
Nyugat-magyarországi Egyetem

Apáczai Csere János Kar

Neveléstudományi Intézet

Gyógypedagógia Intézeti Tanszék

Tanulásban akadályozott gyermekek

képességfejlesztése kreatív

tevékenységek által

Győr

2009

TÉMAVEZETŐ:

főiskolai docens

KÉSZÍTETTE:

Albert Tibor

Gyógypedagógia,

tanulásban akadályozottak

pedagógiája szak

Tartalomjegyzék:

1. Bevezetés .. 4

2. Témaválasztás indoklása .. 5

3. Alapfogalmak értelmezése ... 7

3.1 A tanulási akadályozottság és enyhe értelmi fogyatékosság kapcsolata 9

3.2 Tanulási korlátok köre .. 11

4. A képességek fejlesztésének célja .. 12

4.1 A tanulásban akadályozottság problémakörei .. 13

5. A képességek fejlesztésének színterei .. 15

6. Néhány terápia és módszer a képességfejlesztés tekintetében .. 19

7. Hipotézis .. 19

8. Interjú egy tapasztalt szakemberrel, a képességfejlesztésről ... 20

9. A képességek fejlesztése kreatív tevékenységek révén .. 25

9.1. A képességek fejlesztése rajzórán .. 25

9.2 Képességfejlesztő módszer-, játéktár .. 28

10. Esettanulmányok bemutatása ... 35

10.1. Célkitűzés ... 35

10.2 A foglalkoztató intézmény .. 35

10.3 H. Krisztián ... 36

10.4 L. Richárd ... 50

11. Óralátogatás –Rajz és ábrázolás képességfejlesztő órák .. 54

12. Hipotézis igazolása .. 55

13. Zárógondolatok ... 56

Irodalomjegyzék ... Hiba! A könyvjelző nem létezik.

Köszönöm a segítséget elsősorban családomnak, kik megértéssel segítették munkám,

továbbá mindenkinek, aki bármilyen formában is, de hozzájárult az eredményes

befejezéshez!

 4

Képességeid a paripák, melyek a végső házig visznek; de a házba csak úgy tudsz

belépni, ha fogatod kívül marad. Minden képességnek mérete van; s a végső kapun

csak az fér be, ami mérhetetlen: a lélek maga.

 Weöres Sándor

1. Bevezetés

 Minden gyermek, bárhol is szülessen meg a világon, rendelkezik csak az emberi fajra

jellemző adottságokkal. Ezeknek egy része a környezet, a család, a közösség és nem

utolsósorban az oktatás folyamatában és hatására, irányt mutató értékszemlélete révén, azaz a

képességfejlesztés direkt vagy indirekt módján erősödik meg, válik dominánsan

meghatározóvá, míg más része kiaknázatlanul marad…

Dolgozatom központi témája a képességfejlesztés.

Kutatásom számos területet érint, ezeket mind felsorolni, s elemezni, bemutatni meddő

próbálkozás lenne. Munkámat úgy építettem fel, hogy mind szakembereknek, mind pedig az

érdeklődő olvasóknak is egy a lehetőségekhez képest komplex, de átlátható, magyarázó

jellegű, azonban a túlzott és felesleges részletezettséget elkerülő munkát nyújthassak. Eme

részletezettség elkerülése során talán olyan elemeket is átugrottam, amiket meghatározottság

szerint talán nem lett volna szabad, azonban a dolgozatom mégis egy teljes és kerek egésszé

szerveződve kapta meg végleges formáját.

Szakembernek készülök, de a tapasztalt, gyógypedagógia területen tevékenykedő nagy múltú

elődök értekezéseit és munkáit természetesen csak megközelíteni lehetek képes…

Mindettől függetlenül azért abban biztos vagyok, hogy alapos és felkészült munkát olvashat

tehát a kedves olvasó, sőt, még a szakterület képviselői is találhatnak benne új,

figyelemfelkeltő gondolatokat.

 5

2. Témaválasztás indoklása

 Témaválasztásom oka egy saját, súlyos tapasztalat, egy szörnyű megélés, ami

komolyan segít a fogyatékkal élő személyek megértésében, elfogadásában és

megsegítésében…

Eme személyes indíttatáson túl pedig úgy gondolom, hogy a képességfejlesztés, történjen az

bármilyen módon és formában, mindig a pedagógiai tevékenység központi célja és egyben

legnagyobb feladata. Hiszen az ismeretátadáson túl kiemelt szerepet kell, hogy kapjon a

gyermek, a tanuló átfogó, és részképességeket is érintő fejlődése.

A tanulásban akadályozott tanulók esetében még inkább nagy jelentőségű a

képességfejlesztés, hiszen ők több területet tekintve is alatta maradnak az életkoruk szerint

elvárhatónál.

A témám jellegének a másik, s már említett vonatkozása a saját tapasztalatom.

 Egy súlyos autóbaleset okán majd 10 évvel ezelőtt, igen komoly koponyasérülést,

agykárosodást szenvedtem el, aminek következtében, a 7 napos kóma utáni ébredésemkor

jelentősen leépült általános képességekkel ébredtem (lassan) ismételt öntudatomra.

Tulajdonképpen visszaestem az alapkomponensek kezdő szakaszára, mint egy újszülött

gyermek. Ismét meg kellet tanulnom beszélni, járni, gondolkodni stb..

Motoros képességem ismételt megfelelő szintre emelése, fejlesztése már a rehabilitációm

során is kiemelt fontosságot élvezett. Ennek javítására például képek, pontosabban

képrészletek kiválogatása és a megfelelő helyre beillesztése is a feladatok között volt (mily

egyszerű feladat, s mégis mekkora nehézséggel járt), logopédus segítette a beszédem

fejlesztését, hiszen a féloldali bénulásom a hangképző szerveket sem kímélte, gyógytornász

dolgozott a járásom és egyensúlyom korrekcióján.

A szakembereket és terápiákat még hosszan sorolhatnám.

Tapasztalatom fájdalmas volt, azonban nem eredménytelen. Választott pályámat tekintve

például: hitelesen állhatok a sérült gyermek éle, tapasztalatból beszélhetek.

- Tudom. Én ültem tolószékben…

 6

 A kórházi kezelések után már a szülői házban, vagyis a család és barátok segítségével

rehabilitálódtam tovább. Nagyon sok segítséget kaptam, jó néhány szakemberrel kerültem

kapcsolatba. Módszereket, technikákat, gyógymódokat ismertem, pontosabban vettem

igénybe a gyógyulásom érdekében. Ilyen például a jóga, vagy éppen az agykontroll.

Művészetekkel, művészekkel ismerkedtem meg: klasszikus zene, festészet.

Orvosaimhoz rendszeres ellenőrzésekre jártam vissza fél évenként, s egytől-egyig

mindegyikük már-már csodálattal tekintett nagyszerű és gyors javulásomra.

(Akik pedig annak idején már lemondtak rólam)

- Miket szedek?

- Kihez járok?

Kérdezték.

Semmi különöset nem tudtam nekik mondani, csak azt, hogy mennyire más életet élek már,

milyen sok és addig számomra ismeretlen lehetőséget és szépséget fedeztem fel a

művészetekben, a művekben, a tevékenykedésben, a tanulásban, és az alkotás örömében.

Ma már tudom, hogy válaszommal, egészen pontosan megfeleltem a kérdésüket…

Képességeim ugyanis az elvárhatónál jóval gyorsabb ütemben fejlődtek, de nem csak a célzott

fejlesztések révén, hanem: a kreativitás felfedezése okán…

A kreativitás csodálata révén, a kreativitás öröme által, a kreatív tevékenységek kapcsán.

Témaválasztásom indítékának eme 3 sor a legpontosabb összefoglalója.

 Minden összefüggésben áll egymással, mindennek fontos szerepe van az életünkben.

Egy jó hasonlattal élve: vegyünk egy tortát, s mondjuk azt: ez a torta az ember.

Megszemélyesített tortánk sok-sok szeletből áll, de minden egyes darabja része az embernek

magának. Ha egy szelet hiányzik, akkor már nem egész, akkor már nem tökéletes. Ezek a

szeletek az életünk egy-egy darabjai. Szerelem, család, hivatás, munka, szórakozás –

művészetek…

Bármelyik hiánya, űrt hagy a tortában.

Nem is hinnénk milyen fontos szerepük van a művészeteknek: egésszé varázsolják a tortát…

A kreatív tevékenység maga a művészet.

 7

„Fogyatékos, sérült, akadályozott. Együtt használjuk a hármat, nincs megegyezés

benne, hogy ki melyiket.”

 (Szabó Ákosné)

3. Alapfogalmak értelmezése

Nyomon követve az értelmi fogyatékosság fogalmának tudománytörténeti alakulását,

szűkebb és tágabb értelmezéseket figyelhetünk meg. Időrendben ez úgy jelentkezik, hogy a

XIX. század második felében – amikor a probléma megoldására az első gyógypedagógiai

lépések megtörténtek és az első gyakorisági statisztikák készültek - a szűk definíciók

uralkodtak. A kor tudománya ugyanis csak a feltűnő fogyatékosságok, a súlyosabb esetek

felismerésére volt képes. Az enyhébb esetek diagnosztizálásával fokozatosan tágult a

fogalom.

Eme változási folyamat megállíthatatlan, s napjainkban, leszűkítve a szakdolgozati témám

tekintetében, ezek a definíciók a következők:

A fogyatékosság

A fogyatékosság a gyógypedagógia alapfogalma. A fogyatékosság jelöli meg azt a

tulajdonságot vagy tulajdonságcsoportot, amely rászorulttá teszi az egyént a gyógypedagógiai

ellátásra. A fogyatékosság jelentéstartalmát az ember testi, idegrendszeri, lelki, cselekvésbeli

vagy szociális tulajdonságai területén lehet meghatározni. A fogyatékosság ezek közül

vonatkozhat egy tulajdonságterületre, egy területen belül egy vagy több tulajdonságra, de

vonatkozhat több területre és több területen több különböző tulajdonságra is.

 A fogyatékosság fogalmának legáltalánosabb jelentéstartalma a biológiai állapot

megváltozása, a testi, idegrendszeri tulajdonságterületek körében fennálló visszafordíthatatlan

sérülés, károsodás, defektus. Továbbá a fogyatékosság fogalmának jelentéstartalma egyrészt

attól függ, hogy a foglom értelmezési köre milyen tulajdonságterületekre terjed ki, másrészt

attól, hogy a fogalom az egyes tulajdonságterületek milyen összefüggését jelöli meg.

(Illyés, 2000)

 8

Értelmi fogyatékosság

Gyűjtőfogalom, a fogyatékosságok egyik fő csoportjának összefoglaló megjelölése.

A központi idegrendszer fejlődését befolyásoló örökletes és környezetei hatások eredőjeként

kialakult állapot, amelynek következtében az általános értelmi képesség az adott népesség

átlagától – az első életévektől kezdve – számottevően elmarad, és amely miatt az önálló

életvezetés is jelentősen akadályozott. (Czeizel – Lányiné – Rátay, 1978)

Enyhén értelmi fogyatékosok

Az értelmi fogyatékosok (mentálisan sérültek) egyik alcsoportját képezik. Az ~

személyiségfejlődési zavara, akadályozottsága az idegrendszer enyhe, különféle eredetű,

öröklött vagy korai életkorban szerzett sérülésével és/vagy funkciózavarával függ össze. … A

BNO szerint az intelligenciatesztekkel mért értelmességük 50-69 IQ tartományba esik

(intelligenciasérülés). … Az ~at jellemző tünetek az iskoláskor előtt kevéssé feltűnőek.

Iskolaérettségük nem alakul ki teljesen 6-7 éves korra. Oktatásuk többnyire az ~ eltérő

tantervű ált. iskoláiban (EÁI) történik. (Mesterházi, 1998)

A tanulásban akadályozottak

„A tanulásban akadályozottak csoportjába tartoznak azok a gyermekek, akik az idegrendszer

biológiai és/vagy genetikai okra visszavezethető gyengébb funkcióképességei, illetve

kedvezőtlen környezeti hatások folytán tartós, átfogó tanulási nehézségeket, tanulási

képességzavart mutatnak.” (Mesterházi, 1998)

A sajátos nevelési igényű gyermek, tanuló

Az a gyermek, tanuló, aki a szakértői és rehabilitációs bizottság szakvéleménye alapján:

a) testi, érzékszervi, értelmi, beszédfogyatékos, autista, több fogyatékosság együttes

előfordulása esetén halmozottan fogyatékos, a megismerő funkciók vagy a viselkedés

fejlődésének organikus okra visszavezethető tartós és súlyos rendellenességével küzd,

b) a megismerő funkciók vagy a viselkedés fejlődésének organikus okra vissza nem vezethető

tartós és súlyos rendellenességével küzd.

