 2, 3 majd 4 tárgy bemutatása és elhelyezése után kezdetben szemkontroll mellett, később azt kizárva 2 tárgy helycseréjének felismerése; 2, 3 majd 4 tárgy hiányának észrevétele; tárgyak elrejtése és megkeresése kezdetben közösen, majd önállóan

Fogalomalkotás

- Tárgyak sokoldalú megtapasztalása, azokat ábrázoló, egymástól eltérő képek felismerése és azonosítása: tárgy-tárgy egyeztetés, tárgy-kép egyeztetés, kép-kép egyeztetés

Tárgyi modalitások

- Színek: színek felismerése, megkülönböztetése – színegyeztetés, 2 majd több szín szétválogatása, adott szín több közül való kiválasztása
- Formák: egymástól eltérő tárgyak különbözőségeinek észrevétele – formaérezlelés, formaegyeztetés, formaválogatás, formaillesztés
- Nagyság: egymástól eltérő nagyságú tárgyak megkülönböztetése – 2 majd egyre több, fokozatosan csökkenő mértékben eltérő tárgyak összehasonlítása, sorba rendezése, tárgyak alak szerinti csoportosítása

Mennyiségfogalom alakítása

- Mennyiségállandóság előkészítése, mennyiségek megkülönböztetése – 1, 2, 3, van-nincs, sok-kevés fogalmának kialakítása, halmazokkal történő összehasonlítások, manipulációk végzése

Rész-egész

- Egész felismerése egy jellegzetes rész alapján, a részek összeállítása egésszé, hiány észrevétele – 2 majd fokozatosan növekvő számú részletből álló formák, tárgyak, képek összerakása

Szerialitás

- Események és jelenségek egymásutániségének felismerése – különböző szempontok szerinti sorba rendezés, soralkotás, utánzás

Téri orientáció

- Alapvető irányok és viszonyok megértése, felismerése – egy tárgy helyzetének viszonyítása egy másik tárgyhoz, illetve a gyermekhez, irányok gyakorlása

Testséma

- Testrészek ismerete, a saját testkép kialakítása – a test egész felületének ingerlése különböző felületű, hőmérsékletű, keménységű és tapintású tárgyakkal (pl. bábbal való simogatás, keményebb tárggyal való érintés, fújás), az ingerelt testrész

megnevezése, adott testrész megmutatása önmagán, más személyen, modellen, babán, nagy alakú ábrán, síkban, kis alakban, részeire vágott egészalakos emberképen testrészek „helyre rakása”

Konstruálás

- Kreativitás és fantázia fejlesztése – elemekből való építés

Csoportosítás

- Szín, forma és nagyság szerint, főfogalom alá rendelés

Kommunikáció, nyelv – beszéd

- Beszédkedv felkeltése
- Hallási figyelem fejlesztése – személyek hangjának, zörejeknek differenciálása: hangszerekkel, hangforrás irányának megkeresése
- Beszédszervek ügyesítése: beszédszervek passzív tornáztatása, szájpadtorna, ajak- és nyelvgyakorlatok, légzőgyakorlatok
- Beszédindítás, beszédkésztetés erősítése
- Hangutánzások
- Passzív szókincs bővítése
- Beszéd- és nagymozgások összekapcsolása
- Beszédre való odafigyelés, reagálás, kifejező képesség és közlési képesség javítása, stabilizálása
- Beszéd megértése, verbális irányíthatóság kialakítása – saját névre való reagálás, egyszerű kérések teljesítésének tanulása, szituációk megértése
- Egyszerű fogalmak alkalmazása szituációs játékokban: igen-nem, kérem-tessék-köszönöm, én-enyém stb.
- Énekek, mondókák, versek tanulása
- Aktív szókincs fejlesztése

Önellátás

- Rendszeres napirend kialakítása
- Étkezési szokások alakítása
- Tisztálkodási szokások alakítása
- Szobatisztaság kialakítása

- Személyes kapcsolatokban alapvető társadalmi normák elsajátítása – pl. köszönés kézfogással, szemkontaktus felvételével, ajtón kopogás

- Elemi szabályrendszerek betartása
- Késleltetés, kivárási képességének alakítása

5. MELLÉKLET

Gyógypedagógiai értékelőlap

Összeállították: Domonkos Ágnes, Gáspár Ágota, Kövics Ágnes

Gyógypedagógiai értékelőlap

Gyermek neve: _____

Születési ideje: _____

Megfigyelés ideje: _____

Megjelenés

Testileg korához képest megfelelően fejlett/ fejletlenebb.

Magatartás

Beilleszkedés

- a csoportba jól beilleszkedett
- nehezen illeszkedett be
- nem tudott beilleszkedni

Kapcsolata társaival

- a csoportban irányító szerepet tölt be
- társaival kapcsolatot kezdeményez
- a kialakult játékban részt vesz
- egy gyerekhez kötődik: _____ (gyermek neve)
- társaival kapcsolatot nem kezdeményez
- szinte nincs kapcsolat a gyerekekkel
- félrehúzódó, társaival egyáltalán nincs kapcsolata
- társaival agresszív nyíltan / titokban

Aláhúzással jelöljük a jelen állapotot. Célszerű a gyermek óvodai pályafutása során egyetlen lapot vezetni – évente más-más színnel – így a magunk és a szülők számára is jobban látható a fejlődés.

Kapcsolata felnőttekkel

- minden felnőttet szívesen, szeretettel fogad
- számára ismerős felnőtteket szereti, idegenekkel tartózkodó
- egyes felnőttekhez nagyon erősen kötődik
- mindenkivel tartózkodó, de lassan feloldható
- minden kapcsolatot elutasít
- felnőttekkel agresszív

Csoportos foglalkozásokon

- jó és állandó kapcsolat tartható vele, aktív, együttműködő
- folyamatos kapcsolat tartható vele, de gyakran noszogatni kell
- hangulatától függően részt vesz
- szuggesztív irányítás mellett vonható be a foglalkozásokba
- nem együttműködő, nem kapcsolódik be
- figyelme kiterjed az egész foglalkozásra (20-30 perc)
- figyelme néha ellankad, ilyenkor személyesen kell hozzá fordulni
- figyelme rövid időre köthető le, hamar kifárad
- figyelme állandóan elkalandozik

Egyéni foglalkozásokon

- aktív, érdeklődő, jól foglalkoztatható
- aktív, de kevésbé érdeklődő
- a csoportoshoz képest fáradékonyabb

Jutalmazásra

- örömmel reagál
- változóan, hangulatától függően reagál
- közömbös marad
- elutasítja

Büntetésre

- dacosan reagál
- megbánással reagál
- közömbös marad
- valószínűleg nem érti a szituációt
- mindennek, ami vele történik, örül

Beszéd

Beszédértés

- alacsony szintű társalgás kialakítható vele
- összetett utasításokat megért
- egyszerű utasításokat megért
- erősen tagolt szóbeli közlést megért
- gesztusokkal kísért közlést ért meg
- a sokat használt, általa ismert felszólításokat érti meg
- csak a nevére reagál
- nevére nem reagál

Beszédutánnzó készség

- a tanult fogalmakat, szavakat ügyesen utána mondja
- csak nehezen tanulja meg a szavakat, sok hibával mondja a felnőtt után
- hibásan utánoz, spontán nem javít
- irányításra sem javítja a szavakat
- utánmondás helyett csak a száját mozgatja
- nem mondja a felnőtt után

Beszédkészítetés

- szívesen kommunikál, van közölnivalója
- magától ritkán beszél, kérdésekre válaszol
- csendes, halkán, bizonytalanul beszél, főleg kérdésekre ad rövid választ
- van közölnivalója, de nem tudja kifejezni magát
- nincs vagy alig van mondanivalója

Beszédprodukción, önkifejezés (tartalmi elemzés)

- kerek, egész mondatokban beszél (magáról egyes szám első vagy harmadik személyben beszél)
- töredékes mondatokban beszél
- agrammatikus mondatokban beszél
- főleg szavakban, néha mondat értékű szavakban beszél
- csak néhány szót ejt, inkább gesztusokkal, jelekkel fejezi ki magát

- csak hangokat ad ki és mutogat
- semmilyen hangot nem hallat
- sírással, nyugtalansággal fejezi ki magát

Beszédérthetőség (alaki elemzés)

- beszéde viszonylag tiszta, érthető
- elmosódottan, de érthetően beszél
- beszéde nehezen érthető
- beszéde nem érthető, csak hangokat hallat

Játék

- új játékokat kezdeményez
- a játékban irányító szerepet tölt be
- egy-egy társával szeret játszani, leginkább _____-val
- többnyire egyedül játszik, de mások közeledését, elfogadja
- többnyire egyedül játszik, mások közeledését nem fogadja el

Kedvenc játéktevékenysége spontán helyzetben: _____

Játéktárgy-használat

- a játékokat rendeltetésszerűen használja
- nem rendeltetésszerűen használja (pl. dobál vagy rág)

Kitartás

- hosszú ideig játszik egy játékkal elmélyülten (20-25 perc)
- hosszabb ideig játszik, de több játékkal
- játékát hamar elunja (5-10 perc) és másikat keres
- játéka kapkodó, szétszórt (1-2 perc)
- semmilyen játéktárgy nem köti le figyelmét

Irányított játékban

- szívesen vesz részt
- bevonható
- nem szívesen vesz részt, gyakran kiáll
- nem vonható be

Mozgás**Spontán tartások**

- biztosan áll
- kapaszkodva áll
- támasz nélkül ül talajon / széken
- támasztékkal ül
- spontán helyzetben hanyatt fekszik

Járás, futás

- biztosan jár, nehezített (egyenetlen) talajon is
- járása harmonikus
- széles alapon, „mackósan” jár, de biztosan
- teli talpra lép
- járása ingatag, bizonytalan
- kapaszkodva / vezetve jár (egy kézzel – két kézzel)
- biztosan, ütemesen fut
- nem tud futni

Ugrálás, ugrás

- páros lábbal egyhelyben ugrál
- páros lábbal előre haladva ugrál
- nem tud ugrálni
- földre lefektetett zsinórt vagy karikát átugrik
- számlóyról leugrik
- utánlépéssel próbál ugrani
- nem tud ugrani

Járás lépcsőn

- felfelé: kapaszkodással / kapaszkodás nélkül / váltott lábbal / mellélépéssel
- lefelé: kapaszkodással / kapaszkodás nélkül / váltott lábbal / mellélépéssel
- nem tud lépcsőn járni

A játékos utánozógyakorlatokat

- ügyesen utánozza
- néhány elemét utánozza
- nem utánozza
- beszéddel kíséri
- beszéddel olykor kíséri
- beszéddel nem kíséri

Finommotorika**Eszközhasználat**

- rendeltetésüknek megfelelően használja, segítség nélkül
- kevés segítséggel használja
- sok segítséggel használja
- helytelenül használja, de segítséget nem tűr
- nem használja, nem keltik fel érdeklődését
- lesöpri az asztról

Spontán rajza

- lengővonalas firka
- körkörös firka
- az ábrázolás szándékával „rajzol” (megnevezi), de még nem felismerhető
- felismerhető figurális

Nyomatéka túl erős/ megfelelő/ gyenge

Emberábrázolás

- kezdetleges fej-láb ember
- rajzán minden főbb testrész megtalálható
- rajzán apróbb részletek is megtalálhatók (pl. arc részei, ujjak)
- rajza korának teljesen megfelelő
- diktálásra ábrázol
- minta után ábrázol (másol)
- nem ábrázol

Papírhatárt betartja/ nem tartja be

Ceruzafogása

- megfelelő
- 3 ujjas
- marokfogás
- nem fog rá ceruzára

Kezessége

- kialakult: bal / jobb kezes
- még nem alakult ki

Megismerő tevékenység
Színismerete

- négy alapszínt felismeri, megnevezi
- bizonytalanul ismeri fel, megnevezésben néha téveszt
- színt színnel egyeztet
- egy-egy színt ismer: _____
- színeket nem ismer

Három alapformát

(kör, négyzet, háromszög)

jól / bizonytalanul / nem differenciál.