(2007. évi LXXXVII. törvény 121. § 29.)

 9

3.1 A tanulási akadályozottság és enyhe értelmi fogyatékosság kapcsolata

A 90-es években a magyar gyógypedagógia (főleg külföldi tapasztalatok alapján) egy

új besorolást hozott létre az értelmi funkciók sérülése következtében létrejövő tünetek alapján:

- értelmi akadályozottság

- tanulási akadályozottság

Az értelmileg akadályozottak kategóriájába tartoznak azok az értelmi fogyatékosok, akik a

régebbi terminológia szerint középsúlyos fokban, vagy annál súlyosabban sérültek.

Tanulásban akadályozottnak nevezi a régebbi terminológia szerinti enyhe értelmi

fogyatékosokat, de kitágítja a kategóriát, és idesorolja az iskolában kudarcokat átélő,

hiányosságokkal küszködő, nagyon rosszul tanuló, bukdácsoló gyerekeket is.

Noha a fogyatékosság használatának vannak szép számmal ellenzői, és a

közvéleményben is érezhető némi pejoratív értelem vele kapcsolatban, úgy tűnik egyelőre

nem nélkülözhető a szakirodalomban. A fogyatékosság a biológiai állapot megváltozására

utal, egy visszafordíthatatlan károsodásra, mely csökkenti az egyén cselekvőképességét.

Használatának ellenzői azzal érvelnek, hogy a fogyatékos szó magában hordozza azt a

jelentést, hogy a fogyatékos ember kevesebbet ér, mint ép társai, a probléma benne van.

Az akadályozottság fogalom ezzel szemben azt sugallja, hogy a probléma a sérült ember és

környezete között van, tehát az egyénen kívülre helyezve azt, egyenértékűnek tekinti a

sérülteket az épekkel.

Az enyhe fokú értelmi fogyatékosság a fentiek szerint egy visszafordíthatatlan

károsodás, mely komoly hatással van az egyén cselekvőképességére. Ezzel szemben a

tapasztalat azt mutatja, hogy az enyhe értelmi fogyatékosok legnagyobb részénél nem

mutatható ki organikus elváltozás, a kóreredet legtöbbször rejtve marad. Ezek a tények

némiképp megkérdőjelezik a fogyatékos szó használatát. Megfontolandó az is, milyen

területen jelentkezik a károsodás hatása. Az enyhe értelmi fogyatékosság elsősorban oktatási

helyzetben, tanulási szituációban jelent problémát, nem terjed ki az egyén egész életvitelére,

az önálló életvezetés kialakulásának nagyon jó esélyei vannak. A másik probléma a

visszafordíthatatlanság kérdése. Egy értelmi fogyatékos embert valóban nem lehet

meggyógyítani, az értelmi elmaradás élete végéig fennmarad. Ha azonban arról az oldalról

nézzük a kérdést, hogy a probléma az egyén és környezete között áll fenn, akkor enyhe

értelmi fogyatékosok esetében a környezet a tanulási szituáció, a gyermek ebben

 10

akadályozott. Ezen a problémán pedig lehet segíteni, ugyanis a tanulási képesség fejleszthető,

a környezet alakítható oly módon, hogy ne jelentsen akadályt.

E gondolatok jegyében került bevezetésre az enyhe fokú értelmi fogyatékosság mellett a

tágabb értelmű tanulási akadályozottság fogalom.

A tanulási akadályozottságot beiskolázási szempontból így fogalmazta meg 1973-ban

a Német Oktatás Tanács:

„Azok a gyermekek és fiatalok tekinthetők tanulásban akadályozottaknak, akik jelentősen

csökkent intelligencia-teljesítmény mellett, a központi idegrendszer sérülése, vagy szociális

depriváció folytán elégtelen fejlődést mutatnak, és iskolai teljesítményeikben olyan mértékig

korlátozottak, akadályozottak, hogy a tanulási tartalmak felvétele, tárolása, feldolgozása nem

sikerül életkoruknak megfelelő módon.” (Englbrecht-Weigert 1991,29-30)

Tanulásban akadályozottnak minősíthető:

1. iskolaszervezeti szempontból

Ha az általános iskola követelményeit osztályismétlések után sem tudja teljesíteni.

2. intelligenciadiagnosztikai szempontból

Ha az intelligencia mérési eredménye (IQ-ban kifejezve) az elfogadott normák szerint a

normál övezet alatti értékeket mutat.

3. fejlődés-lélektani szempontból

Ha a gyermek általános pszichikus fejlődésében zavar mutatkozik.

4. tanulás-módszertani szempontból

Ha a szokásos és egyébként eredményes tanulási eljárások alkalmazása esetén is jelentős

tanulási nehézségeket mutat.

(Gordosné, 2004; Illyés, 2000; Mesterházi, 1998)

 11

3.2 Tanulási korlátok köre

A tanulási akadályozottság, a tanulási zavar és a tanulási nehézség együttesen alkotják a

tanulási korlátok körét.:

Tanulási korlátok

 Tanulási nehézség

 Tanulási zavar

 Tanulási akadályozottság

o Elégtelen vagy gyenge teljesítmény

o Enyhe értelmi fogyatékosság

Tanulási nehézség

Általában átmeneti jellegű, egy-egy iskolai helyzetet érint (pl. betegség, hosszabb hiányzás,

iskolaváltás, családi problémák stb.). A hagyományos pedagógia eszközeivel is

megszüntethető. A tanulási nehézséggel küszködő gyermek számára azonnal meg kell adni a

szüksége segítséget, mert az elhanyagolt tanulási nehézség talaján tartós tanulási

akadályozottság alakulhat ki, ami már speciális megsegítést igényel.

Tanulási zavar

Egy-egy tanulási területre kiterjedő probléma. Előfordulhat jó és gyenge képességű

gyermeknél egyaránt. A tanulási zavarok a központi idegrendszer működési

rendellenességeivel függnek össze, s egyes képességterületekhez kapcsolódnak. Ide tartozik a

diszlexia (olvasászavar), diszgráfia (írászavar), vagy a diszkalkulia (számolási zavar) is.

Tanulási akadályozottság

Tanulási akadályozottság esetén több területet érintő, mélyreható, tartós és súlyos pedagógiai

problémáról van szó, amely erősen megnehezíti, vagy lehetetlenné teszi a hagyományos

általános iskolai feltételek közötti fejlesztést.

(Mesterházi, 2001)

 12

4. A képességek fejlesztésének célja

Megfogalmazódik az a kérdés, hogy mit tudunk kialakítani a gyermekekben, mire

tudjuk nevelni a környezetünkben végbemenő folytonos változásokat követve ismereteikben,

ismeretanyagban, értékekben. Elsősorban az állandó önművelésre, ennek belső igényére,

önálló munkára és gondolkodásra kell őket felkészíteni.

Lénárd Ferenc megfogalmazásában ez a követelmény állította a képességfejlesztést a

pedagógiai közgondolkodás előterébe, ugyanis a képességek azok a személyiségvonások,

amelyek az embert alkalmassá teszik a társadalmilag hasznos tevékenység történelmileg

kialakított formáinak megvalósítására.

A képesség fogalmához mindazonáltal meglehetősen sok félreértés és tisztázatlanság

kapcsolódik, ugyanis sokszor használják a „képesség” kifejezést a „jártasság” helyett.

Márpedig a jártasság és készség az ami tanítható, tanulható, a képesség viszont fejleszthető.

A képesség fejlesztése egy bizonyos tananyag, ismeretanyag feldolgozásának folyamatában

történik. Majd a már kifejlődött képesség függetlenné válik az adott tananyagtól, s teljesen új

információk megértése, elsajátítása során is dinamikusan működik.

A képességek fejlesztése az iskolai oktatás egyik alapvető célja. A képességfejlesztés akkor

lehet eredményes, ha érvényesülnek szempontjai mind a tantervek készítésében (a

rendszeresség, a gondolkodás, a megértés, az alkalmazható tudás kialakításának szempontjai),

mind pedig a tanítás (tanulói tevékenységekre épülő) módszereinek megválasztása során.

A képességek kibontakoztatása és fejlesztése alkalmassá teszi az embert valamilyen

feladat megvalósítására. A képességek kialakulásában elsődlegesek az adottságok, mint

örökölt fiziológiai – biológiai tulajdonságok. Ezekre támaszkodva alakulnak az egyén

képességei az állandó gyakorlás, tevékenykedés eredményeképpen. Mivel az adottságok

egyénenként eltérőek, a fejlesztő tényező hatására a képességek és képesség – együttesek

eltérő szintjei fejlődnek ki minden embernél. A képességek kifejlődésében az öröklődés

mellett komoly szerepet játszik a környezet és a nevelés. A képességek rendszert alkotnak, és

gyakorlás útján fejlődnek. A fejlődés tulajdonképpen e rendszerek kiépülése és kiteljesedése a

tanulóban. (Modinfo, 2003)

 13

4.1 A tanulásban akadályozottság problémakörei

 A tanulásban akadályozottság problémaköreit csak egy bizonyos általánosítási

szempont szerint lehet felvázolni, hiszen minden gyermek más és más, minden tanuló sajátos

motívumrendszerrel bír, még ha tanulmányaikat tulajdonképpen azonos osztályozás szerint

folytatják is. Vagyis tanulásban akadályozottak, azonban különböző okokból, eltérő

problémák miatt. Az elmaradások pedig, az iskolai évek alatt válnak realitássá számukra.

A tanulásban akadályozott gyermekek jellemző, de legalábbis az iskolai teljesítményüket

meghatározó és befolyásoló korlátokkal élnek, mint például:

 Gondolkodási indítékok gyengesége

Nem gyakorolja a gondolkodási folyamat menetét, nem ismeri meg a tárgyak

tulajdonságait, kerüli a problémahelyzeteket (az épp gyermekek szeretik magukat

problémahelyzetbe hozni és azt sikeresen megoldani).

 Manipulációs tapasztalatok felhasználásának a nehézsége

Ennek oka: nem alakul ki fogyatékos gyerekeknél a tárgy helyzettől független

megértése, s jellemző a gondolati tevékenység megszervezésének a zavara.

 Feladattudat gyengesége

Elkezdik a feladatot megoldani, de közben elkanyarodnak egy másik feladat felé,

elfelejtik megoldani az elsőt.

 Eltérülés a követett cselekvési szabálytól

A feladatokat nem tudja a megfelelő sorrendbe állítani, szervezési zavar, éppúgy, mint

a gondolkodásnál.

 Rögzülés a sikertelen próbálkozásoknál

Hiába sikertelen valamely feladat végrehajtásában, mégis újra és újra megpróbálja

ugyan úgy, nem pontosítja.

 A helyes megoldásmód fel nem ismerése

Nem ismeri fel a helyes megoldást, ha véletlenül felmerül.

 14

Oktatásukat, nevelésüket az alábbi tényezők határozzák meg, illetve az itt felsorolt

szempontok figyelembevétele szükségeltetik a hatékony nevelésük érdekében:

 A gyermek általános fejlettségi állapotának, tanulási képességeinek leginkább megfelelő

tanulási tempó biztosítása, amely tantárgyanként is eltérő lehet.

 Az egyéni fejlesztés közben végzett gyakorlások eredményeinek összehasonlítása a

korábbiakkal, ezek dokumentálása, a pedagógiai diagnosztika eszközeivel pontos és

mérhető információk gyűjtése.

 A különböző képességeket fejlesztő eljárások és feladatok összehangolása. A gyermek

érdeklődésének, motiváltságának elősegítése.

 A tanulásra rendelkezésre álló idő változatos strukturálása, az időtartamok rugalmas

változtatása. A legkedvezőbb csoportméret kiválasztása.

 A fogalmak lassú érlelése, a sokrétű tapasztalatszerzés, az elvonatkoztatás lépéseinek

szemléltetésen alapuló folyamata a fogalmak fokozatos „tágítását” teszi lehetővé. A

fogalmak összekapcsolásának megtanulásához a kreatív képességeket fejlesztő

foglalkozások (pl. zene, festés, tánc stb.) előkészítő/támogató szerepe kiemelkedő.

 A megtanultak számbavétele, rendezése és kérdések/problémák segítségével a még nem

ismert válaszok keresése. A tanulás értelmének és a személyes élethelyzetre való

hatásának a megtapasztalása.

 Megfelelő tanulási környezet kialakítása (berendezés, változtathatóság stb.).

(Mesterházi, 1996)

Összegzés

A tanulásban akadályozott fiatalok speciális megsegítést igényelnek, aminek hatására és

eredményeképpen mindinkább az életkornak megfelelő szintre közelíthetőek képességeik.

Alkalmassá válhatnak a társadalomban élés követelményeinek birtoklására, a lehetőségekhez

képest teljes élet megélésére.

 15

A tanulásban akadályozott gyermek neveléséhez biztosítani szükséges:

A hosszan tartó, rendszeres és intenzív gyógypedagógiai fejlesztést és terápiát, a tanulási

képesség szintjéhez igazodó tanulási módszerek folyamatos alkalmazását.

Kiemelt fontosságú továbbá: a szociális hátrányok – lehetőségekhez mért – csökkentése, az

egészségi állapot folyamatos ellenőrzése, a tanulási motiváció kialakítása és megerősítése, a

korábbi stigmatizációs hatások kompenzálása.

Mindezeknek várható eredménye:

Minél korábbi időben megkezdett rendszeres és komplex segítségnyújtás esetén a tanulási

képesség fejlődése, javuló tanulási eredmények.

5. A képességek fejlesztésének színterei

A képességfejlesztés egy folytonos, folyamatos láncolat, amelynek több szereplője és

helyszíne van. Eme helyszínek kettő csoportra osztva a tanóra, és a tanórán kívüli

tevékenység. A tanórán kívüli lehetőségek egy része a napközi otthonban illetve otthon - házi

feladat elkészítése, felkészülés a másnapi órákra – valamint a korrepetálásokon, felzárkóztató

foglalkozásokon található.

A differenciálás:

A differenciálás alkalmazkodás a különböző gyerekek részképességeihez, testre

szabott tevékenység.

A differenciálásnak a tanulásszervezésben két jelentést tulajdoníthatunk:

pedagógiai szemléletet, amely a tanító, a tanár érzékenységét fejezi ki tanítványai egyéni

különbségei iránt, és pedagógiai gyakorlatot, mely a különbségekhez való illeszkedést

(adaptáció) próbálja megvalósítani minden rendelkezésre álló eszközzel.

A differenciálás sikerességének záloga, hogy a tanár tisztában van az egyes gyerekek

képességszintjeivel különböző területeken, hogy mindegyiküket külön-külön figyelemmel

tudja kísérni.

 16

(Báthory, 1997)

5.1 Képességek fejlesztése az oktatás-nevelés folyamatában, tanórai keretek között

A tantárgyi sokszínűség – a közismereti tantárgyak – a személyiségformálás, alakítás

különböző összetevőinek eszköze. Minden tantárgy, tananyag más-más szempontból fejleszti

a tanulók személyiségét, másként járul hozzá az alakulásához, fejlődéséhez. Közös pontjai és

célja a gyermekek ismereteinek bővítése, képességeinek fejlesztése a továbbtanulás,

munkavállalás megvalósulása érdekében.

A készségek, képességek fejlesztését az alábbi tényezők befolyásolhatják:

 az iskolával szemben megfogalmazott elvárások, melyekből le lehet vonni az intézmény

konkrét feladatait

 a pedagógus „tudása”

 a kapcsolatok, a kapcsolódások a pedagógusközösségekben, a szülői házzal, valamint az

oktatáshoz kapcsolódó intézményekkel

 a képességek, amelyeket alapvetően fejleszteni szükséges

A megfelelő tanulásszervezés a tanulás hatékonyságát növeli, olyan feltételeket kell általa

megteremteni és fenntartani, melyben az oktatási folyamat optimálisan mehet végbe.:

 Segíti a tanórai rend és fegyelem megtartását – várakozási idők kiküszöbölése, mindig

mindenkinek legyen képességéhez mért feladata, senki se unatkozzon.

A differenciálás színterei

Iskolarendszer

(iskolatípusok)

Osztályba sorolás

(spec. osztályok)

Oktatási folyamat

(tanítási óra

módszerei)

 17

 A tanuló szabadságának biztosítása – megengedő álláspont, önálló feladatválasztás,

tanulópár, vagy csoport megválasztása.

 Szabályozza a tanulók viselkedését – adott tevékenység a fegyelmezettség milyen fokát

kívánja, legjobbak a közösen felállított szabályok.

 Pozitív tanulási légkör biztosítása – elfogadó, ösztönző, segítő-támogató légkör, sok

sikerélmény

 Csoportfolyamatok elősegítése – összetartó, egymást segítő, célorientált közösség

kialakítása.

(Modinfo, 2003)

5.2 Képességek fejlesztése egyéni formában

Az egyéni képességfejlesztéshez a szakembernek tudnia, ismernie kell az egyes tanuló

„induló képesség szintjét”, hogy az elérendő követelmények, célok érdekében milyen

tevékenységeket, tevékenységláncolatokat tervezzen az egyéni képességfejlesztés során.

Tudnia kell azt is, hogy az adott tananyagból melyek azok az ismeretek, amelyek föltétlenül

szükségesek a továbbhaladáshoz, amelyek a későbbiek során alapul szolgálnak a következő

magasabb szintű ismeret elsajátításához.

Az egyéni fejlesztés tehát mindig az adott gyermek aktuális fejlettségéből kiindulva,

öntevékeny részvétellel szerzett tapasztalatokra építve zajlik, s a tanulásban akadályozott

gyermekek ismeretelsajátítási folyamatában alkalmazkodni kell a tanulók fejlődési

eltéréseihez, speciális nevelési szükségleteihez is. Kiemelt előnye eme munkamódszernek,

hogy az egyéni képességfejlesztés során minden gyermek sikerélményhez juthat.

Az egyéni fejlesztés során nem csak az iskola tantárgyi rendszerének kell helyet kapnia,

hanem a habilitáció, rehabilitáció keretében a különböző terápiáknak, fejlesztő, felzárkóztató

foglalkozásoknak is. (S. Varga, 2007)

5.3 Képességek fejlesztése csoportos formában

A szokások, a hagyományok elfogadása, más értékek tisztelete, az erkölcsös

viselkedés megnyilvánulása a társakkal szemben, az önzetlenség, a szeretet, a segítőkészség, a

szorgalom és a rend cselekedetekben történő megmutatása. Kulturált érintkezési formák

birtoklása, társas kapcsolatok fenntartása, írott és íratlan szabályok betartása.

Ezek mind-mind a csoportos tevékenység jótékony velejárói.

 18

A csoportos fejlesztés legfontosabb előkészítő feladata a folyamattervezés:

meghatározni az ismeretszerzés és képességfejlesztés célját, kiválasztani hozzá a megfelelő

tanulási technikákat, ezek szerint csoportba/párba osztani a gyerekeket, megszervezni a

tanulás terét, biztosítani a megfelelő légkört, meghatározni az időkereteket, meghatározni a

sikerkritériumokat, megbeszélni a kívánatos viselkedést, megfigyelni a gyerekeket, nyomon

követni munkájukat és értékelni őket (ez lehet önértékelés, csoportos értékelés is!).

A csoportalakítás egy új közösségben, új környezetben először szimpátia alapú legyen, ez

jótékonyan hat az együttműködésre. A gyerekek megismerésével többféle lehetőség

kínálkozik: heterogén csoportok kiváló, jó, közepes és gyenge tanulókból, homogén

csoportok azonos érdeklődés, illetve azonos részképességek megléte illetve hiánya alapján.

Természetesen az ismeretszerzési, nevelési, képességfejlesztési célnak megfelelően

váltogatjuk a csoportalakítást. (S. Varga, 2007)

5.4 Képességek fejlesztése tanórán kívül, szabadidős tevékenységek során

A tanórán kívüli foglalkozások elsődleges célja az egészséges és kulturált életmódra nevelés, a

személyes kompetencia és motívumok, képességek fejlesztése az életkornak megfelelően. Továbbá a

tanulók szociális készségeinek, képességének, viselkedésének, magatartásának formálása a

konfliktusmentes társadalmi beilleszkedés érdekében, az önálló tanulási képességek fejlesztése

egyénre szabott tanulási módszerek és technikák segítségével, oldott, humánus légkör megteremtése, s

végül, de nem utolsó sorban: a tanulók pihenésének, regenerálódásának elősegítése, játékszeretetük,

alkotásvágyuk fejlesztése. (Báthory, 1997)

Tanórán kívüli képességfejlesztési lehetőségek színterei:

 szakkörök: irodalmi, könyvtári, színjáték, anyanyelvi stb.

 beszámolóra, kiselőadásra készülés (adatolás, források megnevezésének megkövetelése)

 bibliográfia – katalóguskészítés

 funkcionális rádióhallgatás, tévé- videó nézés

 19

Az iskolai élet tanórán kívüli élményei és információinak gazdagsága hozzájárul (többek

között természetesen) a megismerési vágy, kíváncsiság, érdeklődés, játékszeretet és

alkotásvágy fejlődéséhez is. E foglalkozások vonzását maga a tevékenység légköre és

tartalma adja.

Kirándulás a csónakházhoz

6. Néhány terápia és módszer a képességfejlesztés tekintetében

Munkám során összegyűjtöttem már jó néhány terápiát, módszert, a gyermekek

képességfejlesztésének tekintetében. Ezekből kiválasztottam négyet, melyeket bemutattok az

1. számú mellékletben.

Név szerint ezek a következők:

- A képzőművészeti pedagógiai terápia

- Kognitív fejlesztő terápia

- A szenzoros integrációs terápia (Ayres-terápia)

- Kreativitásfejlesztés vizuális neveléssel

7. Hipotézis

Kutatásomban megpróbálok választ adni arra, hogy a kreatív tevékenységek valóban komplex

képességfejlesztő hatással bírnak. Bizonyításom célja tehát, hogy a kreatív tevékenység nem

csak örömöt ad a gyermeknek, nem csak felszabadult „életérzést” nyújt a tanulóknak, hanem

általa, a tevékenység folyamatában, számos területen megy végbe konkrét képességfejlődés.

 20

8. Interjú egy tapasztalt szakemberrel, a képességfejlesztésről

A dunavarsányi Árpád Fejedelem Általános Iskola Speciális tagozatán hosszú éveken

át tanító, most nyugdíjas tanárhölggyel az oktatás-nevelés fejlesztői oldaláról, ezen belül is a

tanulásban akadályozott gyermekek fejlesztéséről volt szerencsém beszélgetni, pontosabban

interjúra kértem lehetőséget, amit minden fenntartás nélkül meg is kaptam tőle.

Beszélgetésünket (az Ő beleegyezésével) diktafonra vettem, hogy megfelelő

részletezettséggel tudjam bemutatni a szakdolgozatom részeként. A párbeszédes formátumot

egyszerűen megtartva olvasható az interjú a következő négy oldalon, melynek végén néhány

szóban összefoglaltam a hallottakat.

A tanárnő személyes adataira nem tértem ki, hiszen annak semmiféle befolyásoló hatása nincs

a tartalmat illetően. Továbbá bármikor felvehető vele a kapcsolat általam, a dunavarsányi

általános iskolában.

Az interjú

- Ön hogyan került kapcsolatba a fogyatékos gyermekekkel, majdan pedig a

dunavarsányi iskolával?

B. Lászlóné

- 1969-ben végeztem gyógypedagógus, siket és logopédus szakon. Ezután három évig

Lacházán tanítottam, miközben a gyermekeim megszülettek. Majd pedig 1978-ban itt

Dunavarsányon volt 14 olyan gyermek, akiket a szakértőbizottság úgy ítélt meg, hogy

nekik külön képzésre van szükségük. Akkor én egy négyes összevonású osztállyal

kezdtem el dolgozni. Terem hiányában a Petőfi művelődési ház színpadán körülbelül 3

hónapig. Ezután megkaptam a napközi épületének egy termét, majd az öreg iskola

épületébe helyezték az akkor már tagozatot, ahol jelenleg is folyik a nevelés.