Egyeztetés

- képet képpel egyeztet
- képet tárggyal egyeztet
- tárgyat tárggyal egyeztet
- nem egyeztet

Testséma ismeret

- főbb testrészeket magán / másón / babán / képen megmutat
- főbb testrészeket megnevez
- egy-egy testrészt felismer: _____
- testrészeket nem ismer fel

Önkiszolgálás**Szobatisztaság**

- toaletthasználathoz semmilyen segítséget nem igényel
- szükségletét szóban / gesztussal jelzi
- rendszeres ültetés mellett száraz marad
- rendszeres ültetés mellett is előfordulnak „balesetek”
- pelenkás nappalra is / csak alváshoz

Étkezés

- villával önállóan eszik
- kanállal önállóan eszik
- kanállal segítséggel eszik
- etetni kell
- pohárból önállóan iszik
- pohárból csak segítséggel iszik
- itatni kell
- darabos ételt jól rág
- nem rág, pépeset eszik

Öltözködés

- önállóan öltözik, vetkőzik
- segítséggel öltözik, de önállóan vetkőzik
- segítséggel öltözik, vetkőzik
- teljes kiszolgálást igényel, de együttműködő
- nem együttműködő

Általános tájékozottsága

- szülei nevét megmondja
- társai nevét megmondja / társait névről felismeri
- társai jelét megmondja / társai jelét tudja
- nevét megmondja
- jelét megmondja / felismeri
- nevére reagál

Budapest, 20 _____

gyógypedagógus

gyógypedagógus

6. MELLÉKLET

Útmutató az értelmileg akadályozott óvodáskorú gyermekek anyanyelvi fejlesztéséhez

Összeállította: Domonkos Ágnes

BEVEZETÉS

A gyűjtemény az óvodáskorú értelmileg akadályozott gyermekek *Anyanyelv foglalkozásaihoz készült* azzal a céllal, hogy az őket tanító gyógypedagógusok kezébe olyan anyag kerüljön, melynek segítségével a gyermekek szókincsét bővíthetik, a körülöttük lévő világ megismeréséhez jobban hozzásegíthetik őket. A fejlesztő anyaghoz készített képek egyszerűek, sematikusak, jól felismerhetőek, így alkalmasak arra, hogy a mindennapi fejlesztő munka során használhassák a gyógypedagógusok. A képeket természetesen mindenki egyénileg elkészítheti, de néhány témakör illusztrációit bemutatjuk (például jelek, időjárás, évszakok, öltözködés).

A rajzok a tanterv tematikáját követik: az egyes témakörök egy-egy hétre vonatkoznak, de természetesen használhatók együttesen is, az adott feladatnak megfelelően összeválogatva. A képek alkalmazhatók csoportos és egyéni foglalkozások keretében egyaránt.

A szemléltetőeszköz-gyűjtemény zömében főneveket tartalmaz, de található benne eseményképek, színek, formák és viszonyfogalmakat ábrázoló képek is.

Az értelmileg akadályozott gyermekekkel való munka során a leglényegesebb a cselekvésbe ágyazottság, a konkrét tárgyakkal való manipulálás, a személyes megtapasztalás. A feladatok leírásában erre a területre nem térek ki, kizárólag a gyűjteményben szereplő képekkel való gyakorlatokra szorítkozom. Természetesen vannak olyan gyermekek, akik óvodai életük során tárgyi szinten maradnak. Az ő esetükben a továbbiakban leírt, a konkrét eszközöktől elvonatkoztatott képi megjelenítés nem használható.

ÚTMUTATÓ AZ ÉRTELMILEG AKADÁLYOZOTT ÓVODÁSKORÚ GYERMEKEK ANYANYELVI FEJLESZTÉSÉT SEGÍTŐ KÉPSOROZATHOZ

Az alábbiakban összeállított feladatokat aszerint használhatja a gyógypedagógus, hogy a gyermekek a nyelvi fejlődés milyen szintjén állnak. A feladatsor módot nyújt a differenciálásra. A nem beszé-

lő óvodásokkal elsősorban a passzív szókincs fejlesztésénél leírtak alkalmazhatók – a továbbiakban ld. P -, de emellett nagy hangsúlyt kell fektetnünk a beszéd beindítására. Az aktív szókincs fejlesztését célzó feladatokat A-val jelölöm.

Kép egyeztetése tárggyal, cselekvéssel

Főnevek

P Egyeztetés: a gyermekek előtt tárgyak láthatók az adott témakörből. A gyógypedagógus kezében lefordított képek vannak, amelyek közül egyet-egyed hűznak a gyerekek, majd a megfelelő tárgy alá helyezik azt.

Képkiválasztás: az előző feladatot követi a képek megnevezése utáni kiválasztás, a képek visszakerése. A gyógypedagógus megnevez egy képet – esetleg kettőt, hármat is -, amelyet a gyermeknek ki kell keresnie a képsorból. Pl. Kérem a fogkefét! Kérem a fogkefét és a fésűt!

Jelek hozzárendelése a gyermekekhez: egy gyerek kezébe adjuk a jeleket, amelyeket kioszt a többiek között.

A A fentiekben leírt gyakorlatokban aktivizálhatjuk a szókincsét. Az adott téma tárgyai sorban láthatók a gyermekek előtt. Egy-egy képet húznak a pedagógustól, amit meg is neveznek, majd egyeztetik a tárggyal. Pl. Mi van a képen? – Szappan.

A képkiválasztás is az előzőekben leírt módon történik azzal a különbséggel, hogy a kért képet verbalizálja a gyermek. Pl. Kérem a fogkefét! Mi van a kezében? – Fogkefém.

A jelek kiosztásánál egyesével kapja egy gyermek a jeleket, amelyeket az adott társa kezébe ad, miközben megnevezi a jelet. Pl. Mi ez? – Létra. Jól beszélő gyermek esetében elvárhatjuk, hogy egész mondatban válaszoljon. Ilyenkor a jelet az adott gyermek nevével együtt mondja. Pl. Mi ez? – Létra. Kinek a jele a létra? Andris jele a létra.

Igék

P Cselekvés egyeztetése képpel: három-nyolc kép látható egy sorban. A gyógypedagógus végez egy műveletet (pl. vasal), amelyhez egy-egy gyermeknek ki kell választania a képsorból a megfelelő cselekvést ábrázoló képet.

Képkiválasztás: a képsorból kiválasztja a pedagógus által kért cselekvést ábrázoló képet. Pl. Kérem azt a képet, ahol korcsolyázik a kislány!

Történést kifejező igék esetében (ld. Időjárás) először meg kell tapasztalniuk a gyerekeknek, hogy milyen idő van aznap, majd a kirakott képek közül kiválasztja az aktuális időjárásnak megfelelő ábrákat. Az évszaknak megfelelő képek kiválasztása séta után történhet. A fákat ábrázoló képsorból azt a képet kéri a gyerektől a pedagógus, amely arra az évszakra vonatkozik. Pl. Hullanak a falevelek.

A Egyeztetés: a fentiekben leírt módon a gyógypedagógus végez egy cselekvést, a gyermek kiválasztja a képsorból a megfelelő ábrát, s közben meg is nevezi azt. Pl. Mit csinál? – Tereget. A jól beszélő gyerekektől elvárhatjuk, hogy egész mondatban válaszoljon. Ebben az esetben a pedagógus kérdésfeltevése is ehhez igazodjon. Pl. Mit csinál a néni? – A néni tereget.

Képkiválasztás: a gyermekek előtt lévő három-nyolc ábrából egyet kér a pedagógus. Pl. Mutasd meg, amit mondom! A kislány kezét mos. Miután kiválasztotta a megfelelő cselekvést ábrázoló képet, ő is elmondja, mi látható rajta. Pl. Mit csinál a kislány? – A kislány kezét mos.

Történést kifejező igék esetében a passzív szókinccs fejlesztésénél leírtak szerint járunk el azzal a különbséggel, hogy megnevezetjük a gyerekekkel az ábrákat. Pl. Milyen idő van ma? – Felhős az ég. Fúj a szél. Az évszak jellemzőinek a természetben való meg tapasztalása után a négy ábra közül kiválasztja és megnevezi a helyes képet. Pl. Mi történik ezen a képen? – Virágzanak a fák.

Színek

P Egyeztetés: a gyermekek előtt négyféle színes ceruza látható – kezdetben csupán a négy alapszín használjuk, majd a gyerekek fejlettségi szintjének megfelelően a többi színt is elővehetjük. A gyógypedagógus felkéri a gyerekeket, hogy a lefordított képek közül húzzanak egyet, majd helyezték a megfelelő színű ceruza alá. Természetesen nem csak ceruzákkal végezhető a feladat, de kezdetben célszerű ezekkel végezni a gyakorlatot, mert a gyűjteményben szereplő képek színes ceruzákat ábrázolnak.

Képkiválasztás: a színeket ábrázoló képsorból egyesével kér a pedagógus a gyermekektől. Pl. Kérem a kéket! (Kérem a kék ceruzát!)

A Egyeztetés: a lefordított képek közül egyet elvesz a gyermek, majd megnevezi, milyen színt húzott. Pl. Milyen színű a ceruza? – Kék.

Képkiválasztás: a passzív szókincs fejlesztésénél leírtak anynyiban módosulnak, hogy miután a pedagógus kért egy színt, és azt a gyermek megfelelően kiválasztotta, ő is megnevezi azt még egyszer. Pl. Kérem a kéket! Milyen színű a ceruza? – Kék.

Formák

P Egyeztetés: különböző formájú tárgyak, illetve filcből, kartonból, fából stb. kivágott alakzatok láthatók egy sorban a gyermekek előtt. A képek közül kiválasztják, melyik azonos formájú a felsorakoztatott tárgyak közül.

Képkiválasztás: a formákat ábrázoló képek közül egyet-egyet visszaker a gyógypedagógus. Pl. Kérem a háromszöget!

A Egyeztetés: a pedagógustól húzott képen lévő formát megnevezi, majd egyezteti a gyermek. Pl. Milyen alakú? – Háromszög.

Képkiválasztás: a képsorból megnevez egy formát a pedagógus, amit a gyermeknek meg kell mutatnia, majd elismételni az alakzat nevét. Pl. Mutasd meg a háromszöget! Milyen alakú? – Háromszög.

Viszonyfogalmak

P Egyeztetés: különböző nagyságú / hosszúságú / magasságú tárgyak állnak párosával a gyerekek előtt, amelyekhez hozzárendelik a képi megfelelőjüket.

Képkiválasztás: a gyermekek előtt lévő párból az egyik tagot kéri a győgypedagógus. Pl. Kérem a nagyot! Állhat több pár is egyszerre előttük, ilyenkor jelzős szerkezetet használ a tanár. Pl. Kérem a nagy labdát!

A Egyeztetés: ellentétes jelentésű párokat húz a gyerek, a megfelelő tulajdonságú tárgy alá helyezi őket, miközben megnevezi őket. Pl. Milyen ez a labda? Kicsi vagy nagy? – Nagy. Ugyanezt elvégezhetjük több pár esetén is, amikor jelzős szerkezetet is elvárhatunk a gyerekektől. Pl. Mi van a képen? – Nagy labda.

Képkiválasztás: a párok közül egyet megnevez a pedagógus, amelyet a gyerekeknek ki kell választania, majd megismételnie a kért fogalmat. Pl. Kérem a kicsi labdát! Milyen ez a labda? – Kicsi. / Kérem a kicsi labdát!

Mi ez? – Kicsi labda.

Kép egyeztetése képpel

Főnevek – igék

Bizonyos témaköröknél összekapcsolhatók a főnevek és a hozzájuk kapcsolódó cselekvések.

P Egyeztetés: a gyermekek előtt sorban láthatók a főneveket ábrázoló képek. Különböző eseményképeket húznak, s megkeresik azt az ábrát, amivel az a cselekvés végezhető. Pl. a játéktárgyak esetében a babázó kislány képét a labdával párosítja, az otthoni munkák témakörében a teregető anyukát a szárítókötéllel. Ugyanígy járhatunk el az öltözködés, a tisztálkodás, a játszótér tanításakor is.

A Egyeztetés: a fent leírt gyakorlatot egyes esetekben kísérheti párbeszéd. Pl. Mit csinál a kislány? – Babázik. / Mivel játszik a kislány? – Babával. Jól beszélő gyermektől egész mondatot is kérhetünk. Pl. A kislány babázik. / A kislány babával játszik. Az öltözködés

témakörében az eseményképet egyeztetjük a gyerekek az éppen felvett ruhadarabbal. Pl. Mit vesz fel a kisfiú? – Kabátot. / A kisfiú felveszi a kabátot.

Főnevek – színek

A főneveket ábrázoló képek közül kiválogatjuk azokat, amelyek egyszerűek, így alkalmasak arra, hogy a színeket megjelenítő képekkel egyeztessék a gyerekek. Különösen a zöldségek, a gyümölcsök és a ruhadarabok képei használhatók ehhez a feladathoz.

P A színeket ábrázoló képek egy sorban láthatók a gyerekek előtt. Egy-egy képet húznak a pedagógustól, amit a megfelelő színhez társítanak.

A Az előző feladatot szöveggel kísérik a gyerekek. Pl. Mi van a képen? – Körte. Milyen színű? – Sárga. Jelzős szerkezete, illetve tőmondatot is elvárhatunk bizonyos gyermekektől. Pl. Sárga körte. A körte sárga.

Viszonyfogalmak (ellentétpárok)

P A pedagógus kirakja a nagy / hosszú / magas tárgyat ábrázoló képeket, a gyermekek között pedig kiosztja az ellentétes párjukat. A feladat az, hogy hozzárendeljék a kicsit a nagyhoz, a rövidet a hosszúhoz, az alacsony a magashoz.

A Az előző feladatot úgy végezzük, hogy közben megneveztetjük a gyerekekkel a tulajdonságokat. Pl. Milyen ez a sál? – Rövid. Miután valamennyi párt egymáshoz rendelték, visszakérhetjük tőlük a jelzős szerkezeteket páronként is. Pl. Mi ez? – Rövid sál. – És ez? – Hosszú sál.

Emlékeztetfejlesztés

A feladatokat végezhetjük főnevekkel, igékkel, színekkel, formákkal és ellentétet kifejező melléknevekkel is.

Verbális emlékezet fejlesztése

P A gyermekek előtt három-nyolc kép van egy sorban. A gyógy-pedagógus egy, kettő, három ábrát kér vissza attól függően, hogy milyen fejlettségi szinten van az adott gyermek.

A Ugyanez a feladat, de miután a gyógypedagógus átvette a képeket, eltakarja azokat, s a gyerekeknek vissza kell mondania őket.

Vizuális emlékezet fejlesztése

A Három-nyolc kép látható egy sorban. Egy-egy gyerekeknek bekötjük a szemét, vagy megkérjük, hogy takarja el ő maga. A képek közül elveszünk egy, kettő, három ábrát – az elvesztett képek számát fokozatosan növeljük. „Szabad!” felszólításra kinyitja a szemét, s megmondja, mi hiányzik a képsorból. Pl. Mi hiányzik? – Zsiráf. / Zsiráf, elefánt.

A következő feladathoz kevesebb képet használunk. Kettő-öt képet rakunk ki a gyerekek elé, többszöri megnevezés után lefordítjuk őket, majd megkérdezzük, mit ábrázoltak a képek. Pl. Mi van a képeken? – Majom, zsiráf, medve.

Szeriális emlékezet fejlesztése

P A gyermekek elé három, négy, öt képet teszünk ki. A gyógy-pedagógus ceruzával különböző sorrendben mutatja őket, s egyidejűleg meg is nevezi. Kezdetben csak egy képre mutassunk rá, s csak fokozatosan emelkedjen a megjegyzendő ábrák száma, illetve nehezedjen a sorrend: először csak balról jobbra haladjunk, majd változtatva mutassuk és mondjuk a képek neveit. Nem beszélő gyermekek esetében csak a mozgás sorrendjét várhatjuk el.

A Itt már a mozgáshoz a beszédet is társítja a gyermek. Nehezíthetjük azzal is a feladatot, hogy a gyógypedagógus nem mutatja, csak mondja a képek nevét, s a gyermeknek így kell visszamondani és mutatni is egyszerre a sorrendet. Pl. Mutasd és mondd utánam! Alma, dió, körte. – Alma, dió, körte.

Eseményképek időbeli sorba rendezésére alkalmasak az öltözködés fokozatait és az esti tevékenységeket bemutató képsorok.

Tapintási érzékelés fejlesztése

•Főnevek

P Kendővel letakart tárgyak közül kihúz egyet a gyermek, majd a sorba kirakott képek közül megmutatja azt, amit kihúzott.

A feladat egy másik változatában a gyerekek több tárgy közül kell kiválasztania bekötött szemmel azt, amit a gyógypedagógus kér tőle. Nehezíthetjük a gyakorlatot azzal, ha több tárgyat kérünk tőle egyszerre.

A A gyermek bekötött szemmel húz egy tárgyat, majd megnevezi azt. Pl. Mi az? Mi van a kezében? – Vasaló.

Ha a pedagógus nevezi meg azt az eszközt, amit a gyerekek ki kell választania, a sikeres feladat elvégzése után a gyermek elismétli a kért tárgy nevét. Pl. Keresd meg a vasalót! Mi van a kezében? – Vasaló.

Viszonyfogalmak (ellentétpárok)

P A bekötött szemű gyerek kezébe egy kicsi és egy nagy, vagy egy hosszú és egy rövid tárgyat ad a pedagógus. A gyermeknek így kell megkülönböztetnie az ellentétes tulajdonságú eszközöket. Ezután a párnak csak az egyik felét adjuk a kezébe. Miután megtapasztalta, hogy melyiket kapta, levesszük róla a kendőt, s az előtte lévő képpárból megmutatja, melyik volt az imént a kezében.

A Ugyanezt a feladatot végezzük a gyerekekkel, de még bekötött szemmel meg is nevezi a nála lévő tárgy tulajdonságát, s csak utána választ a képek közül. Pl. Milyen autó van a kezében? – Nagy. / Mi van nálad? – Nagy autó.

Ízlelési érzékelés fejlesztése

A gyümölcsök és a zöldségek tanításánál módunkban áll, hogy a gyerekek ízlelésére alapozzunk.

P Miután minden gyümölcsöt, illetve zöldséget megneveztünk és megkóstoltattunk a gyerekekkel, megkísérelhetjük, hogy bekötött

szemmel – csak az ízekre hagyatkozva – felismerje a szájába tett ételt. Nem beszélő gyermek esetében elvárhatjuk, hogy a megízlelt gyümölcs vagy zöldség képét megmutassa.

A A fenti feladat annyiban módosul, hogy még bekötött szemmel megnevezi a gyermek a gyümölcsöt vagy zöldséget, s csak ezután mutatja meg a képét. Pl. Mi az? Mi van a szádban? – Paradicsom.

Hangutánzás

Ehhez a feladattípushoz az állatok és a közlekedési eszközök képei nyújtanak segítséget. Leginkább a nem vagy alig beszélő gyermekek esetében hasznosak ezek a gyakorlatok.

P A gyermekek előtt sorban láthatók a képek. A gyógypedagógus utánozza egy állatnak vagy közlekedési eszköznek a hangját, majd egy gyerek megmutatja azt az ábrát, ami a hallott hangot adja.

A Megkérünk egy gyereket, hogy a képsorból válassza ki az általunk kért állatot vagy járművet. A helyes választás után megkérdezzük, hogy milyen hangot ad. Pl. Kérem a kacstát! Mit mond a kacsa? – Háp-háp. / Hogy csinál a vonat? – Si-hu.

Csoportosítás

Főfogalom alá rendelés

A képekkel való gyakorlatokat itt is megelőzi a konkrét tárgyakkal való manipulálás és csoportosítás. Abban az esetben térünk rá a képi szintre, ha az eszközökkel már biztosan tud csoportosítani a gyermek. Kezdetben egymástól jól elkülöníthető csoportokkal dolgozunk, pl. ruhák – állatok, gyümölcsök – játékok, majd nehezíthetjük a feladatot az alábbi csoportosításokkal is, pl. zöldségek – gyümölcsök, állatkerti állatok – háziállatok.

P Két dobozt, kosarat, karikát stb. teszünk a gyerekek elé. A pedagógus felmutat egy képet, megnevezteti azt a gyerekekkel, majd belehelyezi az egyik halmazba. Így jár el csoportonként legalább két-

két képpel, hogy a gyerekek számára érthető legyen a rendezési elv, miközben megnevezi a főfogalmakat is. Ezután húznak egy-egy képet a pedagógustól, amit a megfelelő halmazba tesznek.

A A fenti gyakorlat annyiban módosul, hogy a gyerekek miközben a helyes csoportba teszik a náluk lévő képet, megnevezik a főfogalmat a főnévvel együtt. Pl. Mi ez? – Kocka. – Hová teszed? (A megfelelő karikába helyezi a képet.) Mi a kocka? Játék vagy gyümölcs? – Játék. A gyógypedagógus kérheti bizonyos gyermekektől a tőmondatban való választ. Mivel valószínűleg a gyermek magától nem fog mondatban válaszolni, a tanár elmondja előre, amit a gyerek megismétel. Pl. Mondd utánam! A kocka játék. – A kocka játék.

Miután kialakultak a csoportok, megneveztetjük a főfogalmakat. Pl. Mik ezek? – Játékok. – És mik ezek? – Gyümölcsök. Ezt követően visszakereshetjük a képeket. Pl. Kérem a szőlőt! Mi a szőlő? – Gyümölcs. / A szőlő gyümölcs. Nehezebb a feladat, ha főfogalom szerint kérünk képeket. Pl. Kérek egy gyümölcsöt!

Tulajdonság szerinti csoportosítás

– *Színek szerinti csoportosítás* esetén hasonló módon járunk el, mint a tárgy-kép egyeztetésnél leírtaknál: különböző egyszínű képeket osztunk ki a gyerekek között, s nekik a megfelelő színű karikába, dobozba, tálcára kell tenniük azt.

P Kettő-négy halmazt alkotunk attól függően, hány színt szeretnénk tanítani. A színek megbeszélése után kiosztjuk a képeket a gyerekek között, akik a megfelelő csoportba teszik az általuk húzott képet.

A Ugyanezt a feladatot verbális megerősítéssel is végezhetjük. Pl. Mi az? Mi van a kezében? – Esőkabát. – Milyen színű az esőkabát? – Sárga. Jól beszélő gyermektől itt is elvárhatjuk a tőmondatban való választ. Pl. Az esőkabát sárga.

A csoportosítás után megkérdezzük egy-egy halmazra mutatva a színeket. Pl. Milyen színűek ezek? – Sárgák. Ezt követően visszakerünk egy-egy képet, miközben ismét rákérdezzük a színére. Pl. Kérem a pólót! Milyen színű a póló? – Kék. / A póló kék. Kérhet a pedagógus szín szerint is a gyerekektől. Pl. Kérek egy kéket!

– *Viszonyfogalmak* tanításakor kezdetben kicsi-nagy, hosszú-rövid, magas-alacsony párokhoz keresünk jól elkülöníthető tárgyakat. Ezt követően térünk rá a képi szintre.

P Két halmazt alkotunk, egy-két képpárral bemutatjuk a rendező elvet, s megnevezzük közben a két csoportot. A többi képpárt kiosztjuk a gyerekek között, akik a megfelelő helyre teszik a képeket. Miután minden ábra a helyére került, visszakérhetjük a képeket. Pl. Kérem a hosszú sálat.

A A gyermek a kihúzott kép tulajdonságát megnevezve helyezi a képet a halmazba. Pl. Milyen az út? – Rövid. / Mi van a kezében? – Rövid út.

Amikor létrejött a két csoport és mindkettőt látják maguk előtt, a gyógypedagógus rámutat egy képre, s a gyerekeknek meg kell mondaniuk, mit ábrázol a kép. Pl. Mi ez? – Hosszú út.

Funkció szerinti csoportosítás

Ebben az esetben hasonlóképpen járunk el, mint a főfogalmak tanításakor.

– *Használat helye, ideje szerinti csoportosításra* alkalmasak a konyhai és fürdőszobai eszközök, a csoportszobában használt és a játszótéri játékok, valamint a télen és nyáron hordott ruhadarabok.

P A rendezői elv bemutatása után a kihúzott képet a megfelelő csoportba helyezi a gyermek. Célszerű a gyógypedagógusnak segítő eszközt alkalmaznia vagy olyan képet rajzolni, ami megkönnyíti a csoportosítást, pl. téli és nyári képet.

A Rákérdezhet a pedagógus, hogy a képen megjelenített tárgyat hol / mikor használjuk. Pl. Hol használjuk a szappant? – Fürdőszobában. / Mikor hordjuk a fürdőruhát? – Nyáron.

– *Közlekedés helye szerinti csoportosításhoz* a járművek képeit alkalmazzuk. Ehhez a gyógypedagógusnak el kell készítenie csomagolópapírra egy olyan képet, amely eget, utat, sít és vizet ábrázol.

P A gyerekek egy-egy képet húznak, melyet a megfelelő helyre tesznek.

A Beszélő gyermekek megnevezik a kihúzott képet, majd a köz-

lekedési helynek megfelelő képrészre teszik azt. Megmondják azt is, hogy az adott jármű hol megy. Pl. Hol megy a vonat? – Sínen. / A vonat sínen megy.

Testfogalom fejlesztése

A képi felismerést megelőzi a testrészek megfigyelése, megmutatása, megnevezése a tükör előtt, egy gyermekén, majd babán.

A gyűjteményben szereplő ábrák a hiányfelismerést célozzák meg.

P A képsorokon az emberi alak és a fej különböző részei hiányoznak. Először a teljes alakot és arcot ábrázoló képeket dolgozzuk fel, ezután vesszük elő a hiányos képeket. A gyermekek feladata, hogy észrevegyék a hiányzó testrészt, illetve arcrészt. Nem beszélő gyermektől azt kérjük, hogy mutassa meg a képen, majd saját magán a hiányzó részt.

A Beszélő gyermektől elvárhatja a gyógypedagógus, hogy megnevezze a hiányzó részt – lehetőleg birtokos személyjellel ellátva. Pl. Mi hiányzik? – Nyaka. / A kisfiú nyaka. – Mije nincs a kisfiúnak? – Nincs nyaka.

Alak-háttér viszony érzékeltetése

A pedagógus pauszpapírból, fóliából, vagy más átlátszó anyagból akkora darabokat vág ki, amekkorák a képek. Ezekre a lapokra különféle alakzatokat – rácsokat, ferde vonalakat, hullámos vonalakat stb. – rajzol, amelyeket a gyűjteményben szereplő képek elé helyez, lefedve ezzel a „lényeges” elemet.

P Ha a gyermek nem beszél, szükségszerű a gyűjteményben szereplő képet lemásolni, hogy biztosak lehessünk abban, hogy a gyerek felismerte a vonalak mögött rejlő ábrát. Miután megmutattuk a gyerekeknek a lefedett képet, az előtte lévő képsorból rámutat arra, amelyet „elrejtettünk”.