 21

- Akkor is már tanulásban akadályozott gyerekekkel foglalkoztak ott?

B. Lászlóné

- Igen, de sokáig csak egyedül voltam a faluban mint gyógypedagógus. Az iskolába a

környező településekről is jöttek már a gyermekek. Majd ’81 ’82-ben kihelyeztek

hozzám egy fiatalembert, akivel megosztottuk az osztályt, így már két csoportban folyt

a nevelés 4-5 éven keresztül. Felváltva dolgoztunk, egyikünk délelőtt, másikunk

délután.

- Munkája során, a tanulásban akadályozott gyermekek nevelésén és tanításán túl,

mekkora szerepet szentelt a tényleges képességfejlesztésre, a képességek

kibontakoztatására?

B. Lászlóné

- Ugyebár, ezeknél a fogyatékos gyermekeknél már eleve sokkal jobban oda kell

figyelni a képességek fejlesztésére, hiszen ők több területen eltérnek az ép tanulóktól,

továbbá közöttük általában is nagyok a különbségek. Képességfejlesztésük ezért

kiemelt helyen kell szerepeljen az oktatásuk során.

- Milyen csoportokban, általában mennyi gyermekkel dolgozott együtt?

B. Lászlóné

- Kis létszámú osztályok voltak, 10 fő körüli. Én leginkább összevont osztályban

tanítottam, ezért mindig próbáltam úgy megoldani adott gyermeknél az adott képesség

fejlesztését, hogy az mindenképpen hatékony legyen, s ne csak kapjon egy feladatot,

amivel elbíbelődhetett az óra végéig. Csoportos foglalkozásokat is csináltam, amikor

kiemeltem azokat a tanulókat, akik hasonló területen szorultak fejlesztésre, s ők

egymást is segítve dolgozhattak együtt. Nevezhettem volna ezt akár például a

szociális képességek fejlesztésének, azonban ennyire nem sarkítottam ki a

tevékenységük lényegét.

- - A tanulók élvezettel vettek részt ezeken az órákon?

B. Lászlóné

- Mindenképpen fontos szempont volt, hogy a gyermek szívesen csinálja amit csinált,

örömét lelje az alkotásban, a munkában.

 22

- Előre beosztott tervek alapján dolgoztak? S dokumentálták a fejlődést is?

B. Lászlóné

- Felépítettük a teljes fejlesztési tervet, hogy mondjuk szeptembertől kezdve, melyek

azok a részképességek, amelyeket fejleszteni szeretnénk. Milyen módon, milyen

időbeosztásban. A gyermekek fejlődéséről én például egy naplót vezettem, s

különböző fejlődési tesztekkel is mértük a gyermek képességeit. Tesztet csináltunk a

tanuló felvételekor, s időnként állapotvizsgálat céljából év közben is felmértünk, ami

által folyamatosan figyelemmel kísérhettük, a gyermek fejlődését a különböző

képességterületeken. Erre tudtunk építeni a következő tervezet megalkotásánál.

Felhasználtuk természetesen a gyermek szakértői véleményét, amit kiegészítettünk a

saját vizsgálati eredményeinkkel.

- A következetesség és fokozatosság minden területen fontos ugyebár. Az

eredmények jelentkeztek rövid és hosszú távon is?

B. Lászlóné

- A fokozatosságra kiemelten ügyelnie kell a tanárnak. Mindig pontosan tudnia kell, mit

adhat a gyermeknek feladatként. Eredményeket mindenképpen csak hosszútávon lehet

felmutatni, miközben persze adódhatnak meglepően gyors sikerek, sikerélmények is.

- Mennyire voltak adottak a feltételek a hatékony munkához? Ezeken a

feltételeken mi módon tudtak esetleg javítani, változtatni?

B. Lászlóné

- A lehetőségeink eléggé korlátozottak voltak az anyagiak, eszközök tekintetében, ezért

minden lehetőséget megragadtam ami csak adódott, hogy kivigyem a gyerekeket a

terem falai közül tanulni, élményeket szerezni, tapasztalni. Ilyen volt például az

agyagozás, ahova heti rendszerességgel járhattunk a Művelődési Házba. Kirándulás,

színházlátogatás, múzeum, vagy éppen városnézés.

- - A fejlesztések tehát nem „művi” steril körülmények és eszközök segítségével

zajlottak.

B. Lászlóné

- Így van. Játékos formában leginkább, s tulajdonképpen ezekhez nem is kellettek

különleges fejlesztő eszközök. Elegendő egy ceruza s papír is akár, kis kockák,

filctollak, fonalak, apró kis tárgyak amikkel differenciálni lehetett –tapintani,

érzékelni, megfigyelni tudták a gyerekek.

 23

- Mely tevékenységeket helyezné kiemelt helyre, ami a gyermek úgymond egészét

mozgósítja?

B. Lászlóné

- Kreatív tevékenységek, mint például a festés-rajzolás, tánc, különböző és egyéni

megoldásokat kívánó mozgásos tevékenységek, amiket nem csak egyénenként, hanem

közösségben is alkalmazni lehet, sőt, bizonyos esetekben a közös tevékenység, játék,

alkotás a legcélravezetőbb, ami tulajdonképpen az egész személyiséget fejlesztette.

Persze amikor egy gyermeknek olyan problémája volt, mint például rossz ceruzafogás,

akkor az egyéni, a differenciált fejlesztés került túlsúlyba. Természetesen ezek az

egyéni fejlesztések is játékosan zajlottak, nagy hangsúlyt fektetve az önálló

megoldásra, a megoldások keresésre, s a végrehajtás kivitelezésére. Az egyéni

fejlesztések során a pedagógus kiemelte a gyermeket a közösségből, s kisteremben

foglalkozott vele.

- Milyennek látja az itt töltött éveket, mennyire elégedett a helyi iskolában folyó

neveléssel, a munka minőségével?

B. Lászlóné

- Nyugodtan kijelenthetem, hogy sikeresen terelgettük gyermekeinket az évek alatt a

képességfejlődés útján. Sokat foglalkoztunk velük, szerepeltettük őket egy-egy

irodalmi vagy éppen karácsonyi műsor alkalmával. Nagy sikerként könyveltük el,

hogy önbizalmuk megerősödött, s kiálltak a színpadra az iskola, sőt mi több, a falu

közönsége elé. Munkánk eredménye volt, csak, hogy néhányat említsek: a verset

szépen tudja mondani, egyenesen tudjon állni, húzza ki magát. Összességében meg

vagyunk elégedve, és nyugodtan mondhatom, hogy meg vagyunk elégedve magunkkal

is. Hiszen a gyermekeink sok megtisztelő helyezést érnek el a különböző versenyeken,

rendezvényeken. Többek között például megyei kulturális bemutatókon

aranyokleveleket nyertünk…

- - Végezetül elmondaná az ön által legfontosabbnak tartott gondolatot a

képességek fejlesztése kapcsán?

B. Lászlóné

- Az egész személyiséget kell figyelembe venni, s a személyiségre kell összpontosítani,

miközben a részleteket, a „tortának” a különböző szeleteit is gondozni kell.

 24

Konklúzió

A beszélgetésünket személyes élményként tartom számon, ugyanis igen sok új, s

számomra fontos információval gazdagodtam, s nem utolsó sorban megtiszteltetésként éltem

át a velem való törődést, a rám fordított időt.

A szakemberhölgy utolsó mondata az egyik leglényegesebb gondolat a képességfejlesztést

tekintve. A szakdolgozati munkám során folyamatosan ezzel a „problémával” találtam magam

szemben, míg végül rájöttem, megértettem, hogy ez az egyik lényege a képességfejlesztésnek

magának. Nem szabad túlzottan részekre bontani. Nem szabad túlságosan a részletekre, az

egyes területekre koncentrálni, mert elveszíti funkcióját az oktatás-nevelés folyamata.

Sarkítva a problémát ez olyan lenne, mintha egy „body-builder” csak és kizárólag a bicepszét

erősítené. El lehet képzelni az eredményt…

Természetesen a differenciált, célzott fejlesztés egy bizonyos területet céloz meg, azonban

általánosságban ez semmiképpen sem mondható el.

Kiemelendő a beszélgetésből továbbá az a momentum is, hogy az eredményes

foglalkozásokhoz nincs szükség a legmodernebb segédeszközökre, elegendő akár egy ceruza

és papír, ami aranykinccsé válhatik a jó szakember eszköztárában. Hiszen nem a körülmények

fejlesztik a gyermeket, hanem a szív és a tudás együttesen.

S a játék. Dolgozatom játéktárának összeállítása során kissé zavart, hogy ezek „csak” játékok.

Azonban mostanra megértettem, hogy ez a lényeg, a játékos tevékenység, s ebben meg is

erősített a tanárhölgy kijelentése. A játékot azonban félre kell tenni egyes esetekben, mint

például a fegyelmezés, vagy az előkészületi munka igen fontos momentuma, a fejlesztési terv

elkészítése során. Komoly, s felelősségteljes munka a fejlesztői tevékenység, a

megalapozottságban nem ismer tréfát, ennek ellenére legfontosabb eszköze a játék maga…

A tanárnő az osztályában

 25

9. A képességek fejlesztése kreatív tevékenységek révén

 Mit is nevezhetünk kreatív tevékenységnek? Kérdezhetnénk.

Tulajdonképpen bármit, ami gondolkodást, megoldáskeresést, kivitelezést kíván. Nincs

értelme szűkíteni a kifejezés tartalmát, a kreatív tevékenység egyszerűen a mindennapjaink

része.

Magát a kreativitást általánosabb megközelítésben úgy írják le, mint azt a képességet, hogy

valaki a másokat megszorító korlátozásokon kívül gondolkodik, azt a képességet, hogy

egységgé formáljon olyan tényezőket, amelyek máskülönben csak összefüggéstelen

információk maradnának, tehát hogy egymástól látszólag eltérő részletekből egyedülálló

mintát vagy megoldást formál. (Szilágyi, 2008)

 A kreativitás fejlesztése elősegíti a további képességterületeken zajló fejlődést, hiszen

fejlett kreativitással könnyebben lelhető fel a megoldás valamely problémára, tehát a kreatív

tevékenység mégsem egyszerűen a mindennapjaink része, hanem igen lényeges momentuma a

létezésnek. A kreativitás fejlesztéséről részletesebben írtam a Képzőművészeti pedagógiai

terápia, valamint a Kreativitás fejlesztése vizuális neveléssel fejezetekben. Itt, a továbbiakban

felvázoltam néhány lehetőséget a képességfejlesztő technikákból, melyekben fontos szerephez

jut maga a kreativitás. Elsődlegesen kiemeltem és részletesebben taglaltam a rajzórát, mint

fejlesztő foglalkozást, ezt követően módszertárat mutatok be a különböző képességterületek

fejlesztéséhez.

9.1. A képességek fejlesztése rajzórán

A rajzórai tevékenységek – akkor is, ha nem is kifejezetten ezt célozzák – segítik az

önismeret, az önértékelés kialakulását, ha pedig a feladatok kellően motiválóak, a korosztályt

valóban „megszólítják” fejlesztik a koncentráló képességet, az önszabályozást is.

Az alkotó tevékenységek során megvalósuló ismeretszerzés, illetve ismeretfeldolgozás

erőteljesen fejleszti továbbá az önálló tanulás képességét is.

A rajzórai élményszerű gyakorlati tevékenységek a látvány, a kép a téri helyzetek érzékletes

leírására késztetnek, illetve a feladatok kiadása során gyakran a leírást kell visszafordítani a

vizuális kifejezés, közlés „nyelvére”. Ily módon válik a fogalmi és képi gondolkodás

különbsége ismeretből tapasztalattá.

 26

A rajz és ábrázolás órán elsődlegesen fejlesztett képességterületek:

1. Megismerő és befogadó képesség

Folyamat:

Látványok megfigyelése, leírása (formák, arányok, színek, felületek). Elemi térviszonyok

megfigyelése (lent-fent, jobbra-balra, elől-hátul). Vonalak és foltok tanulmányozása a

képeken, ábrákon. Képzőművészeti alkotások elemzése: téma, kompozíció, szín, forma, tér,

anyag, tartalom, kifejezőerő szempontjából. Magasabb osztályfokon a festmény, grafika

alkotója, címe, műfaja, technikája.