A Beszélő gyerekeknek elegendő, ha a vonalakkal lefedett képet megnevezi. Pl. Mi bújt el? – Nyuszi.

Az alak-háttér viszony érzékelésének egy másik változatában indigó segítségével néhány képet egymásra rajzol a pedagógus kis elcsúsztatásokkal, így egy lapon egyszerre több ábra is látható.

P A megrajzolt képhalmazon észre kell vennie a gyerekeknek, mik „bújtak el”. A nem beszélő gyerekek az eredeti képeken mutassák meg azokat, amelyek a halmazon láthatóak. Ilyenkor természetesen olyan ábrákat is tegyünk a képsorba, amelyek a nagy képen nem láthatók.

A Jól beszélő gyerekek sorolják fel képi segítség nélkül a halmazban szereplő főneveket. Pl. Mik bújtak el a képen? Sorold fel! – Labda, körte, bárány, fogkrém. Ha így túlságosan nehéznek bizonyul a feladat, mutasson a pedagógus egy-egy eredeti képet, amelyet meg kell találnia az általunk megrajzolt képen.

Rész-egész viszony érzékeltetése

Szétvágott képek összeillesztése:

A gyógypedagógus másoljon át néhány képet, amelyeket ezután különböző fokozatok szerint szétvághat: függőleges, majd vízszintes vonal mentén nyírhatja két részre, később három-négyfelé is vághatja, illetve az átlók mentén való összerakásra is ösztönözheti a gyerekeket.

P A szétvágott képek egyik fele a gyermekek előtt látható egy sorban, a másik felüket pedig kiosztjuk közöttük. A pedagógus felkér egy gyereket, hogy keresse meg a nála lévő fél kép másik felét a sorban. Kérheti a tanár a kép nevével is a párosítást. Pl. Kinél van az alma fele? – Akinek a kezében van a megfelelő képrész, hozzáilleszti a képsorban lévő részhez.

A A fél képek kihúzása után rákérdez a gyógypedagógus, hogy kinél milyen ábra van. Pl. Peti, mi van nálad? – Alma. – Keresd meg a másik felét! Feltehetjük a kérdést a képre vonatkozóan is. Pl. Kinél van a dió fele? – Nálam. Nálam van a dió. – Keresd meg a másik felét!

Hiányfelismerés:

A pedagógus csomagolópapírra vagy táblára felrajzol egy képrészletet, amiből a gyerekeknek rá kell ismerniük az adott képre.

P Nem beszélő gyermekek az előttük lévő képsorból kiválasztják azt, amelynek egy bizonyos részletét a pedagógus megrajzolta.

A A passzív szókincs fejlesztésénél leírt gyakorlat annyiban módosul, hogy rajzolás közben már mondják is a gyerekek, amit a pedagógus rajzol. Pl. Mit rajzolok? – Szőlőt.

Nyelvtani szerkezetek

Tárgyeset

Az eddig leírt feladatok rengeteg lehetőséget nyújtanak a tárgyrag helyes használatának gyakorlására, csupán a kérdésfeltevésen kell változtatni.

– Egyeztetés: a gyógypedagógustól húznak egy-egy képet, amit a megfelelő tárgy alá helyeznek. Felhasználhatjuk a főnevek, színek, formák, viszonyfogalmak tanításakor egyaránt. Pl. Mit húztál? – Vasalót. / Pirosat. Piros autót. / Kicsit. Kicsi babát. / Kört.

– Eseményképek: a képek megfigyelése, megbeszélése során rákérdezhetünk a részletekre. Pl. Mit vesz fel a kisfiú? – Sapkát. / Mit visal a néni? – Ruhát. / Mit épít a kisfiú? – Hőembert.

– Emlékezetfejlesztés: amikor a gyerekek előtt lévő képsorból elvevünk vagy lefordítunk egy, esetleg több képet, módosulhat a kérdésfeltevésünk. Pl. Mit vettem el? Mit fordítottam meg? – Lapátot. Seprűt és porszívót.

– Tapintási érzékelés fejlesztése: miközben bekötött szemmel megtapogatja a kezében lévő tárgyat, a gyógypedagógus a tárgyra kérdez rá. Pl. Mit fogsz a kezében? – Kockát.

– Ízlelési érzékelés fejlesztése: a kóstolási periódusnál megkérdezhetjük, hogy mit szeretne enni a gyerek. Pl. Mit kérsz? – Szilvát. Csupán az ízlelésre hagyatkozva – bekötött szemmel – az alábbi kérdést tehetjük fel. Pl. Mit raktam a szádba? – Diót.

Birtokviszony: birtokos személyjel, birtokjel, birtokos névmás

– Jelek kiosztása: a gyógypedagógus felmutatja egyesével a jelet, s megkérdezi: Kié? Aki ráismer, mondja: Enyém. / Az én jelem a ceruza. A kiosztás történhet úgy is, hogy egy gyereket kérünk fel arra, hogy adja oda a többieknek a jelüket. A pedagógus közben

folyamatosan kérdez. Pl. Kié a ceruza? – Rékáié. / Réka jele a ceruza.

- Csoportosítás: ruhák csoportosítása után, amit a gyerekek saját ruháival végeztünk, újra kioszthatjuk, azaz csoportosíthatjuk aszerint, hogy kié az adott ruhadarab. A gyógypedagógus felmutat egy ruhát, és közben kérdez. Pl. Kié ez a nadrág? – Enyé. A többi gyerektől pedig elvárjuk, hogy a ruhadarab tulajdonosának a nevét mondják megfelelő birtokjellel ellátva. Pl. Kié ez a nadrág? – Petié.
- Testfogalom fejlesztése: a hiányzó testrészek felismerése is alkalmat ad a birtokos személyjel gyakorlására. Pl. Mi hiányzik? – Keze.

Ragozott személyes névmás

- 1. Egyeztetés: miután a gyógypedagógus kiosztotta a képeket, visszakérheti őket úgy is, hogy megkérdezi, kinél van az adott kép. Miután jelzi az adott gyerek, hogy az ő kezében van, egyezteti a tárggyal. Pl. Kinél van a gyógyszer? – Nálam.
- 2. Jelek visszakérése: amikor a gyerekek kezében van a saját jelük, a gyógypedagógus az alábbi módon is kérheti tőlük a jelüket. Pl. Kinél van a fagy? – Nálam.

Többes szám

- Csoportosítás: ezeknél a feladatoknál gyakorolhatjuk a többes szám jelét Pl. Mik ezek? – Játékok. / Milyenek ezek? – Pirosak. Kicsik. Rövidek.

Eszközhatározó

- Eseményképek: egyes képek megbeszélésekor lehetőségünk nyílik arra, hogy a cselekvés eszközére is rákérdesszünk. Pl. Mivel játszik a kislány? – Babával. / Mivel mos kezét a kisfiú? – Szappannal.

Helyhatározó

- Ragos névszó: csoportosításnál a halmazokat jelképező karikák, tálcák stb. alkalmat nyújtanak a helyhatározó ragok használatára. Pl.

Melyik karikába / tálcára teszed a körtét? – Sárgába. / Sárgára. – Hol van a körte? – Sárga karikában. / Sárga tálcán.

– Névutós névszó: a gyógypedagógus készíthet nagy alakú csomagolópapírra fát, házat stb., melynek segítségével megtaníthatja a névutók helyes használatát. Pl. Tedd a kutyát a ház mellé! Hol van most a kutya? – Ház mellett.

– Határozószó: csoportosításnál használhatják a gyerekek a határozószavakat is, ha nem tudják megnevezni a csoportot, de az elvét értik. Pl. Hova teszed az autót? – Ide. / Hol van most a kutya? – Itt.

Időhatározó

– Ragos névszó: az évszakok tanításakor mód nyílik az időhatározó ragjainak alkalmazására. Pl. Milyenek a fák télen? – Télen kopaszok a fák.

– Névutós névszó: a sorrendiséget megjelenítő eseményképeknél használhatjuk az időt kifejező névutókat. Pl. Mit csinál a kisfiú vacsora után? – Vacsora után fogat mos.

– Határozószó: a napi időjárás megbeszélésekor kérheti a pedagógus a mondatok kiegészítését határozószóval. Pl. Milyen idő van ma? – Ma süt a nap.

AZ ÖSSZEFÜGGŐ BESZÉD KIALAKÍTÁSÁNAK KEZDETE

Mozgásos versek feldolgozása

- A vers elmondása, közben mozgások bemutatása.
- A vers soronkénti elmondása, mozgásos illusztráció, próbálkozás az utánzással.
- Versmondás kezdete, az értelmező mozgások improvizálása.
- Vers illusztrálása képpel soronként, és a hozzá tartozó mozgások hozzákapcsolása.
- Mozgás bemutatása – képhozzárendelés.
- Kép bemutatása – mozgásfelidézés.
- Szövegfelidézés, mozgás és kép hozzárendelése.
- Próbálkozás az önálló versmondással (a versmondás támogatása mozgással és képpel).

118. ábra. Verstanulás utánzással

119. ábra. Versmondás képek segítségével

Illusztrációként bemutatjuk az alábbi vers mozdulatsorait és a megértést erősítő képsorozatot:

Kis gazdasszony vagyok én
(mutatás magunkra)

Sütni, főzni tudok én.
(keverő mozdulatok)

A húst felvágom,
(szeletelés utánzása)

A kávét megdarálom,
(darálás utánzása)

Ha piszkos a kis ruhám,
(*ruhánk mutatása*)

Ki is mosom szaporán.
(*mosás utánzása*)

Kiöblítem, csavarom,
(csavarás utánzása)

A kötélre akasztom.
(karok felemelése)

Ha megszáradt, leveszem,
(karok leengedése)

Ki is vasalom szépen.
(vasaló mozdulatok)

Összehajtom rendesen,
(tapsolás)

A szekrénybe úgy teszem,
(karok előrenyújtása)

Csik-csuk.
(záró csuklómozdulatok)

**A GYŰJTEMÉNYBEN SZEREPLŐ
TÉMAKÖRÖK PÉLDÁKKAL ILLUSZTRÁLVA**

- JELEK: körte, gyertya, kifli, fagyi, ceruza, nap, lombos fa, létra, virág, maci, masni, levél, kocka, cseresznye, pohár, hold, csibe, fenyőfa, labda

- IDŐJÁRÁS, ÉVSZAKOK: Esik az eső. Felhős az ég. Esik a hó. Fúj a szél. Süt a nap. Hullanak a falevelek. Kopaszak a fák. Virágzanak a fák. Érik a gyümölcs.

- **ÖLTÖZKÖDÉS:** trikó, bugyi, zokni, póló, pulóver, hosszúnadrág, rövidnadrág, dzseki, télikabát, esőkabát, cipő, csizma, szandál, harisnya, sál, sapka, kesztyű, fürdőruha, szoknya, ruha, esernyő
Eseményképek: öltözködés fokozatai

- CSOPORTSZOBA: asztal, szék, szekrény, játékpól, ajtó, ablak, lámpa, ágy, szőnyeg
- GYÜMÖLCSÖK: alma, körte, szőlő, szilva, dió, banán, narancs, barack, eper, citrom
- ZÖLDSÉGEK: paradicsom, paprika, répa, karalábé, hagyma, retek, saláta, uborka
- JÁTÉKTÁRGYAK: labda, kocka, könyv, autó, baba, báb, vonat. Eseményképek: labdázik, épít, olvas, autózik, babázik, bábozik, vonatozik
- MOSDÓ, TISZTÁLKODÁS: mosdó, zuhanyzó, fürdőkád, WC, bili; szappan, törölköző, fogkefe, fogkrém, pohár, WC-papír, fésű. Eseményképek: kezet mos, fogat mos, fésülködik, zuhanyozik, fürdik, vécézik, törölközik
- KONYHA: tűzhely, konyhaszekrény, hűtőszekrény, mosogató. Eseményképek: főz, mosogat
- CSALÁD: anya, apa, kisfiú, kislány, nagymama, nagypapa
- OTTHONI MUNKÁK: Eseményképek: Apa szerel. Gyerek játszik / tanul. Anya főz, mos, mosogat, takarít, ágyaz... (ld. Takarítás, mosás)
- TÉL: Eseményképek: hőembert épít, szánkózik, korcsolyázik, hógolyózik, síel
- ORVOS: orvosi táská, lázmérő, géz, injekció, recept, hallgató, gyógyszer, torokkanál, orvos köpenyben
- NAGY-KICSI PÁROK: labda, kocka, baba, báb, könyv, autó; seprű, partvis, porszívó, porrongy, lapát
- HOSSZÚ-RÖVID PÁROK: út, sál, ceruza, sárkány, virág, létra, kígyó, nadrág, gyertya, haj
- MAGAS-ALACSONY PÁROK: ember, ház, fa, szekrény
- EBÉDLŐ, TERÍTÉS: pohár, bögre, tányér, kanál, kés, villa, szalvéta, terítő
- ESTE OTTHON: ágy, párna, paplan, lepedő. Eseményképek: vacsorázik, fogat mos, levetkőzik, fürdik, törölközik, felveszi a pizsamáját, ágyaz, alszik
- NÖVÉNYEK: fű, bokor, fa, hóvirág, tulipán, ibolya, rózsa
- TAKARÍTÁS: seprű, partvis, porszívó, porrongy, lapát. Eseményképek: porszívózik, seper, port töröl

- **MOSÁS:** mosógép, szárító, vasaló, vasalódeszka, polc néhány ruhával. Eseményképek: mos, tereget, vasal, elpakolja a ruhát
- **KÖZLEKEDÉSI ESZKÖZÖK:** autó, teherautó, kerékpár, motor, busz, trolibusz, villamos, vonat, metró, hajó, csónak, repülő, helikopter
- **JÁTSZÓTÉR:** mászóka, hinta, homokozó, csúszda. Eseményképek: mászókázik, hintázik, homokozik, csúszdázik
- **HÁZIÁLLATOK:** Kutya, macska, tyúk, kakas, tehén, kecske, kacska, bárány, malac, ló, szamár, nyúl, liba
- **ÁLLATKERTI ÁLLATOK:** zsiráf, elefánt, majom, oroszlán, medve, víziló
- **TESTFOGALOM:** emberi alak, fej
 - Hiányzó részek:
 - kar nélkül, láb nélkül, nyak nélkül, törzs nélkül, fej nélkül
 - fül nélkül, haj nélkül, szem nélkül, száj nélkül, orr nélkül
- **FORMÁK:** kör, négyzet, téglalap, háromszög, csillag, szív
- **SZÍNEK:** piros, sárga, kék, zöld; narancssárga, fehér, fekete, barna
- **ÜNNEPEK:** Mikulás, csizma az ablakban, fenyőfa, karácsonyfa, szaloncukor, gyertya, csillagszóró, nyúl, csibe, hímes tojás

7. MELLÉKLET

Kövics Ágnes

Az ULWILA-módszer elemeinek alkalmazása értelmileg akadályozott óvodásoknál

In: Fejlesztő Pedagógia 12. évf. 2. sz. (2001)

Bevezetés

A Heinrich Ullrich² által kidolgozott színes kottarendszer és hangszer család, vagyis az Ulwila-módszer talán már sokak számára ismerős. Méltán, hiszen magyarországi elterjedéséért sok szakember dolgozott. Hazánkban az értelmileg akadályozott gyermekek és fiatalok hangszeres zenei oktatása Ulwila-módszerrel immár kilenc éves múltra tekint vissza.

Első ízben 1991 tavaszán a Dohány utcai Általános Iskola hat tanulójának hangszeres zenei oktatása kezdődött meg Vető Anna gyógypedagógus vezetésével. Azóta tanítványaink száma többszörösére nőtt, a legtehetségesebbekből pedig 1994-ben hangszeres együttes alakult.

Az ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Karának Gyakorló Óvodájában ötödik éve foglalkozunk a zenei nevelésen belül az Ulwila-módszerrel. E néhány év tapasztalataiból és eredményeiből született meg ez a beszámoló, mely az elméleti alapok mellett tartalmaz gyakorlati, metodikai tanácsokat, valamint egy kottagyűjteményt is színes kottarendszerben, melyet óvodások számára válogattam.

I. A módszer rövid ismertetése

Heinrich Ullrich kidolgozott egy speciális kottarendszert és hangszer családot, amellyel nagymértékben megkönnyíthető az értelmileg akadályozottak hangszeres zenei oktatása.

Gyógypedagógusként és zenepedagógusként Ullrich határozott meggyőződése volt, hogy az értelmileg sérült embereket sem szabad

² Heinrich Ullrich német zenepedagógus és gyógypedagógus, egy zenei tagozatos gyógypedagógiai iskola igazgatója Frankenthalban (Tom Mutters Schule, Pfalz tartomány).

kizárni a hangszeres zenélés örömeiből, így a zenei nevelésből sem. Be akarta bizonyítani, hogy a szakirodalom korábbi állítása, mely szerint az értelmi fogyatékosok nem képesek dallamhangszeren játszani, zenekari összejátékban részt venni, tévhit.

Alapkonceptiója megvalósításához elsősorban olyan kottarendszerre volt szüksége, melyet az értelmileg akadályozottak is képesek dekódolni, hiszen hagyományos kottarendszerünk (öt-vonalrendszer, pótvonalak, módosítójelek) túl magas követelményeket támaszt absztrakciós készségükkel szemben. Gondot jelent továbbá a gyermekeknek az is, hogy a különböző ritmusértékek jelei kevés formai eltérést mutatnak, ezért nem könnyű az egyes hangjegyeket megkülönböztetni egymástól.

Mindezek miatt az egészséges embereknek is csak kis százaléka tanul meg kottát olvasni, hangszeren zenélni; az értelmileg akadályozottakat pedig legyőzhetetlenül nagy feladat elé állítja. Ahhoz azonban, hogy a zenedarabokat magas színvonalon, a hallgató számára élvezhetően szólaltassuk meg, a kotta nélkülözhetetlen.

Színes kottarendszer

Ullrich a hangjegyeket egymás mellé helyezi, a különböző hangmagasságokat pedig színekkel jelöli: ahogy emelkednek a hangok, úgy világosodnak a színek:

- c': fekete
- d': barna
- e': kék
- f': zöld
- g': piros
- a': narancssárga
- h': sárga

Az eggyel magasabb és mélyebb oktávok színei azonosak, de a magasabb oktávban minden hang közepén egy fehér, a mélyebb oktávban egy fekete kör a megkülönböztető jelzés. Így máris három oktávnyi terjedelem áll rendelkezésünkre, s a zeneirodalom jelentős

többségénél nincs is szükségünk ennél többre. (Bonyolultabb esetekben megvan a lehetőség ötöktávós hangterjedelemre való bővítésre, külső fehér illetve fekete kör segítségével.)

Módosítójelekre nincs szükség: a félhangokat egyszerűen az a két szín jelöli, amely között a félhang van. Pl. a gisz félig piros, félig narancssárga. A kottarendszer nem alkalmaz kulcsokat, az egyes szólamokat a fekvésük szempontjából relatív módon kottázza le.

A ritmusértékek jelölése szintén egyszerű, könnyen áttekinthető:

- negyed = egy színes kör
- nyolcad = jobbra nyitott félkör
- tizenhatod = egy vonás

Ezen jelekből tevődnek össze a hosszabb illetve a bonyolultabb ritmusértékek:

- pontozott negyed = egy kör és egy félkör összekapcsolódása
- félérték = két összekapcsolódó kör
- pontozott félérték = három összekapcsolódó kör
- egészérték = négy összekapcsolódó kör

A szüneteket színezetlen (fehér) hatszöggel jelöljük:

- negyed szünet = színezetlen hatszög
- nyolcadszünet = felezett hatszög
- tizenhatodszünet = színezetlen vonás

Az ütemvonalakat hangsúlyjelekkel helyettesítjük, mely egy fekete háromszög az ütem első hangja, a hangsúlyos hang fölé helyezve.

A hangszercsalád

A speciális kottarendszerhez speciális hangszerek tartoznak. Különlegességük abban áll, hogy hangjaikat ugyanazon színek jelölik, melyek a kottában is megjelennek, így a kotta dekódolása, hangszeren való megszólaltatása nem igényli a színek neveinek megtanulását, csupán a színek azonosításának képességét. Ily módon oldotta meg Ullrich az értelmileg sérültek hangszeres zenei oktatásának eddig megoldhatatlannak tűnő problémáját.

Ullrich a hangszereket is maga tervezte és építette meg hosszú évek kísérletezései során. Ezek fából és fémből készülnek, könnyen kezelhetők, megszólaltatásuk egyszerű, kivitelezésük esztétikus, hangjuk szép és élvezetes.

Az Ulwila hangszercsalád fúvós, pengetős és ütős hangszereket kínál:

1. Fúvós hangszerek

- Hangonként összeilleszthető sípok, melyek hangjai a pánsíp-hoz hasonlók. A nyitott végű sípok szoprán, a zárt végűek alt hangfekvésűek.
- Szájharmonikasípok tenor hangfekvésben. Ez a hangszer is hangonként összeilleszthető, egy síp egy hang megszólaltatására alkalmas.

2. Pengetős hangszerek,

melyeken a húrokat a hangoknak illetve akkordoknak megfelelő színekkel jelölik. Megszólaltatásuk könnyítése érdekében optimális hűrtávolságúak.

- Szólóciterák szoprán, alt, tenor és basszus hangfekvésekben.
- Egyhúros gitár szoprán és alt-tenor hangfekvésben. Az adott hang lefogásának helyét a bundoknál elhelyezett színes pötty jelzi.
- Egyhúros basszusciterák basszuskísérethez, húronként külön-külön hangszertesttel.
- Kéthúros nagybőgő: színes pöttyel ellátott bundokkal.
- Akkordciterák alt és tenor hangfekvésekben, komplett dúr akkordokkal. Például a C-dúr akkordot, azaz négy egymáshoz közel eső hűrt (c, e, g, c) egyetlen fekete pötty jelöl.
- Akkordlant: komplett dúr és moll akkordokkal. Használata bonyolultabb az akkordciteránál: színekkel jelölt bundokat kell lefogni, így nemcsak pengetést, hanem lefogást is igényel.

3. Ütős hangszerek

- Metalofonok: adott dal hangkészletének megfelelően összeállítható színes fémlapokkal.
- Asztali harangjáték kivehető fém hengerekkel.

Az ULWILA színes kottarendszer

II. Az alapfokú oktatáshoz szükséges hangszerek

- Egyszerű, könnyen megszólaltatható ritmushangszerek, annyira, hogy minden gyermeknek legyen hangszere (pl. dob, ütőfa, csörgőkarika, nyelesbéka, rumbatök, harang stb.);
- sípok – legalább 2-2 az alábbi hangokból: c', e', g', a' (azaz fekete, kék, piros és narancssárga);
- metalofon – lehetőleg hangonként szétszedhető;
- egyhúros basszuscitara – 1-1db c'' és g'' (fekete és piros);
- akkordcitara – alt hangfekvésben, mellyel mi magunk is érdekesebbé tehetjük gyermekeink játékát, énekét.

III. A zenei nevelés alapjai a gyógypedagógiai óvodában

Az óvodában nem beszélhetünk szűk értelemben vett Ulwila oktatásról, ennél sokkal tágabban kell értelmeznünk a zenei nevelést. Célunk elsősorban zenei élményszerzés és zenei alapkészség-fejlesztés, valamint ezek hatásaként a fejlődést elősegítő fontos képességek kialakítása, tökéletesítése, megerősítése, úgymint figyelem, emlékezet, koncentráció, beszéd, finomabb mozgáskoordináció, alkalmazkodás, vagyis a gyermekek sokoldalú, harmonikus fejlődésének elősegítése. Ehhez hívjuk segítségül a zene mellé a mozgást és a játékot, az Ulwila-módszer pedig mindezek mellett egy kiegészítő eljárás-ként van jelen a gyógypedagógiai óvodában.

Az Ulwila-módszer alapján történő hangszeres zenei oktatás távolabbi, végső célja voltaképpen nem más, mint a hagyományos képzésben: hogy tanítványainkat képessé tegyük a kottából való önálló hangszeres játéokra. Az ilyen fokú jártasság megszerzéséig, a többszólamú zenélésig azonban igen hosszú az út, mely legtöbb esetben évekig eltart. Ehhez természetesen megfelelő alapozásra van szükség. Az óvodában zajló zenei nevelést értelmezhetjük tehát egy előkészítő, alapozó szakaszként is.

Ismerkedés az Ulwila-módszerrel

Az alábbi pontokban megpróbáltam összegyűjteni a színes kottából történő instrumentális játék tanításának menetével kapcsolatos legfontosabb általános tapasztalataimat. Fontos megjegyezni, hogy az egyes nehézségi fokozatokat nem minden gyermek esetében kell szigorúan betartani, vagyis képességtől függően átugorhatóak.

Hangsúlyoznom kell, hogy nem „receptet” kívánok nyújtani, hiszen mindig az adott gyermekből kell kiindulnunk: adottságaiból, képességeiből, és ami talán legfontosabb: érdeklődéséből, motiválhatóságából.

1. *A hangszerekkel való ismerkedés* már az első foglalkozások alkalmával megkezdődik. Kotta helyett kezdetben nagyméretű szí-

nes korongokat alkalmazunk. Amennyiben a gyermek tud fújni és a nyálát le tudja nyelni, célszerű elsőként a legegyszerűbb hangszer, azaz a *síp* megszólaltatása. Ennek indoklása nagyon egyszerű: a gyermek szájához tartva a sípot egyszerre látja szemmagasságban a hangszer színét és a színes korongot, melyet felmutatunk; így nem kell lehajtania a fejét, hogy megkeresse az adott színt. A kezét továbbá itt még nem használja a hangszer megszólaltatására, csak annak megtartására.

Sok gyermeknél szükséges a *fújástechnika* tökéletesítése, melyet játékos fújógyakorlatokkal végzünk (pl. szél fúvásának utánzása). Ha szükséges, gyakran felszólítjuk a gyermeket nyálának lenyelésére is.