A vázoló vonalak, a körvonal, vonalrendszerek, szerkesztett és szabadkézi vonalak ismerete

és használata, funkciója. A sötét-világos, hideg-meleg színkontrasztok figyelemfelhívó

jellege, a különbségek érzékeltetése.

2. Ismeretszerzés, tanulás, térbeli tájékozódás képessége

Folyamat:

A természeti és a mesterséges formák közötti különbségek és hasonlóságok megfigyelése,

elemzése. Tárgyak térbeli helyének meghatározása.

Tárgyak formája és rendeltetése közötti összefüggés felfedezése, megbeszélése, tudatosítása.

Köznapi és ünnepi tárgy elemzése, lerajzolása a rendeltetés, az anyag, a méret, a forma

szempontjából.

Épülettípusok (pl. középület) elemzése a rendeltetés (pl. iskola) és a forma szerint. Az épület

külső kifejezőeszközei (méret, tagoltság, anyag, hely). Épületrajz készítése fokozatosan

bonyolódó szempontok szerint.

Növények (leginkább lombhullató fák) bemutatása, rajzkészítés eltérő jellegű levelekről,

fákról.

 27

3. Kommunikációs képességek

Folyamat:

Jelek, ábrák gyűjtése, válogatása, csoportosítása és rajzolása a közlés rendeltetése szerint

(pl. közlekedési jel, kereskedelmi márka). A vizuális jelek tulajdonságainak megfigyelése.

Testmozgások, gesztusok legfontosabb jellemzőinek megállapítása és ábrázolása.

Magyarázó rajzok, folyamatábrák, funkciója; olvasásuk, üzenetük értelmezése. Sík- és

térformák geometriai és hangulati jellemzői. Színismeretek összefoglaló áttekintése.

Ábra és látvány kapcsolatának elemzése. Jelalkotás forma-, vonal- és színredukcióval.

4. Alkotóképesség

Folyamat:

Szemlélődés, beszélgetés a látványról, az ábrázolt tárgyakról, élőlényekről, színekről,

formákról, tanulói munkákról és műalkotásokról.

Megfigyelés, beszélgetés képről, festményről.

Élmények személyes hangú kifejezése rajzokban, festményekben (pl. emberekhez,

állatokhoz, növényekhez kötődő vagy családi, iskolai témák).

Szépirodalmi téma (pl. meseélmény) megjelenítése síkban, többféle technikával. Kiemelés

mérettel és színnel. Ellentétek, színkontraszt, vonalkontraszt. A színek hangulati hatása.

Új technikák kipróbálása: kollázs és montázs, fonás (pl. madzagszövés), gyöngyfűzés, textil-,

drót- és papírplasztikák és tárgykonstrukciók, művészeti technikák

5. Problémamegoldó képesség

Folyamat:

Szépirodalmi illusztrációkon a cselekmény és a szereplők jellemzőinek

összekapcsolása. Képi elemek helyének meghatározása és rendezése.

Formák, vonalak és színek szerepének megnevezése. Vázlatkészítés különböző technikákkal.

Ábrázolási lehetőségek közül a legmegfelelőbb kiválasztása, a választás indoklása,

Problémahelyzettel nehezített másolásra megoldáskeresés. Képek jelentésmódosítása

átszínezéssel, megszemélyesítéssel. Gyors, de jelentéssel bíró alkotáshoz eszközök

kiválasztása, a választás indoklása

(Soltra, 2003; Rajz 5-8. osztály, 1987)

http://www.flaccus.hu/Temakoronkent/Temakorok.jsp?szerzo=2102&elso=0&vegso=10

 28

9.2 Képességfejlesztő módszer-, játéktár

A módszer- és játéktár címmel arra szándékoztam rámutatni, hogy eme kétféle megjelölés

nagyon is egyet jelöl, jelölhet. Ugyanis módszer például az agyagozás technikája, azonban

játék maga a tevékenység. Irányított, és komoly játék. Játékként kell megélnie a gyermeknek

az órák nagy részét, különben elveszti érdeklődését, eltérül a feladattól, kötelező, ezáltal

kerülendő tevékenységként értékeli azt. Következésképpen elveszti lényegi funkcióját a

gyakorlat.

A fogyatékos gyermekeknek szükségük van az élményekre, jártasságra bizonyos

technikákban ahhoz, hogy majdan teljes értékű emberként tudják becsülni önmagukat és

ahhoz, hogy elfogadtassák magukat másokkal is, hogy ne a másságukat, hanem a valamiben

való azonosságukat, ügyességüket vegyék észre.

A kreatív, értékteremtő foglalkozások révén megtanulnak odafigyelni a lehetőségek

felismerésére, kutatni a források, anyagok után, amelyeket felhasználhatnak, saját hasznukra

fordíthatnak a legkevesebb befektetéssel. (Gödény, 1999)

 Játékos módon tehát eredményesebben tudjuk fejleszteni gyermekeink képességeit,

mint unalmas gyakoroltatással. Játék, vagy éppen kreatív tevékenység végzése által és

közben, feloldódik a feszültség, érzelmileg pozitív állapotba kerül a tanuló. Eme kis

gyűjteményből, mely ismert és továbbfejlesztett játékok illetve kreatív technikák leírását

tartalmazza, támpontot, ötletet kaphat gyógypedagógus, szülő, vagy bárki, aki gyermekekkel,

gyermekek fejlesztésével foglalkozik

 29

Dörzsnyomat

A nyomatkészítés egyik legelterjedtebb és talán legrégibb eljárása. Látványos formák,

érdekes alakzatok hívhatók elő a papíron egyszerűen, és gyorsan.

Minimális az anyagszükséglet, s rövid idő alatt elsajátítható a technika, amit természetesen az

elemi alapoktól fejleszthetünk a bonyolult formák és kompozíciók készítésének

kivitelezéséig.

A dörzsnyomat készítésekor óvatosan papírt szorítunk egy metszett vagy vésett felületre úgy,

hogy a papír felvegye a másolandó ábra körvonalait. Ezután egyszerűen feketére satírozzuk a

papírt, a kiemelkedő felület így sötét lesz, az ábra pedig fehér marad. Természetesen

mindenféle színű ceruza használható, attól függően, hogy milyenre, milyennek tervezzük az

elkészült végeredményt.

Igen egyszerű módja az alkotóképesség, a gondolkodás és esztétikai érzék fejlesztésének.

Célszerű „szabad kezet” adni a gyermeknek, engedjük át neki a tervezés, és kivitelezés teljes

munkafolyamatát. A nyomat elkészítése után azt bármilyen módszerrel „fejlesztheti”,

rajzolhatja tovább, vagy éppen magában az előre elkészített és megtervezett rajzban készítheti

el a dörzsnyomatot.

A játékos, de a feladattudatot erősítő tevékenység kiemelten fejleszti a következő területeket:

finommotorika, figyelem, gondolkodás.

Továbbá fontos szerepet tölthet be a szem-kéz koordináció javításában, a kreativitás

fejlesztésében.

Agyagművesség

Eme fejlesztő foglalkozás, módszer leírása előtt felvettem a kapcsolatot Dr. Józsefné

Babó Gabriellával, aki a helyi (dunavarsányi) Művelődési házban fogadta hosszú ideig a

tanulásban akadályozott gyermekeket agyagozás-tanfolyam keretében. Az ő instrukciói, és a

Fazekaskönyv részletei alapján foglaltam néhány mondatba ezt a több szempontból is jelentős

eredménnyel kecsegtető képességfejlesztő módszert.

A tevékenység célja

Részvétel tárgykészítő munkafolyamatokban. Egyszerű és hasznos tárgy készítése növekvő

önállósággal. Alakfelismerés, formafelismerés, mérlegelés az építésben, munkaszokások

 30

alkalmazása: rend, tisztaság, pontosság, takarékosság igénye. A problémamegoldáshoz

információgyűjtés, megoldási módok keresése. A szerszámhasználat ismeretei és

munkafogásai. A kézműves technikával a valóságban használható esztétikus tárgyak

készítése. (Csupor, 1997)

Fejlesztett képességek: manuális képességek, problémamegoldás, probléma-felismerési

képesség, kreativitás, esztétikai érzék, rész-egész viszony érzékelése, szem-kéz koordináció

Továbbá a fazekasság-agyagozás tevékenység mint értékhordozó, a következő területeket

erősíti:

 hagyomány-identitás

 önértéktudat, hasznosság. önmegvalósítás

 produktum: esztétikum és funkció egysége

 kulturált figyelem, fegyelem

 tolerancia, monotonitástűrés

 alkotás: reprodukció, produkció, kreativitás

 társadalmi hasznosság

 társadalmi integráció

Csuhémunka

A csuhé a kukoricát borító levelek összessége, természetes alapanyag, mely a kézi

törés után ingyenesen begyűjthető további felhasználás céljából. A kívánt vastagságú

sodratnak megfelelő feldarabolást követően, rövid idejű áztatás után, adott szabály szerinti

folyamatos száltoldással sodrat készíthető. Az elkészült sodrat beszövésével használati

tárgyak, pl. lábtörlő, edényalátét, és különböző tárolóedények készülhetnek.

Eszközök

- begyűjtéshez, tároláshoz nagyméretű zsák, vágáshoz olló, áztatáshoz 3 literes

műanyag tál, szikkasztáshoz törölköző vagy lepedődarabok, sablonok alátéthez

30x40 cm-es fakeret, falap, szabócentiméter, ceruza, felvetéshez 20-as szög,

kalapács, fogó, fűzőtű lemezből, tömörítéshez 2 db 100-as szög, festőnövények,

ruhafesték, festéshez nagy fazék

 31

Ez a munka jó hatással van a személyiség sokoldalú fejlődésére, elsősorban a türelem,

kitartás, a csoportmunka, az összetartás, egymás segítése, egymáshoz való viszony,

alkalmazkodás terén. Megváltozik az önértékelés, az önbecsülés azáltal, hogy önmaga, s

mások számára is tetszetős, használható, s akár eladható terméket tud készíteni.

A csuhéval való munkálkodás fejleszti kézügyességüket, arányérzéküket, türelmüket, ezáltal

magatartásuk fegyelmezettebbé válik, el tudnak mélyülni a munkában, örömet lelnek benne.

(Fogaras, Polyák, 2001)

Só-liszt gyurma

Készítsünk egy rész sóból és két rész lisztből gyúrható masszát annyi vízzel, hogy jól

formálható legyen. Ebből a gyurmából jószerivel bármit megformázhatunk. Gyöngyöt,

edényeket, gyümölcsöt, állatokat, stb.. Hagyhatjuk nyers színűen megszáradni (ha gyöngyöt

készítünk, egy vastagabb szöggel szúrjuk át a még formálható anyagot), süthetjük

rózsaszínűre sütőben, de meg is színezhetjük a nyers gyurmát kevés tempera

beledolgozásával.

E módszer kiválóan fejleszti a tanulók kreativitását, képzelőerejük tágul, hiszen szabadon

választják meg a célművet, amit el szeretnének készíteni. A gyúrás maga a kézfej izomzatát

erősíti, ami fontos szerepet játszik az írásban, a motoros koordinációban.

Gyöngyfűzés

A só-liszt gyurmából készült gyöngyök fűzése kedvelt játék, s ajándékba is adhatóak az

elkészült darabok. Lehet fűzni tűbe fűzött cérnára pattogatott kukoricát (ez karácsonyi dísznek

pompás), de a boltban kapható puffasztott cukorkák elfogyasztása is izgalmasabb, ha előtte

szép láncok, karkötők készülnek belőle.

Itt már a színek, formák ritmusa is szerepet játszik a képességterületek fejlődésében,

fejlesztésében. Fejlődik az esztétikai érzék, a gyöngyök különböző színe révén szerepet kap a

figyelem és szerialitás fejlődése.

 32

Összerakós játék

Vágjunk ki színes újságokból képeket, s ragasszuk fel jól egy-egy kartonlapra (hogy tartósabb

legyen). Használhatunk képeslapokat, ezek eredetileg is vastagabb papírból készültek. Ezután

a képeket vágjuk ketté, de lehet akár több részre is. Az elkészült részleteket osszuk szét külön

dobozokba. A feladat adott: megtalálni és összeilleszteni az összetartozó részeket. E

módszerrel kiválthatók a drága puzzle játékok.