2. A dalokat előbb megtanuljuk szöveggel énekelni, játékos utánzó mozdulatokkal eljátszani, csak ezután következhet hangszeren való megszólaltatásuk. Első, korongról eljátszott dalaink *egyhangosak*. Joggal nevezhetjük őket daloknak, hiszen van szövegük, el lehet őket énekelni. A gyermeknek ekkor csak egyetlen sípot adunk a kezébe. Megerősítésként mindig énekeljük az eljátszott dalt! Ily módon egy egyszerű gyermekdal hangszeren történő megszólaltatása is már sikerélményhez juttatja a tanítványunkat.
3. *Kéthangos dalok* eljátszását vezethetjük be úgy, hogy az egyik színű sípot az egyik, a másikat egy másik gyermek kezébe adjuk. Ily módon – továbbra is egy sípot fújva – már jól ismert dallamokat hallhatunk, pl.: Cicuskám kelj fel, Csiga-biga told ki szarvadat, Zsip-zsup... stb. Ugyanezt a módszert alkalmazhatjuk háromhangos dalok bevezetéséhez is, három gyermekkel.
4. Következő lépés a *sípok összeillesztése*. Ettől kezdve az egész dalt egy gyermek játssza. Kisebбекnél könnyítést jelenthet, ha a két kezébe egy-egy sípot adunk, vagyis még nem kapcsoljuk őket egymáshoz.
5. A korongról való játékot technikai okok miatt csak a háromhangos dalokig célszerű folytatni. Ha ezek már biztosan mennek, meg lehet próbálkozni a *kottából való játékkal*. Javasolom, hogy kezdetben térjünk vissza a kéthangos dalokhoz, mintegy átismételve azokat. Tapasztalni fogjuk, hogy amennyiben a gyermek kellően tud tájékozódni hangszerén, automatikusan helyesen fogja a kottaképet lejátszani.

6. Sokáig nem várhatjuk el, hogy a gyerekek önállóan képesek legyenek szemmel követni a kottát, hiszen nagyon nehéz feladatot jelent egyszerre a kotta követése, a hang megtalálása a hangszeren, és mindezt úgy, hogy ne essünk ki a ritmusból! Ezért lendületesen, kifejezően *mutassunk minden egyes kottafejet!*
7. Időközben folyamatosan próbálkozhatunk *más hangszerek megszólaltatásával* is. Fontos, hogy mindig csak az adott dal hangkészletének megfelelő hangokat illesszük össze a könnyebb áttekinthetőség kedvéért. Legnehezebb feladat a citerákon való játék elsajátítása, hiszen a gyermek előtt mindig ott áll a hangszer teljes hangkészlete, ezen kívül a citera megszólaltatása igényli a legfinomabb mozgáskoordinációt is. Érthető tehát, hogy ezekkel a hangszerekkel ismerkedünk meg legkésőbb. Az óvodában elsősorban az egyhúros basszuscitera használata javasolt, kísérő hangszerként.
8. A *többszólamú játékot* már két-három hangos daloknál megkísérelhetjük. A kíséretek kezdetben egyhangosak és többnyire egyenletes lüktetésűek. A mérőütés megéreztetését ütőhangszerrel kísért énekléssel gyakorolhatjuk, vagy mondókára, énekekre történő egyenletes járással alakítjuk ki. Többszólamú játék esetén a gyermekek teljes partitúrát kapnak, melyen azonban csak a saját szólamuk van kiszínezve a követhetőség megkönnyítése érdekében.
9. Törekedjünk arra, hogy egy-egy gyermek minél több hangszerrel megismerkedhessen, használatukat gyakorolhassa; csak így fog majd évek múltán kiderülni, hogy melyiken lesz a legügye-sebb.

Tapasztalataink azt mutatják, hogy az értelmileg akadályozott óvodások zenei képességei meglehetősen szőrt képet mutatnak. Mivel az Ulwila-módszer elemeinek elsajátítása sok egyéb készséget, képességet is igényel, igen nehéz arról beszélni, hogy általában meddig juthatnak el benne. Lesz köztük olyan, aki csupán egyhangos dalt fog tudni eljátszani (pl. ha nem képes a színek megkülönböztetésére). Lesz olyan is, aki két- sőt háromhangos dalt játszik akár kottából is, de lesz olyan is, akinél megfelelő figyelem vagy adekvát hangszerhasználat hiányában hiába próbálkozunk.

IV. A „zenei nevelés” foglalkozás szervezeti formái

A „zenei nevelés” foglalkozást kétféle szervezési formában valósíthatjuk meg:

1. NAGYCSOPORTOS FOGLALKOZÁS KERETÉBEN

Anyaga: ritmikus mozgással kísért versek, mondókák, gyermekdalok; körjátékok, népi gyermekjátékok, közös éneklés ritmushangszeres kísérettel.

Különösen nagy hangsúlyt fektetünk itt a metrumérzék kialakítására játékos ritmusgyakorlatokkal mondókákra, gyermekdalokra, például:

- hajladozás jobbra-balra, ülve vagy állva,
- hintázás törökülésben jobbra-balra,
- helybenjárás,
- egyenletes járás kézfogás nélkül egymás mögött természetes karlendítéssel,
- egyenletes járás kézfogással: sorban, párosan és körben,
- egyenletes tapsolás ülve, állva és járás közben,
- combra ütögetés ülve, páros vagy váltott kézzel,
- egyenletes dobolás ülve, állva és járás közben,
- egyenletes kopogás asztalon,
- mérőütések ülésben egy lábbal, rögzített sarokkal,
- egyszerű táncmozdulatok (pl.: egyenletes rugózás, páros sarokemelgetés, testsúlyáthelyezések rugózással jobbra – balra, lépegetés oldalra térdhajlítással, sarokkoppantás elöl, váltott lábbal stb.)

2. KISCOPORTOS FOGLALKOZÁS KERETÉBEN

Célszerű a gyerekek képességeinek feltérképezését követően két – három fős kiscsoportokat alkotni az Ulwila foglalkozásokhoz. Hosszútávon eredményesebbnek tartom a kiscsoportos szervezési formát az egyénivel szemben egyrészt az együttzenélés öröme, másrészt az alkalmazkodóképesség kialakítása: egymás végighallgatása vagy a hangszerek egyszerre történő megszólaltatása miatt.

A két szervezési forma kiegészíti egymást, egyik sem helyettesítheti a másikat!

V. Egy kiscsoportos Ulwila foglalkozás menete

Egy foglalkozáson belül természetesen nem csak szűk értelemben az Ulwila rendszerrel foglalkozunk. Hangsúlyt fektetünk a közös éneklésre, a ritmusérzék, hallásdifferenciálás, figyelem fejlesztésére, a dinamika, tempó gyakorlására is. Az alábbiakban egy foglalkozás menetét szeretném vázolni néhány konkrét gyakorlattal, amely tulajdonképpen egy készlet, vagyis nem végezzük el minden alkalommal mindegyiket.

1. A foglalkozások mindig ugyanazzal a bevezető gyakorlattal kezdődnek, melynek célja az egymásra és a feladatra való ráhangolódás. Labdát gurítunk egymásnak, dallamot improvizálva a következő szövegre: „X-nek hívnak Y-nak gurítom.” Mi magunk minden egyes gurításnál más-más dallammal énekeljük a szöveget, ezzel is buzdítva a gyermekeket, hogy ők maguk is próbálkozzanak újabb variációkkal, s ne ragaszkodjanak egyetlen sémához. Örülünk minden önálló próbálkozásnak! Ez a kis bevezető gyakorlat bármi más hasonlóval helyettesíthető. Fontos, hogy minden esetben ugyanaz legyen, így a gyermek megszokja, hogy ezzel kezdődik el a foglalkozás, innentől kezdve csak egymásra figyelünk. Ez a megszokott rítus-szerű bevezetés biztosságot ad.
2. Játékos fújógyakorlatok a fújástechnika tökéletesítésére (pl. ping-pong labda, vattadarabka fújása, toll levegőben tartása fúvással, gyertya lángjának „táncoltatása” majd elfújása stb.).
3. Célzott figyelemfejlesztő játékok
 - Harang vagy csörgő továbbadása úgy, hogy ne szólaljon meg. Akinél megszólal, az kiesik a játékból.
 - Staféta-játék ritmushangszerrel: hang „továbbadása” egyenletes tempóban először sorban, aztán a tanár rámutatása alapján.
 - Csak akkor kísérj, ha én is játszom a hangszeremen! Ha abahagyom, te is hagyd abba, akkor csak énekelünk. (Érdekeőbb, ha a tanár gitáron vagy akkordciterán kísér.)
 - Csak az kíséri velem a dalt, akire mutatok (soronként cse-re).

4. Színegyeztető vagy megnevező feladatok: színes dobókockával, korongokkal, figurákkal, a hangszerekkel vagy bármilyen játékkal.
5. Játék ritmushangszerekkel
 - Ritmushangszerek neveinek kitalálása hangjuk alapján csukott szemmel, a hallásdifferenciáló készség fejlesztésére.
 - Melyik szólalt meg először, melyik utána? Sorrendiség megfigyelése csukott szemmel, hallásdifferenciáló készség, rövid távú emlékezet, szerialitás fejlesztése céljából.
 - Éneklés kísérése ritmushangszerrel:
 - egyszerű ostinátóval: egyenletes mérőütés, vagy |Z|Z kíséret a mertrumérzők kialakítására,
 - dal ritmusával egyszerű ritmusú daloknál, a ritmusérzők fejlesztésére.
6. Játék a tempóval, dinamikával és a hangmagassággal.
 - Dal éneklése és kísérése ritmushangszeren halkán és hangosan váltakozva. Kezdetben a halkat lassan is énekeljük, a hangosat pedig gyorsan, mert a tempó és a dinamika ily módon erősítik egymást. Kicsiknél lehetőleg kerüljük a túl gyenge és a túl erős éneklést, mert mindkettő megerőlteti hangszalagjait és a tüdejüket!
 - Hangmagasság érzékeltetése mozgáshoz kapcsoltnak: két-hangos dalok éneklésekor a magas hangnál magatartásban tartjuk a karunkat, a mély hangnál a combunkra helyezzük. Háromhangos daloknál a középső hangmagasságot vállunkra helyezett kézzel mutathatjuk.
7. Játék Ulwila hangszereken (Ez kb. 10-15 perc – csoporttól függően – egy 20-30 perces foglalkozásból.)
 - Dalok kíséréte egy vagy két hangon színes korongról, egyenletes, mérőütés-szerű ritmusban.
 - Dallam játszása színes korongról vagy kottából, egy vagy több szólamban, adott csoport haladási ütemének megfelelően.
8. A foglalkozás végén egy-két dal eléneklése ritmushangszeres kísérettel. Ez lehet a gyerekek által választott kedvenc dal, vagy a foglalkozás első felében tanult új dal.
 - Értelmileg akadályozott tanítványainknál is bizonyítva érez-

zük Kodály Zoltán megállapítását, mely szerint „az ének felszabadít, bátorít, gátlásokból, félékségből kigyógyít, koncentrál, testi-lelki diszpozíciót javít; munkára kedvet csinál, alkalmasabbá tesz, figyelemre, fegyelemre szoktat. Egész embert mozgat, nemcsak egy részét. Fejleszti a közösségi érzést.” (Kodály, 1957)

VI. A zenei tevékenység feltételezhető transzferhatásai

A zenei képességek fejlesztésével intenzívebb fejlődésnek indul – különböző mértékben ugyan – a gyermek valamennyi képessége. Közismert tény az ének-zene tagozatos osztályok magasabb tanulmányi átlageredménye, gyorsabb felfogóképessége és jobb nyelvi teljesítményei.

A zenei nevelés hozzájárul magasabb rendű pszichikus funkciók fejlődéséhez, amelynek hatása messze túllépi a zene speciális tartalmának és anyagának hatásait. (Kokas, 1972)

Annak érdekében, hogy nevelő munkánk még tudatosabb lehessen, meg kell keresni a zenei nevelés azon pontjait, amelyek a gyermek személyiségfejlődésében észrevehető pozitív változásokat idéznek elő. Vegyük tehát sorra, hogy zenei nevelésüknek milyen sajátos formáló ereje van, milyen sokirányú lehetőséget rejt magában.

1. BESZÉDFEJLŐDÉS

- a) A helyes légzés alapja a helyes testtartás. Az értelmileg akadályozottak többségének izomzata gyengébben fejlett, torzulásokra sokkal inkább hajlamos. Ezért fontosnak tartom a helyes testtartásra szoktatást.
- b) Az éneklés és a síp fújása segíti a helyes légzés kialakulását, a vitálkapacitás növelését, a levegővel való gazdálkodást, ügyesíti az ajak- és nyelvmozgásokat, fejleszti a nyelés technikáját, így pontosabbá válik az artikuláció.
- c) Lehetőségünk van az aktív szókinccs bővítésére is (énekek szövegeinek értelmezése, hangszerek nevei stb.).

2. KÖRNYEZET MEGISMERÉSE

„A zenei élmény sajátos eszköz a környezet jobb megismeréséhez. A zörej és zenei hang felfogása pontos, differenciált megfigyelésre szoktat és ismeretbővítést jelent.” (Forrai Katalin)

A dalok tartalmán keresztül el lehet mélyíteni az évszakokról, természeti jelenségekről, ünnepekről, állatokról, növényekről tanultakat; a mozgásos játékok közben tudatosíthatjuk a térbeli viszonyokat is, pl.: *Kinn* a bárány, *benn* a farkas.

3. MOZGÁS

a) Nagymozgás

A dalos-táncos játékok mozgásformái kedvező feltételeket teremtenek a gyermekek mozgásának fejlődéséhez és tökéletesedéséhez, hiszen harmonikusan foglalkoztatja az egész testet, összerendezi a mozgásokat, fejleszti az egyensúlyérzékét, a ritmusérzékét, levezeti az értelmileg akadályozottakra jellemző túlmozgásosságot, a kevésbé aktív gyermekekre pedig ösztönzőleg hat.

b) Finommotorika

A ritmus- és dallamhangszerek megszólaltatása fejleszti a szem-kéz, valamint a két kéz koordinációját, a kezek és ujjak összehangolt mozgását.

4. KOGNITÍV KÉPESSÉGEK

A zenei tevékenységnek differenciált értelmi fejlesztő szerepe is van.

„A zenei tehetség fejlődése szorosan összefügg a szellemi képességek fejlődésével, a rendszeres intellektuális nevelés pozitív hatást gyakorol a zenei fejlődésre és fordítva.” (Messner)

a) Érzékelés - észlelés területén belül fejlődik:

I. Vizuális percepció:

- a vizuomotoros koordinációt fejleszti a hangszerek megszólaltatása: ütés, pengetés,
- az alak-háttér percepciót alakítja, hogy kottaolvasásnál külön-külön kell percipiálni minden egyes hangjegyet,

- a vizuális konstancia kialakítását segíti például, hogy két kör színétől függetlenül azonos időtartam hosszúságot jelöl,
- a téri orientáció alakulását segíti a síkbeli sorozatok, vagyis a kotta balról jobbra történő, olvasásszimuláló követése,
- a geometriai formák közötti azonosságok, különbségek észlelését a körök, hatszögek, háromszögek felismerése alakítja.

II. Auditív percepció, hallási figyelem:

- hangforrás helyének lokalizálása,
- zörejek, zenei hangok, hangszerek hangjainak megfigyelése és megkülönböztetése,
- hangszerek hangjainak azonosítása képével.

b) Figyelem, koncentráció

Többéves munkánk során tapasztaltuk, hogy a gyermekek koncentrációs ideje a változatos zenei tevékenység nyomán jelentősen megnövekedett. Fejlődésének legékesebb bizonyítéka, hogy első tanítványainknál kezdetben az aktív figyelmi időtartam kb. 15-20 perc volt, ma pedig gond nélkül figyelnek végig egy másfél órás zenekari próbát vagy koncertet.

Fejlődik a gyermekek megosztott figyelme is, hiszen egy próbán vagy koncerten egyszerre kell figyelniük a kottára, a hangszerükre, egymásra (az együttzengésre) és a vezénylőre. Az együttes zenei tevékenység hatására növekszik figyelmük tartóssága, valamint koncentrációképességük is.

c) Emlékezet

A gyermekeknek nemcsak a dalok szövegét és dallamát kell megjegyezniük, emlékezetből felidézniük, hanem adott esetben ehhez kapcsolatosan egész sor különböző mozgásformát is. Ezzel egyidőben emlékeznie kell a mozgássorok pontos ritmusára. Ha erre nem volna képes, megbontatná az együttes zenélés örömét.

5. ALKALMAZKODÓKÉPESSÉG

Az együttzenélés, a közös éneklés, a hangszerek egyszerre történő megszólaltatása, vagy éppen egymás türelmes meghallgatása során fejlődik a gyermekek alkalmazkodóképessége is, mely segíti őket a környezettel való kapcsolatteremtésben, más szituációkban is.

6. HARMONIKUS SZEMÉLYISÉGFEJLŐDÉS

Mindenféle zenei tevékenység pozitív érzelmi hatású, feloldja a belső feszültségeket, enyhíti az esetleges magatartászavart, ezzel elősegíti a gyermekek érzelmi életének kiegyensúlyozottabbá válását. Jelentős szerepe van a zenei tevékenység során a sikerélménynek abban, hogy zenei nevelő munkánk hozzájárulhasson az értelmileg akadályozott gyermekek képzésének és harmonikusabb személyiséggé válásának oktató és nevelő munkájához. (*Vágvölgyi, 1975*)

Összefoglalás

Többéves munkám tapasztalataként elmondhatom, hogy az Ulwila-módszer pedagógiai indíttatású ugyan, s alkalmazása révén kialakíthatók bizonyos képességek és jártasságok, legnagyobb eredménye mégis terápiás hatásaiban keresendő. Mára már egyértelműen kiderült, hogy a módszer az együttes zenei tevékenységen keresztül az elsődleges célon túlmenően pozitív irányban befolyásolja az értelmileg akadályozottak személyiségét: elősegíti beszéd- és mozgásfejlődésüket, fejleszti kognitív képességeiket, javítja alkalmazkodó készségüket, formálja zenei ízlésüket. Emellett alkalmat ad a szabadidő tartalmas eltöltésére is. Különlegessége abban áll, hogy ezen jótékony hatások mellett lehetőséget nyújt arra, hogy megmutassuk az „épek” világának a sérült emberekben rejlő értékeit.

„A zene varázslat! Képes az embert olyan lelkiállapotba hozni, amely semmilyen más módon nem érhető el... A zenét az ember maga hozza létre, az ember pedig természeti lény. A természetben pedig mint tudjuk, mindennek megvan a maga helye, ideje, ritmusa,

amely semmilyen körülmények közt nem borítható fel. Ha ezt a bizonyos rendet betartani megtaníjtuk és ezzel egy állandó igényt is kialakítunk, akkor ez az emberi tevékenység más területen is jelentkezik majd. Ez pedig ilyen módon emberformáló erő, és ez azt jelenti, hogy minden ember számára az. Korra, nemre, képességekre, egészségi állapotra való tekintet nélkül.” (Drégelyné Gémesi 1992)

Irodalom

1. Faragóné Bircsák Márta, Tálás Ágnes, Drégelyné Gémesi Katalin: Zene – mozgás – játék „gyógyító” hatásai a gyógypedagógiában /In: Zeneterápiás előadások III., szerk.: Dr. Konta Ildikó, kézirat, 1992/
2. Forrai Katalin (1993): Ének az óvodában /Editio Musica Budapest/
3. Forrai Katalin (1991): Ének a bölcsődében /Editio Musica Budapest/
4. Forrai Katalin: Zenei nevelés a családban /In.: Művészetre nevelés a családban, Kossuth Kiadó, 1976/
5. Garam Katalin: A zene és az agy, a hangok ereje /In.: HVG, XIX. évfolyam 6. szám, 1997. február 8., 74-75.o./
6. Járdányi Pál (1973): Terefere Tercsi /Editio Musica Budapest/
7. Kerényi György (1957): Gyermekjátékdalok /Zeneműkiadó, Bp./
8. Kis Jenőné (Kenesei Éva) (1984): Alternatív lehetőségek a zenepedagógiában /Tárogató, Bp./
9. Kissné Haffner Éva, Szabó Borbála, Wagner Pálné (1997): Add a kezed – Fejlesztőprogram a gyógypedagógiai óvodák számára /kézirat, hozzáférhető: www.oki.hu
10. Kodály Zoltán (1957): Zene az óvodában /Zeneműkiadó, Bp./
11. Kokas Klára (1972): Képességfejlesztés zenei neveléssel /Zeneműkiadó, Bp./
12. Lakatos Mariann: A zenei képesség fejlesztésének hatása a nevelés eredményesebbé tétele érdekében /In.: Foglalkoztató Iskola és Nevelőotthon, Győr, szerk.: Maász István, 1987/
13. Missura Attila: Zeneterápia – zenei nevelés /In.: Zene és terápia szöveggyűjtemény, szerk.: Dr. Madarászné Losonczi Katalin – Urbánné Varga Katalin, Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, 1996/
14. Szabó Borbála (1996): Mozdulj rá! Mozgással kísért vers- és mondókagyűjtemény / BGGYTF Gyakorló Óvoda, Budapest/
15. Szarkáné Horváth Valéria (1995): Az óvodai ének-zene foglalkozások módszertana /Nemzeti Tankönyvkiadó, Bp./
16. Ullrich, Heinrich – Vető Anna (1997): Ulwila színeskotta – Tanári kézikönyv zeneoktatáshoz /Down Alapítvány, Budapest/
17. Urbán Károlyné Varga Katalin: A zene – mint ősi nyelv – szerepe és lehetőségei a kommunikációban /In.: Beszédgyógyítás, 1999/1-2., 55-66.o./
18. Vágvölgyi Éva: A zenei nevelés feladatai és feltételezhető hatása az imbecillis tanulókra /In.: Szemelvények intézetünk pedagógiai munkájából, szerk.: Hittig Ágoston, 1975/
19. Vitányi Iván (1969): A zene lélektana /Gondolat, Bp./

8. MELLÉKLET

A terápiákhoz felhasználható fejlesztőgyűjtemények, módszertani leírások

Összeállította: Kövics Ágnes

Mozgásfejlesztés, finommotorika fejlesztése

Kocsis Lászlóné – Rosta Katalin (1993): Ez volnék én? Testséma fejlesztő feladatlap gyűjtemény.

/PSZMP, Budapest/

Dr. Kovács Jolán (1994): Csináld velem! Lábtorna kicsiknek – nagyoknak, nem csak lúdtalpasoknak.

/Céger Könyvkiadó, Budapest/

Nagyné dr. Réz Ilona (1996): Téri tájékozódás. Fejlesztő program; mellékletek.

/Bárczi Busztáv Gyógypedagógiai Tanárképző Főiskola, Budapest/

Rosta Katalin – Rudas Zsuzsanna – Kisházi Gergely (1995): Hüvelyk-ujjam almafa... A kezügyesség fejlesztésének játékos lehetőségei.

/Logopédiai Kiadó, Budapest/

Szabó Borbála (1996): Mozdulj rá! Mozgással kísért vers- és mondóka-gyűjtemény.

/BGGYTF Gyakorló Óvoda, Budapest/

Beszédfejlesztés, anyanyelvi nevelés

Ammerné Nagymihály Emília – Balázsné Fige Ilona (1999): Beszédfejlesztés és környezetismeret I. az általános iskola 1-3. csoportja számára.

/Nemzeti Tankönyvkiadó, Budapest/

Ammerné Nagymihály Emília – Balázsné Fige Ilona (1999): Beszédfejlesztés és környezetismeret I. Feladatlapok.

/Nemzeti Tankönyvkiadó, Budapest/

- Bittera Tiborné – dr. Juhász Ágnes (1991):* Én is tudok beszélni 1.
/Nemzeti Tankönyvkiadó, Budapest/
- Hajduné Bécsi Andrea (1997):* Ezt tanultam az óvónénitől! Környezet megismerése, középső csoport.
/IT Stúdió, Szeged/
- Ják Edit (é.n.):* Természet és társadalom. Játéklapok óvodásoknak és kisiskolásoknak. Szerkesztette: Páli Judit
/Novum Kft./
- Jármezei Tamásné(1999):* Anyámnak. Versek, dalok anyák napjára.
/Okteszt Kiadó, Nyíregyháza/
- Kis Éva (é.n.):* „A tél csengői csengetnek...” Óvodásokhoz szóló téli témájú irodalmi alkotások gyűjteménye.
/Magánkiadás, Hatvan/
- Dr. Kovácsné Mészáros Gabriella (1996):* Minden napra egy vers. 6-10 éves gyermekeknek.
/Bíbor Kiadó, Miskolc/
- Rapcsák Rita (2001):* Kifestőkönyv a gyűjtőfogalmak gyakorlásához.
/Logopédia kiadó, Budapest/
- S. Tóth Mária (1996):* Kék verseskönyv. Gyermekversek.
/Zala Megyei Pedagógiai Intézet, Zalaegerszeg/
- Weöres Sándor (1978):* Ha a világ rigó lenne.
/Móra Könyvkiadó, Budapest/

Játékra nevelés, zenei nevelés

- Forrai Katalin (1986):* Ének a bölcsődében.
/Zeneműkiadó, Budapest/

Forrai Katalin (1993): Ének az óvodában.
/Zeneműkiadó, Budapest/

Forrai Katalin (1991): Daloló állatok.
/Zeneműkiadó, Budapest/

Járdányi Pál (1973): Terefere Tercsi. Gyermekdalok.
/Zeneműkiadó, Budapest/

Egyéni fejlesztés

Arany Ildikó – File Edit – Rosta Katalin (1990): Színezd ki... és rajzolj te is! Íráskészséget fejlesztő feladatlap-gyűjtemény 4-7 éves gyerekeknek.
/Göncöl Kiadó, Budapest/

Borszéki Klára (1996): Ovis füzetek. 3-6 éves korig.
/Kossuth Könyvkiadó, Budapest/

Bozsik Rozália (1995): Kezdjünk festeni! Kifestőlapok 2-3 éveseknek.
/Nemzeti Tankönyvkiadó, Budapest/