A játék elkészítésében is már részt vehetnek a tanulók, az adott instrukciók szerint közösen.

Szociális, kooperációs képességük csiszolódik, finomodik ezáltal.

Kiemelten fejlődik továbbá pozitív irányba a szem-kéz koordináció s a türelem, amit a

megfelelő tanítói irányítás szabályoz.

Mozaik

Tépjen a gyermek színes papírt vagy szalvétát kisebb darabokra és formáljon belőle

golyócskákat. Ezekből a mozaikdarabokból ragasztással, képet lehet készíteni. A gyermek

először ceruzával felrajzolja a kép vázlatát, utána tölti ki a részeket a megfelelő színű

golyócskákkal.

Érdekes változat, amikor folyékony ragasztóval bekenve a rajz részeit, különböző magvakat

szórunk a felületre (búza, kukorica, lencse, napraforgó, mák, stb.). Ha kész, újabb részeket

kenünk be és újabb magvakat szórunk a papírra. Kézzel kicsit elegyengetjük,

megnyomkodjuk a magokat.

A figyelem, tervezés és kivitelezés fejlesztése az elsődleges ennél a játéknál, hiszen már az

apró golyócskák készítésénél tekintettel kell lenni a még csak tervben létező munka

végeredményére.

Türelem kell hozzá, a pici papírokkal való munka nem egyszerű, azonban látványos munkát

remélhet a gyermek, ami az alkotásvágyát erősíti.

Közös rajzolás, festés

Már a kisebb, vagy „ügyetlenebb” gyermek is készíthet szebbnél szebb absztrakt

festményeket – feltéve, ha életkorának megfelelő eszközökkel dolgozik. Amennyiben mi is

részt veszünk eleinte a munkában, könnyebben oldódik fel, s egyre magabiztosan végzi majd

 33

önállóan a feladatát (ami persze „játék”) Kezdetben fessen az ujjával, tenyerével, később

adjunk neki néhány fültisztító pálcikát és kis tálkában kevés vízzel higított temperát (minden

színhez másik pálcikát). Ezután jöhet az ecset és a vízfesték. Ha sokat dicsérjük munkájukat,

ügyes kis festők válnak belőlük.

Tovább fokozható, színesíthető eme feladat akár az itt leírt módon:

Egy – egy nagy rajzlapot terítünk a földre és 6 – 7 főből álló kis csoportokra osztjuk az

osztályt. A játék kétféle módon is indulhat: előzetes beszélgetésből vagy spontán indíttatású

rajzként. A játék másik változata, amikor mindenki sorban egy – egy vonással egészíti ki a

rajzot, addig amíg el nem készül a kép, s a lényeg, hogy közben nem beszélhetnek.

Papírmodellek

Újságpapír és gombostűk felhasználásával a párokra osztott játékosok kísérletet tesznek arra,

hogy megalkossák a szezon legjobb modelljét a rendelkezésre álló idő alatt. A legjobb

alkotást jutalmazzuk. A modell szinte minden kritériuma a gyermekekre van bízva.

Fejlesztett képességterületek: kooperáció, türelem, finommotorika, kreativitás

(Forrás: Rázsó Katalin – Játsszunk együtt!)

Tanuljuk az anyagok üzenetét

Összegyűjtünk különféle természeti tárgyakat (kavics, toboz, faág, fatermés) és ezeket

egyenként, behunyt szemmel tapogatják meg a gyerekek, s rajzot készítenek róla. A tárgyak

lehetnek akár még bútorok is. Szempontok a feladathoz például:

- Alaposan figyeld meg, mihez hasonlít?

- A tapintás után rajzolj vázlatot róla!

- Idézd fel azokat a tapintásélményeket, melyeket a kréta, a jégcsap, a forró kályha,

a poros pad, a drótkefe érintésekor éreztél!

Fejlesztett képességterületek: megismerés-felismerés, gondolkodás, összehasonlítás, türelem,

emlékezet

(Forrás: Geoff Tibballs: Minden idők legjobb játékai)

 34

Tintafoltjáték

A játékosok különböző tintákkal vagy festékekkel foltokat ejtenek a lapon, majd összehajtják,

hogy szimmetrikusan szétkenődjön a festék. Az elkészült képnek címet adnak, történetet

találnak ki róla. A történetet elmesélik egymásnak, s ha szeretnék, akkor ecsettel a saját

elképzelésük szerint tovább alakítják a formát.

Fejlesztett képességterületek: kifejezőképesség, kommunikációs képesség, gondolkodás,

elvonatkoztatás

(Forrás: Mirk László – Szórakoztató játékok)

Egy új világ

A tanári instrukció: - Teremtsünk magunknak történelmet úgy, hogy kitalálunk egy egész

országot.

Vele együtt:

- Szülessenek folyók, völgyek, hegyek és kikötők!

- Rajzoljuk le a térképet!

- Rajzoljuk le vagy formázzuk meg a hon hasznos és kártékony állatait!

- Legyenek különleges ünnepek, olyanok amelyek csak ebben az országban vannak!

Ki – ki más dolgokért felelős. Vitás kérdésekben összeülhet a parlament.

Fejlesztett képességterületek: csapatszellem, feladattudat, kooperáció, képzelőerő, kreativitás

(Forrás: Török Enikő: 404 Drámajáték)

 35

 10. Esettanulmányok bemutatása

 Eme fejezet tartalma a megfigyelt gyermekekkel kapcsolatos metódusok folyamatának

bemutatása, úgymint: dokumentumelemzés, rajzelemzés, nevelői interjúk, tapasztalatok, s

végül eredmények.

Célzottan kettő tanulót emeltem ki, vizsgáltam részletesebben, néhány módszert tekintve

azonos, egyes elemek vonatkozásában eltérő rögzítéssel. Ezeket a kutatási technikákat

mindkét gyermeknél részletesen megjelöltem.

10.1. Célkitűzés

 Az esettanulmányokkal, a megfigyelésekkel, interjúkkal, s értékelésekkel, gyakorlati

bizonyítékokat kerestem, s vonultattam fel a kreatív technikák általi képességfejlődésről, s a

képességfejlesztés hathatós módjairól, lehetőségeiről, céljáról.

10.2 A foglalkoztató intézmény

Néhány szóban az tagozatról, ahol a gyermekek tanulnak

Árpád Fejedelem Általános Iskola

2336 Dunavarsány, Árpád utca 12.

A speciális tagozat:

A vizsgált gyermekek által látogatott tagozat a Dunavarsányi Árpád Fejedelem

Általános Iskola napközi otthona mellett működik, a főépülettől néhány utcányi távolságra.

Jelenleg már csak kettő összevont tanulócsoport kap helyet az épületben, melyek összetételét

a létszámok, és az egyéni nevelési szempontok határozzák meg. A tagozat célkitűzései a

következők: az enyhe fokban értelmi fogyatékos tanulók képességfejlesztése, a habilitáció, a

rehabilitáció, az általános műveltség megalapozása, a társadalomba való visszahelyezés. Az

iskola –tagozat- 1978-óta működik Dunavarsányban. Tanulóit az iskola, a Tanulási

Képességet Vizsgáló Szakértői bizottság javaslatai alapján veszi át tagozatára. Tehát ebben az

értelemben bemenet szabályozott intézmény. Az iskola nyolc osztályig ad képzést.

Továbbtanulási lehetőség pedig Budapest speciális szakiskoláiban van.

 36

Az öregiskola épületében két egymásba nyíló, és egy különálló tanteremben dolgoznak a

tanulócsoportok. A két kisebb terem a létszámhoz képest kicsi. A kettő évvel ezelőtti felújítás

alkalmával létesült az új mosdó, valamit egy kisméretű foglalkoztató szoba, ami kiválóan

használható az egyéni fejlesztés során. Az étkezési lehetőség a szomszéd épületben biztosított.

A tagozaton összevont csoportok működnek, aminek vannak hátrányai, de ami bizonyos

előnyökkel is jár. Például a gyermekek igen korán megtanulnak önállóan dolgozni,

egymásnak segíteni. Sokat dolgozhatnak csoportmunkában, megtanulják a kézikönyvek

használatát. Önállóan végeznek gyűjtőmunkát, a munkavégzés során pedig toleranciájuk is jól

fejlődik.

Az öregiskola

10.3 H. K.

Első tanulmányomban H. K. fejlesztését vizsgáltam, s követtem figyelemmel hosszabb

időn keresztül. Az imént bemutatott tagozatot, ahova a gyermek jár, jól ismerem, folyamatos a

kapcsolatom az iskola nevelőivel, s a tanulókkal egyaránt. Tanítási gyakorlataimat, a

zárótanításom is ebben az iskolában végeztem.

K. vizsgálatának bemutatását a gyermek szakértői véleményének kivonatával kezdtem, majd

folytattam saját tapasztalataimmal a gyermekről, ezután a nevelővel (E. Terézia

gyógypedagógus) felvett interjúm lényegi momentumait írtam le, végül a gyermek által

készített rajzokból mutatok be néhányat, párosítva a jellegében azonosakat, értékelve a

munkákat, s kiemelve a pozitív illetve negatív változásokat.

 37

A gyermek adatai:

H. K., dunavarsányi lakos. Születési hely, idő: Budapest, 2000. 03. 10.

Jelen státusz: F 70

 G 40

 F 808

Otthonában felkerestem a gyermek édesanyját, hogy a gyermekéről kérdezzem, azonban ő

elzárkózott egy személyes interjú lehetőségétől. Az anya ezt tulajdonképpen úgy indokolta,

hogy szinte mindig, minden, a gyermekével kapcsolatos vizsgálatról kellemetlen

tapasztalatokat szerzett, s nem szeretne újabbakat. „Elég gonddal jár az állandó orvoshoz

járás” összegezte az okot. Mindettől függetlenül igen kedves volt a kapuban röviden lezajlott

beszélgetésünk során, tehát a csalódottságom leszámítva, semmilyen negatív emléket nem

hagyott bennem a találkozásunk. Továbbiakban hagyatkoztam a nevelők, s a saját

meglátásaimra, és persze a szakértői véleményre, minek a kibocsátásához az anya

készségesen hozzájárult.

Kivonat a szakértői véleményből (teljes dokumentáció, 2.sz. melléklet)

Szomatikusan életkorához képest közepesen fejlett fiú. Figyelemkoncentráció nehézkes,

zavart. Beszéde rekedtes, artikulációja elkent, az r hangja hiányzik.

Általános tájékozottsága lényegesen elmarad életkorától, Jobb, bal irány megkülönböztetése

bizonytalan. Napszakokat eseményhez kötötten különít el. Időtudat kialakulatlan.

Hiányos rajzon a hiányt nem ismeri fel azonnal, s legtöbbször hiányosan pótol. Analízis-

szintézis fejletlen. A ceruzát jobb kezébe fogja, marok tartással. Vonalvezetése határozatlan,

réveteg. Formát nagy eltéréssel követ, másolni nem tud. Sor, és iránytartás nem alakult ki.

Tanulási helyzetben fáradékony, állandó megsegítést, kontrollt igényel.

Pszichomotoros tempó, feladatvégző munkatempó lassú. Gondolkodása nehézkes, gondolatai

hamar elkalandoznak, szétszórt, megerősítést igényel. Feladatvégzésre gyengén motivált.

Figyelmi koncentrációja felkelthető, terelhető.

Sok-sok dicséretet, külső motivációt, irányítást, bíztatást, megerősítést igényel.

Ábrázolása koránál alacsonyabb nívójú. Emberábrázolása: ábrázolás szándékával készült

firka.

 38

Saját tapasztalatok

K. szókincse szegényes, ezt alátámasztja a szakértők vizsgálata is, azonban időnként

meglepően pontosan nevez meg dolgokat, s az elvárhatónál lényegesen magasabb szintű és

választékos szavakat használ. Kifejezetten érdeklődik a „dínók” iránt, ennek okát sem a

nevelők, sem pedig a szülők nem tudják pontosan. Bármilyen feladatnál azonnal eltérül a

munkától, amit eszébe jut, s előveszi valamelyik „dínó” figuráját. Eme problémát azonban

hasznosítani is lehet, ha a feladat eredményes elvégzésének jutalmául valamilyen dínókkal

kapcsolatos lehetőséget vázolunk fel neki. Sokszor kerül összetűzésbe osztálytársaival, akik

ilyenkor (jobb esetben) elzavarják. Időnként dühroham keríti a hatása alá, hosszú ideig tart a

megnyugtatása. Fegyelmezni nehéz, sokszor ok nélkül megy be órákra más osztálytermekbe.