Büchler Júlia – Nagy Zsuzsa (1992): Fejlesztő feladatlapok gyűjteménye.
/k.n. Budapest/

Chászárné Simon Alice (1996): Írás-előgyakorlatok.
/Nemzeti Tankönyvkiadó, Budapest/

Csabay Katalin (1995): Lexi. Az olvasás és írás elemeinek előkészítése 5-7 éveseknek. Képességfejlesztő feladatlapok a diszlexia megelőzéséhez.
/Tárogató Kiadó, Budapest/

Deákné B. Katalin (1994): Anya, taníts engem! Fejlesztő feladatok születéstől iskolakezdésig.
/Jókai Mór Városi Könyvtár, Pápa/

Dobosné Bányai Veronika (1995): Íróka - rajzolóka.
/Nemzeti Tankönyvkiadó, Budapest/

Dobosné Bányai Veronika – Bozsik Rozália (1998): Óvodából iskolába.
Felkészítő füzet 5-7 éveseknek, az óvodák iskolára előkészítő csoportjai számára.
/Nemzeti Tankönyvkiadó, Budapest/

Egri Katalin – File Edit – Rosta Katalin (1990): Színezd ki... és számolj te is! Számoláskészséget fejlesztő feladatlap-gyűjtemény 4-7 éves gyerekeknek.
/Göncöl Kiadó, Budapest/

Dr. Janza Károlyné (1992): Mennyiség-, tér- és formaismeret. Az általános iskola előkészítő osztálya számára.
/Tankönyvkiadó, Budapest/

Kelédi Lászlóné (2004): Íráselemek gyakorlása.
/Logopédia Kiadó, Budapest/

Képről képre. Betűk és számok. Rajzolta: Dorit Gudd
/Tessloff és Babilon Kiadó, Budapest, 1998/

Képről képre. Játék és számok. Rajzolta: Dorit Gudd
/Tessloff és Babilon Kiadó, Budapest, 1998/

Képről képre. Számok és szavak. Rajzolta: Dorit Gudd
/Tessloff és Babilon Kiadó, Budapest, 1998/

Ovi – suli 1. Ismerkedés a számok és a betűk birodalmával 4-6 éves gyerekeknek. Illusztráció: Lawrenz, Bettina
/Tessloff és Babilon Kiadó, Budapest, 1998/

Az óvodáskor fejlesztőjátékai: óvodapedagógusok, szülők, főiskolai hallgatók kézikönyve. Szerk.: Perlai Rezsőné dr.
/Okker, 1997/

R. Kárándi Rita (1996): Varázsceruza óvodásoknak 1. óvodásoknak. Írás előkészítő munkafüzet 3-4 éves gyermekeknek.
/Aquila Könyvkiadó, Debrecen/

R. Kárándi Rita (1996): Varázsceruza óvodásoknak 2. óvodásoknak. Írás előkészítő munkafüzet 4-5 éves gyermekeknek.
/Aquila Könyvkiadó, Debrecen/

Simon Márta (1996): Számvarázs 1, 2, 3 óvodásoknak. Matematikai foglalkoztató munkafüzetek.
/Aquila Könyvkiadó, Debrecen/

Szabó Borbála – Kiss Tiborné – Wagner Pálné – Ruttkay Leventéné (2000): Fejlesztőlapok I. Képességfejlesztő feladatok az általános iskola 1-2. csoportja számára.
/Nemzeti Tankönyvkiadó, Budapest/

Szautner Jánosné (1995): „Nebuló”. Látom, hallom, csinálom: tudom! Képességfejlesztő feladatgyűjtemény kisiskolások számára.
/Városi Nevelési Tanácsadó, Szolnok/

Tóth Ágnes (é.n.): Játékok, rejtvények. Matematikai fejlesztőlapok középső csoportos óvodásoknak.
/Novum Kiadó/

Tóth Ágnes (é.n.): Játékok, rejtvények. Matematikai fejlesztőlapok nagycsoportos óvodásoknak.
/Novum Kiadó/

Irodalomjegyzék

- Anderson, M. (1992):* Intelligencia és fejlődés. Egy kognitív elmélet.
/Kulturtrade Kiadó, Budapest)
- Bagdy E. (1999):* Családi szocializáció és személyiségzavarok. 5. kiadás.
/Nemzeti Tankönyvkiadó, Budapest/
- Bánfalvy Cs. (1995):* Gyógypedagógiai szociológia.
/Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest/
- Bittea Tiborné - Juhász Ágnes (1991):* A megkésett beszédfejlődés terápiája
/Tankönyvkiadó. Budapest./
- BNO-10 (1994):* A Mentális-és viselkedészavarok osztályozása. Klinikai leírás és
diagnosztikus útmutató.
/Budapest WHO-MPT/
- Borbély S.- Jászberényi M.-Kedl M. (2000):* Szülők könyve- Értelmileg sérült kis-
gyermek neveléséhez.
/Medicina Könyvkiadó Rt., Budapest/
- Dr Buda B. (1998):* A személyiségfejlődés és a nevelés szociálpszichológiája.
/Nemzeti Tankönyvkiadó, Budapest/
- Carver, C.S. – Scheier, M.F. (2002):* Személyiségpszichológia.
/Osiris Kiadó, Budapest/
- Cole, M. – Cole, S. (1997):* Fejlődéslélektan.
/Osiris Kiadó, Budapest/
- Czibalmos Á. (1991):* A Down-szindróma a modern kutatások fényében.
/Gyógypedagógiai Szemle 1991/7. 194-199. old./
- Delacato, C. H. (1997):* Miért „más” az autista gyermek?
/AÉE-ÉFOÉSZ, Nyíregyháza/
- Dr Gósy M. (1993):* Beszéd és beszédviselkedés az óvodában.
/Tanszer-Tár Bt., Budapest/

- Gordosné Szabó A. (szerk.) (2004): Gyógyító pedagógia.
/Medicina Könyvkiadó Rt., Budapest/
- Gordosné Szabó A. (2004): Bevezető általános gyógypedagógiai ismeretek.
/Nemzeti Tankönyvkiadó, Budapest/
- Göllesz V. (1990): Gyógypedagógiai kórtan.
/Nemzeti Tankönyvkiadó, Budapest/
- Hatos Gy. (1996): Az értelmi akadályozottsággal élő emberek: nevelésük, életük.
/BGYTF, Budapest/
- Hatos Gy. (2000): Az értelmileg akadályozott gyermekek az óvodában és az iskolában.
In.: Illyés S. (szerk): Gyógypedagógiai alapismeretek.
/ELTE BGGYTF, Budapest, 409-428. old./
- Huba J. (1991): Pszichomotoros fejlesztés a gyógypedagógiában.
/Tankönyvkiadó, Budapest/
- Illyés S. (2000): A magyar gyógypedagógia hagyományai és alapfogalmai.
In.: Gyógypedagógiai alapismeretek
/ELTE BGGYTF, Budapest, 15-39. old/
- Kajáry Ildikó (szerk.) (2005) Tanulmányok az értelmileg sérült gyermekek nevelése és oktatása témaköréből
/Bárczi Gusztáv Óvoda, Általános Iskola és Készségfejlesztő Speciális Szakiskola, Budapest)
- Kálmán Zs.- Könczei Gy. (2002): A Taigetosztól az esélyegyenlőségig.
/Osiris Kiadó, Budapest/
- Kissné Haffner É. (1997): Az értelmi fejlődésükben középsúlyos fokban akadályozott csecsemők és kisgyermekek korai és óvodai fejlesztése az elmúlt 25 év tükrében.
/Gyógypedagógiai Szemle, 1997/4. 224-251. p./
- Kissné Haffner É.- Alkonyi M. (1998): Ők és mi – Down-szindrómás csecsemők és kisgyermekek korai fejlesztése.
/Magenta Bt., Budapest/
- Kissné Haffner É. (szerk.) (1999): „Segíts, hogy önmagam csinálhassam!”
/BGYTF, Budapest/

Kissné Haffner É. – Szabó B. – Wagner P. (1996): Add a kezed! Középsúlyos értelmi fogyatékos óvodások nevelési programja.

/kézirat, www.oki.hu/

Kiss T.-né (szerk.) (1985): Az értelmi fogyatékosok óvodai nevelőinek kézikönyve.

/OPI, Budapest/

Kovács Gy.- Bakosi É. (1998): Játék az óvodában.

/Szerzői kiadás, Debrecen/

Könczei Gy. (1992): Fogyatékosok a társadalomban.

/Gondolat Kiadó, Budapest/

Kövics Á. (2001): Az ULWILA-módszer elemeinek alkalmazása értelmileg akadályozott óvodásoknál.

In: Fejlesztő Pedagógia 12. évf. 2. sz.

Lányiné Engelmayer Á. (1996): Értelmi fogyatékosok pszichológiája.

/Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest/

Márkus E. (szerk.) (1996): Halmozottan sérült, súlyosan mozgáskorlátozott gyermekek nevelése, fejlesztése. Szemlénygyűjtemény.

/Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest/

Mérei F.-Binét Á. (2001): Gyermeklélektan.

/Medicina Könyvkiadó Rt., Budapest/

Nagyné dr. Réz I. (szerk.) (2001): A korai fejlesztés-gondozás és a fejlesztő felkészítés elméletét és gyakorlatát bemutató információhordozók gyűjteménye.

/ELTE BGGYFK Pedagógiai Szakszolgáltató és Szakmai Szolgáltató

Központ, Budapest/

Nagyné dr. Réz I. (szerk.) (2001): Egyéni fejlesztési tervek gyűjteménye.

/ELTE BGGYFK Pedagógiai Szakszolgáltató és Szakmai Szolgáltató

Központ, Budapest/

Németh E. – S.Pintye M. (2002): Mozdul a szó...

/Logopédiai Kiadó, Budapest/

Piaget, J. – Inhelder, B. (2002): Gyermeklélektan.

/Osiris Kiadó, Budapest/

Pléh Cs. (1985): A megértés szintjei és a kommunikáció.

In.: Tóth Gy. (szerk.): Kommunikáció- nehezített társadalmi beilleszkedés.

/Nemzeti Tankönyvkiadó, Budapest, 17-28.old./

Rosta K. (szerk.) (2004): Felkaroló. Az ELTE GYFK Gyakorló Óvoda és Korai Fejlesztő fejlesztő és speciális pedagógiai program.
/Belső kiadvány/

Rosta K. (szerk.) (1996): Taníts meg engem!
/Logopédiai Kiadó, Budapest/

Subosits I. (1987): Az értelmi fogyatékosok beszédének nyelvi funkciói.
/Gyógypedagógia XXXII.1987/4. 123-128.old./

Subosits I. (szerk.) (1986): Az értelmi fogyatékosok beszéd-rendellenességei.
/Nemzeti Tankönyvkiadó, Budapest/

Torda Á. (szerk.) (1970): Példatár az emberalak-brázolás és a vizuomotoros koordináció diagnosztikus értékeléséhez.
/BGGYTF/

dr Tótszöllősyné Varga Tünde (1994): Mozgásfejlesztés az óvodában.
/Ofszet Kft., Vác/

V. Radványi K. (szerk.) (1994): Az értelmi akadályozottak kommunikációja.
/BGGYTF, Budapest/

V. Radványi K.: (1999): „Ki vagyok én?” Értelmileg akadályozott gyermekek énképének fejlesztése.
/BGGYTF, Budapest/

Vágó Éva Anna (1991): Játékra nevelés és munkatevékenység oktatástana
/Tankönyvkiadó, Bp/

KIADVÁNYAINK AZ EGYENLŐ ESÉLYT ALAPÍTVÁNY TÁMOGATÁSÁVAL

1. *Kocsis Lászlóné – Rosta Katalin (1993)*
Ez volnék én?
Testsémafejlesztő feladatlap-gyűjtemény
2. *Alkonyi Mária – Kissné Haffner Éva (1994)*
Ők és mi
Down szindrómás csecsemők és kisgyermek korai fejlesztése
3. *Alkonyi Mária – Rosta Katalin (1994)*
Számlálni kezdek...
Számolásfejlesztő feladatlap-gyűjtemény
4. *Németh Erzsébet – S. Pintye Mária (1995)*
Mozdul a szó...
Akadályozott beszédfejlődésű gyermekek
korai integratív fejlesztése
5. *Rosta Katalin – Rudas Zsuzsanna – Kisházi Gergely*
Hüvelykujjam...
A kézügyesség fejlesztésének játékos lehetőségei
6. *Rosta Katalin (szerk. 1996)*
Taníts meg engem!
Fejlesztő program logopédiai óvodák számára
7. *Szabó Borbála (szerk. 1996)*
Mozdulj rá!
Mozgással kísért vers- és mondóka-gyűjtemény

8. *Alexander és Tanya Faludy (1996)*
És szertefoszlik a homály
Egy diszlexiás kisfiú sikertörténete

9. Kissné Haffner Éva (szerk. 1990)
Segíts, hogy önmagam csinálhassam!
A Gyakorló Óvoda 15 éves jubileumi konferenciájának
és az 5. Országos Logopédiai Óvodai Találkozó előadásainak
anyaga