Tapasztalatom szerint ilyenkor semmi eredménye a felszólító fegyelmezésnek, jobb nyugodt

hangon felhívni a figyelmét valamire, amivel terelhető a gyermek, s szinte már csak meg kell

kérni a távozásra.

Pedagógus véleménye (interjúkivonat)

E. Teréziával készített interjú általam kiemelt részletei a következők:

K. folyamatosan, a hét öt napján dolgozom együtt. Kezdetben nehezen fogadott el,

azonban megtaláltuk a „közös hangot”. Motoros nyugtalansága már az első perctől

szembetűnő volt, de könyvekkel, s természetesen „dínókkal” megfelelően leköthető. Időnként

sajnos teljesen kezelhetetlen a gyermek, dühroham tör rá, megnyugtatása hosszabb ideig is

eltart. Kiemelt jelentőséget képez nála a finommotoros koordináció, s a türelem, a monotónia

tűrés fejlesztése. Izomzata merev, görcsös, ennek oldására lazító gyakorlatokat is beiktatok a

munkákba. Változatos feladatokat adok neki, szinte minden alkalommal más és más

szempontok alapján kell rajzot készítenie. Mindemellett azonban külön hangsúlyt próbálok

fektetni kreativitásának a kibontakoztatására, a képzeletének szabadjára engedésére, vagyis,

hogy teret nyújtsak az önálló alkotás örömére. Hiszen ez a legfontosabb elem a fejlesztést

tekintve.

 39

Pillanatkép az említett izomlazító gyakorlatok egyikéről:

Rajzelemzés

 A következő oldalakon a gyermek által készített rajzokból mutatok be, s értékelek

néhányat. Jóval több rajzott bocsátott a rendelkezésemre a nevelő, azonban én kiemeltem eme

kilenc munkát, mivel ezeken pontosan jelölve van a készítés időpontja is. A számozásukat a

pároknak megfelelően írtam fel.

 40

1. sz. rajz

A gyermek, jól láthatóan a viszonylag tág határokat is nehezen kezeli, több

helyen kifut a sablon-vonalból, rajzmozgása igen rendezetlen, egyenes

vonalakat alig láthatunk, az irányított vonalvezetése nehezített. Görcsös,

remegő kezekre utalnak a vonalak, a motorikus koordináció fejletlen.

Továbbá látszik, hogy nem teljesen a mondottakat követi: egy lendülettel

írja át a sablont, mert néhol egy helyett 2 vonal is látható a vonalközökben.

 41

1.2. sz. rajz

A gyermek, jól láthatóan a keskeny vonalvezetést az előzményekhez képest

jól koordináltan kezeli, minimális a túlfutás. Görcsös mozdulatokra csak az

utolsó kettő rajzon láthatunk jeleket, további fejlesztést a koncentráció, a

türelem és monotónia tűrés területeken igényel. Eme területek gyengeségét

mutatja a vonalsor folytatása is, mivel minden alakzatnál az utolsó rajzokon

térül el leginkább a mintakövetéstől, s ahogy szűkül a vonalköz,

ugyanabban az arányban nő a hibaszám is, nem követi az alapformát.

 42

1.3. sz. rajz

Eme rajzon a 2. sz. rajznál leírtak a mérvadóak.

Lényegében azonos a feladat, az eredmény az ott leírtakat

tükrözi.

A feladattartás gyengesége érzékelhető, mivel az utolsó két

sorban, már csak átírja a mintát, de a sort nem folytatja.

 43

2. sz. rajz

A rajzhoz az instrukció csak annyi volt, hogy állatokat rajzoljon a gyermek.

A rajzok nehezen felismerhetőek, a madár és a pók inkább csak kusza firkának

látszik. A vonalvezetés szinte mindenhol koordinálatlan, nem találkoznak

pontosan, túlfutnak a rajz más területére mind a szárnyak, mind pedig az

uszonyok, lábak. Meglepő azonban a cápa fogainak koordináltsága, s csak ezen

a részen használt a gyermek más színt. Ez arra utal, hogy az új elem (piros szín),

figyelemfelkeltő hatással bírt nála. Az állatok elrendezése orientációs zavarokat

is mutat. Madár a halak alatt, a pók pedig a rajz fölső részén.

 44

2.1. sz. rajz

Instrukció: rajzolj egy állatot. A gyermek, sárkányt rajzolt.

A munkán színt csak a sárkány „tüze” kapott, de az is csak jelzésértékkel bírt,

nem konkrétan felismerhető. A sárkány egy fejű, azonban ezt nem lehet biztosan

ismeretzavarnak tekinteni, lásd „Süsü a sárkány” című mese

A vonalak találkozása, a motoros koordináció javuló tendenciájára mutat, bár itt

is még fellelhető a fáradékonyság, monotónia tűrés gyengesége.

Pozitív irányú változást mutat továbbá a rajz részletezettsége, a sárkányra

jellemző jegyek: szárny, karmok, hegyes fogak, a háton végigfutó

„sárkánytollak”. A karmok kiemelt nagysága a félelmetességre utal, a kifejező

képesség jó irányban fejlődik. A karmokra rákérdezett a nevelő, s válaszként

kapta: félelmetes.

 45

3. sz. rajz

Koordinálatlan, s felületes munkát készített a gyermek,

megközelítőleg sem volt képes tartani a határokat. A gondolkodás

fejletlenségére, a közvetlen információkon való túljutás nehézségére

utal, hogy a második szempont, amely már színeket kívánt, nem

teljesült. A gyermek maradt az első feladat színénél.

Érzelmi sivárság, motoros gyengeség olvasható ki a munkából.

 46

3. sz. 2. rajz

A 3. számú rajzzal egy napon készült munka, mely szintúgy meg sem

közelítette az elvártakat.

A hosszan húzott vonalak pedig már a teljes érdektelenséget jelzik.

Mint ahogy már írtam a gyermekről, eme rajz csak megerősíti a gyors

elfáradás, a rövid időn belüli motiválatlan állapot tényét.

 47

3.1. sz. rajz

Szinte hibátlan a rajz, az egy szín használata már nem az érzelmi

sivárságot mutatja, hanem az alapismeretek szintemelkedését. (a ló

barna, nem piros-vagy zöld) Túlfutás a határokon még

tapasztalható, de egyre kisebb mértékben.

 48

3.2. sz. rajz

Színes, és a korábbiakhoz képest jól koordinált munka.

A nevelő elmondása szerint ez egy néhány hetes mesefigurás rajzsorozat eredménye.

A színeket jó ütemben váltotta, bár néhány helyen átlépett a határoló vonalon, s tovább

folytatta a színezést. Továbbá egyazon színnel különböző jellegű részeket is színezett,

előrelépés viszont, hogy nem a határvonalakat átlépve, hanem külön területként

kezelte a felületeket.

 49

Összegzés

K. rajzai igen változatosak, pontosabban változóak. Némelyik meglepően részletes és

kontrolált, mások azonban csak gyenge firkák. A gyermek dühkitörései, az előzménymentes

hangulati váltakozások miatt nehezen tervezhető vele a munka. Rajzai ettől függetlenül

folyamatos fejlődést mutatnak. Eme pozitív irány jól kiolvasható a munkáin, melyeket külön-

külön is értékeltem.

A gyermek rajzain továbbá jól látszik, hogy a számára érdekes, az őt érdeklő rajzfigurákkal

kapcsolatos kreativitást igénylő feladatok pozitív irányba mozdítják el a gyermek képességeit.

Figyelmének, feladattudatának fejlődése javuló tendenciára utal.

K. újabb rajzain pedig már jól érzékelhető a motoros koordináció javulása, az érzelmi

telítődés, az összhang és az értelmi visszatükröződés fejlődése. Mindemellett

feladattudatában, fegyelmezettségében is javuló tendencia írható le.

További fejlesztési ajánlások

Fáradékonysága, a feladattól való eltérülések kontrollálása sokat javult az utóbbi időben,

azonban eme területetek fejlesztése továbbra is elsődlegesen kiemelendő, mivel ezek a

képességek kihatnak az összes többi, egyéb szempontú fejlesztés hatékonyságára. Munkáin

ugyanis folyamatosan érzékelhető a kezdeti összpontosítás fokozatos gyengülése.

Megjegyzés

K. számára a képességfejlesztő órák nem jelentenek kiemelt örömöt, tapasztalataim szerint

ugyanis nem nagyon tesz különbséget egy tanóra és egy képességfejlesztő foglalkozás között.

Hasonló érzelmekkel éli meg mindkettőt, ha megunta az aktuális tevékenységet, akkor

egyszerűen a „dínókhoz” fordul. Ennek ellenére, és talán éppen ezért a képességfejlesztő

foglalkozásokon mégis eredményesebben fejleszthető, hiszen csak annyit kell mondani neki: -

Rajzolj kérlek egy madarat a fák fölé, mert a DÍNÓ szeretne látni egyet!

 50

10.4 L. R.

A gyermek adatai

L. R., dunavarsányi lakos. Születési hely, idő: Budapest, 1997. 05. 16.

Jelen státusz: F 70

Iskolai viselkedése, teljesítménye

- pedagógusi tájékoztatás szerint:

gyakran fegyelmezetlen, órán azonban igen motiválatlan, sokat hiányzik

Problémák, nehézségek

- hatan testvérek, R. a testvérsorban az 5. anyagi problémákkal küzd a család, a

gyermek legtöbbször éhesen indul iskolába

- időnként passzív, feladatra motiválhatatlan

- rendszeres hiányzás az iskolából

Fejlesztések, terápiák

- egyéni, iskolán kívüli fejlesztésben nem vesz részt, csak az iskolában, ahol a tanítás

után a gyógypedagógus tanár dolgozik vele 1-2 órát

A gyermek édesanyjával hosszasan beszélgettem már az egy évvel ezelőtti

„gyógypedagógiai pszichodiagnosztika” tantárgyam gyakorlati követelményének részeként.

Tulajdonképpen ezt az interjút szerettem volna megismételni az 1. vizsgált gyermeknél, K-nál

is. Sikertelenül.

Ennek okán elálltam attól a lehetőségtől, hogy a két vizsgált gyermeket azonos szempontok

szerint diagnosztizáljam. Ez a tény, azonban talán még hasznára is válhatott a munkámnak.

Megközelítve így a többszempontú vizsgálati módszerek kritériumait.

R. egykori vizsgálatából megismételtem a Goodenough.féle ember alak ábrázolás értékelését,

így szembeállításra kerülhettek az időben viszonylag távol álló rajzmunkák, miközben a

gyermek rendszeres, kreativitást igénylő és fejlesztő foglalkozásokon vett részt.

 Eme vizsgálat bemutatását is a gyermek szakértői véleményének kivonatával kezdtem,

amit szintén kiegészítettem saját tapasztalataimmal, továbbá rajzelemzést és foglalkoztatási

dekurzust vettem alapul, s a konklúziókat itt is összegeztem végül.

 51

Kivonat a szakértői véleményből (teljes dokumentáció 3.sz. melléklet)

Szomatikusan életkoránál fejletlenebb, alacsony fiú. Beszédkésztetése gyenge, csak kérdésre

válaszol, legtöbbször egyszavas, vagy egyszerűen szerkesztett válaszokat nyújt.

Figyelemkoncentráció nehézkes, rendkívül hamar elfárad. Rövid időn belül motiválatlanná

válik. Feladattudata kialakulóban van, feladathelyzetből időnként passzivitással kilép.

Saját személyére, közvetlen környezetére vonatkozó ismeretei hiányosak.

Jobb, bal irányt a testközépvonal keresztezése esetén hibásan differenciál.

Időben szinte csak elemi szinten tájékozódik, bizonytalan.

Képen ábrázolt képtelenséget érzékel, irányított kérdésekre néhány helyes magyarázatot nyújt.

Eseményképekről egyszerű mondatokat alkot, de oksági összefüggéseket nem talál, erre rá

nem vezethető

Saját tapasztalatok

A szakértői vélemény természetesen mérvadó ebben az esetben is, azonban mivel már több

okból dolgoztam a gyermekkel, így személyes tapasztalataim is leírom. R.-el a gyakorlataim

során találkoztam többször is, néhányszor jelen volt az órán amit tartottam, máskor pedig az

önálló óráját vezettem le. Elsődleges helyen kell kiemelnem a motiválatlanságát. Sokszor igen

nehezen tudtam munkára bírni, folyamatosan „trükköket” kellett bevetnem az óra

eredményességének érdekében. Máskor azonban épp ellenkezőleg viselkedett. Nem egyszer

végzett pillanatok alatt a feladatokkal, amiket (ismerve őt) állítottam össze. A gyermek tehát

jóval többet képes kihozni magából, csak nem látja értelmét.

Képességfejlesztése szinte csak akkor járhat eredménnyel, ha valamilyen jutalmat helyezünk

kilátásba, a feladat örömét nemigen éli meg, kivéve az olyan alkotótevékenységet, ahol

szabad kezet kap a létrehozáshoz, a kreativitás kiéléséhez.

Pedagógus véleménye (interjúkivonat)

T. Ágnessel készített interjúm legfontosabb részletei a következők:

R.-el nehéz dolgozni, csak akkor vesz részt tevékenyen az órákon, ha jó kedve van.

Amennyiben a hangulata, s a feladathoz hozzáállása alacsony szintű, akkor esetleg csak

különböző trükkökkel bírható munkára.

R. szegénynek mondható családban él, hatan testvérek, az anya nem dolgozik, az apa

kőműves. Anyagi problémákkal küzd a család, ami kihat a gyermek iskolai teljesítményére is

 52

(hiányos tanszerek, stb.). Gyakran fegyelmezetlen, élen jár az iskolatársakkal való

összetűzésekben (verekedés…), Sajnos, most került kórházba egy tanuló, mert verekedett R.-

el. Sajnos ennek lesznek még következményei. Elég komoly probléma nála, hogy sokat

hiányzik ami ugyebár szintén kihatással van az iskolai teljesítményére. A feladattartási

elégtelenségére próbálom a legnagyobb hangsúlyt fektetni, amikor egyéni, fejlesztő órán van

nálam. Ezek az órák, amikor persze jó a hangulata, nagyon jó hatással vannak rá.

Tapasztalatból mondhatom, hogy a képességfejlesztő órák után sokkal nyugodtabb,

kezelhetőbb a fiú. Kézügyességének javulása az, amit pedig leginkább kiemelnék nála. Ezen a

területen én biztosra veszem, hogy a rajzórák hoztak eredményt. Hiszen mint mondtam, igen

motiválatlan gyerek, azonban ha valami érdekli, akkor kihozza magából a lehető legtöbbet.

Ilyenkor, őt mindig külön dicséretben részesítem, hogy maradandó emléknyomot hagyjon

benne: „a jól elvégzett munka jó eredménnyel jár”

Rajzelemzés

Az emberalak-ábrázolás felmérésével, később pedig a vizsgálat megismétlésével konkrét,

számokban is kifejezhető változásokat céloztam bizonyítani. Eme vizsgálat eredménye azt

mutatja, hogy pozitív változások a motoros területen mutatkoztak leginkább. Továbbá a

részletezettség szempontja is javuló eredményt mutat. A gyermek rajzkvóciense pozitív

irányú változást jelez, ami talán a leglényegesebb, hiszen ez az intelligenciahányados

növekedésére is utal. A komplexitás és arányok tekintetében lényegi változás nem mutatható

ki. A gyermek teljes rajzvizsgálatát mellékletben csatoltam (4.sz. melléklet)

A két rajz kisméretben:

 53

Összegzés

A gyermek megfigyelését az óralátogatások során mellékletben csatoltam (5.sz. melléklet)

A foglalkoztatási dekurzus során, melyek többségén R. is ott volt, azt tapasztaltam,

hogy a gyermek teljesen másként viselkedik, mint a tanórákon általában szokott. Mosolyog,

figyel, dolgozik, pedig itt sem csak szabad játékról van szó, hanem tanári utasítás szerinti

feladatvégzésről. A nevelő azért elmondta, hogy néha még ezeken az órákon is teljesen

motiválatlan a gyermek, néha alig lehet vele dolgozni, hiába érdekes a feladat. Erős motiváló

eszközként hat nála, mint ahogy azt már többször is említettem, a jutalmazás. A legtöbb

fejlesztő órán pedig szabad tevékenység volt engedélyezve annak, aki végzett a munkájával.

R-nél a célzott képességfejlesztő órák tehát pozitív eredményeket szültek, eme órák

célravezetőek a gyermeknél, hiszen a változatos munkák, az érdekes feladatok valamelyest

felkeltik az érdeklődését. Ezt ki is „használják” a nevelők, s jó irányban látják elmozdulni a

gyermek fejletlen képességterületeit. Ugyanis a konkrét változásokat tekintve kiemelt, hogy a

feladattudata erősödött, motoros koordinációja jelentősen javult.

A kreatív tevékenység, az alkotás, a létrehozás öröme így eredményesen szabadította fel a

gyermek alkotásvágyát, hozzájárulva számos területen a képességfejlődéshez.

További fejlesztési ajánlások

A rajzelemzés szerint a komplexitás és arányok tekintetében lényegi változás nem mutatható

ki. Eme területeket erősíteni több szempontú másolással, összehasonlítással és

megfigyeltetéssel szükségszerű.

Megjegyzés

A kreativitásra épülő fejlesztő órák sikere, a gyermek megvalósított elképzeléseinek

örömében rejlik. Meg tudom csinálni…

Önbizalmat erősítenek ezek az eredmények, amit R.-el való beszélgetésem után én igen

fontosnak tartok, mert úgy érzem, hogy az egész (látszat) motiválatlanság alapja az

önbizalomhiány.

 54

R. a képességfejlesztő órán

11. Óralátogatás –Rajz és ábrázolás képességfejlesztő órák

Gyakorlati tapasztalataim bővítése, változatos képességfejlesztő technikák

megismerése és bemutatása céljából, továbbá esettanulmányaim részeként, engedélyt kértem,

s kaptam a dunavarsányi Árpád Fejedelem Általános Iskola Speciális Tagozat vezetőitől arra,

hogy néhány Rajz és ábrázolás képességfejlesztő órát megtekinthessek. Az előre egyeztetett

időpontokban tehát jegyzetfüzetemmel, s fényképezőgépemmel felszerelkezve részt vettem az

órákon, pontosabban a tanítási folyamat megzavarása nélkül megfigyeltem az órákat.

A foglalkozások menetét, a módszereket, eszközöket részletesen rögzítettem táblázatos

formában, s bár mellékletben, de kutatásom fontos részeként, fényképekkel egyetemben

csatoltam munkámhoz (5.sz. melléklet)

Tapasztalatok

Az órák látogatása során számos technikát ismertem meg, melyek hathatós segítséget

nyújtanak a gyermekek fejlesztésében, nevelésében. Eme ötletes képességfejlesztő

lehetőségek végtelen variációkra nyújtanak alapot. Ez a változatosság már csak a nevelőkön

múlik.

Egyszerű eszközök, kreativitást igénylő feladatok jellemezték az órákat, megkönnyítve így a

hatékony munka megteremtésének feltételeit. Minden egyes alkalom a változatosság erejével

bírt, folyamatosan fenntartva a gyermekek érdeklődését, s hozzájárulva így a várakozás

öröméhez, mit a gyermekek érezhettek az órák előtt. A nevelővel folyamatosan, minden óra

után megbeszéltük az eredményeket, s abban mindketten tökéletesen egyetértettünk, hogy

ezeknek a kreatív foglalkoztató tevékenységeknek nagyon jó hatása van a gyermekek

általános képességfejlődésére.

Az egyes képességterületek szerinti fejlesztő mozzanatokat jelöltem az óravázlatokban (..sz.

melléklet). Azonban visszautalok most az interjúmban (9.fejezet) foglaltakra: „a gyermek

egészét kell tekinteni, az egészét kell fejleszteni”. Erre pedig kiváló lehetőséget biztosítanak

az ilyen, s az ehhez hasonló képességfejlesztő órák láncolata.

 55

12. Hipotézis igazolása

Dolgozatom elején a hipotézisemben feltételeztem, hogy a kreatív tevékenységek komplex

képességfejlesztő hatással bírnak.

Kutatásom folyamatában ezt különböző területeken is igazolva láttam, s megszilárdult

véleményem szerint mondatba foglalhatom, hogy a különféle kreatív tevékenységek,

melyekben a gyermekek részt vesznek, hathatósan hozzájárulnak a képességeik fejlődéséhez,

ugyanis: ha csak rövid időre is, de a gátlások feloldódnak, szárnyal a fantázia, bátorságot

tapasztal a tanuló, s ezt az érzést segítő emlékként hordozza tovább magában.

Hipotézisem tehát igazolást nyert, melynek tényét a több szempontú vizsgálatok eredményei

mutatják:

1. A vizsgált gyermekek pozitív irányú képességfejlődése, melyeket bemutattam

esettanulmányomban.

2. Az interjúalanyok tapasztalatai, s megerősítő válaszai a kreatív tevékenységek

képességfejlesztő hatásáról.

3. A megfigyelések tapasztalatai, a tevékenység szabad élvezete, öröme, mi megfelelő

alap a fejlődéshez.

 56

13. Zárógondolatok

 Több hónapos kutatásom, vizsgálataim és mindezek eredményének zárógondolatait

azzal nyitom meg, hogy a kutatás eredménnyel zárult, a hipotézisben foglaltak igazolást

nyertek.

Munkám első fejezeteiben a fogalmak kicsiny összegzésével a dolgozat jellegéből fakadó

területeket érintettem. Természetesen még számtalan nézőpont szerint meg lehet közelíteni a

témát, én a tanulásban akadályozott gyermekek problémaköreit láttam lényegi elemnek.

Ezt követően pedig már bele is léptem a címben foglalt képességfejlesztés módjaiba,

színtereibe, s lehetőségeibe.

Minden kutatási gyakorlatomat zárósorokkal fejeztem be, összegezve a tapasztalatokat,

prezentálva az eredményeket. Eme fejezetlezáró mondataimat nem ismétlem újra most, csak

összefoglalom a lényegi gondolatokat.

Interjúim során igen hasznos ismeretekkel gazdagodtam, igazoltam önmagam, vagy éppen

felismertem tévedésem (már meg is térült a befektetett munkám)

A képességfejlesztés gyakorlati lehetőségeiről, a foglalkozásokról, s játékokból összeállított

módszertáram úgy gondolom, a későbbiekben is hasznomra fognak válni, amikor kifogyok az

ötletekből valamely gyakorlati órám előtt.

Az esettanulmányok készítésénél is a lényegi momentumokra szorítkoztam, s itt, a

rajzmunkák bemutatásával konkrét fejlődéseket tapasztaltam, illetve írtam le. Szerencsére

fontos elemként emelhettem ki a saját, hosszabb időt felölelő tapasztalataim, ugyanis a

gyermekeket jól ismerem, nem „csak” a dolgozatom okán kerestem meg őket. Bár nem a

dolgozat részeként, de számos (dokumentált) órájukat vezényeltem már le, s egyéni

fejlesztésükben is szereztem gyakorlati ismereteket.

A képességfejlesztő óralátogatások során és alkalmával, megerősítést kaptam a kreativitást

igénylő tevékenységek több szempontú fejlesztő hatásáról. Kreatív tevékenységek,

kreativitást igénylő megoldásmódok, melyeknek eredménye a szép, néhol érdekes munka

öröme. Az elkészült alkotások dicsérete önbizalom-erősítő, s ez teret képez a következő

munkafolyamat eredményes kivitelezéséhez.

Végezetül, engedtessék meg nekem, hogy egy személyes tapasztalatom osszam meg a

munkám zárósorait alkotván. B. Lászlóné ezzel a mondattal nyitotta meg a zárótanításom

értékelését:

- Tibor, az ön egyénisége, szeretete és humora az, amit nem lehet az iskolában megtanulni.

Erre születni kell.

