

Rad· Tibor Ćltal§nos Iskola ®s

Egys®ges Gy·gypedag·giai M·dszertani Int®zm®ny

PEDAGčGIAI PROGRAM

2017

Tartalom

1. BEVEZETŕ.. 1

2. JELENLEGI MţK¥D£SI TER¦LETEK ... 3

2.1. Ćltal§nos iskola .. 3

2.2. Gy·gypedag·giai M·dszertani Int®zm®nyegys®g ... 3

2.3. FelsŖoktat§si gyakorl·hely ... 3

2.4. Pedag·giai innov§ci· referencia - int®zm®nyi mŤkºd®s - TĆMOP-3.1.7 4

3. NEVEL£SI PROGRAM ... 7

3.1. NevelŖ-oktat· munka pedag·giai alapelvei, c®ljai, feladatai, eszkºzei, elj§r§sai 7

оΦмΦм tŜŘŀƎƽƎƛŀƛ ŞǊǘŞƪŜƛƴƪ .. 7

оΦмΦн tŜŘŀƎƽƎƛŀƛ ŀƭŀǇŜƭǾŜƪ .. 7

оΦмΦоΦ tŜŘŀƎƽƎƛŀƛ ƳƽŘǎȊŜǊŜƪΣ ŜƭƧłǊłǎƻƪΣ ŜǎȊƪǀȊǀƪ .. 7

оΦмΦпΦ {ŀƧłǘƻǎ ŦŜƭŀŘŀǘƻƪ ... 9

4. Iskolai tev®kenys®gek ®s szolg§ltat§sok ... 9

5. A tan·r§n ®s a tan·r§n k²v¿li foglalkoz§sok szervez®se .. 11

6. Az iskola nevel®si-oktat§si c®lja .. 11

6.1. Az §ltal§nos iskola c®lkitŤz®sei ... 11

6.2. Nevel®si - oktat§si ®s k®pz®si c®lok ®letkori szakaszokhoz rendelten ... 12

7. A szem®lyis®gfejleszt®ssel kapcsolatos pedag·giai feladatok ... 13

8. Az eg®szs®gfejleszt®ssel kapcsolatos pedag·giai feladatok ... 14

8.1. Az eg®szs®gfejleszt®s iskolai feladatai .. 14

8.2. Az elsŖseg®ly ïny¼jt§si alapismeretek ... 15

9. A kºzºss®gfejleszt®ssel kapcsolatos pedag·giai feladatok .. 16

9.1 A tan²t§si ·r§n megval·s²that· kºzºss®gfejlesztŖ feladatok ... 16

9.2 Az egy®b foglalkoz§sok kºzºss®gfejlesztŖ feladatai ... 17

9. 3 Rad·s§gok di§kkºr kºzºss®gfejlesztŖ feladatai .. 17

9.4 A szabadidŖs tev®kenys®g kºzºss®gfejlesztŖ feladatai .. 18

10. ¦nnep®lyek, megeml®kez®sek rendje, hagyom§nyok §pol§sa ... 18

11. A pedag·gusok helyi feladatai, az oszt§lyfŖnºk feladatai .. 19

11.1. A pedag·gusok legfontosabb helyi feladatai: .. 19

11.2.Az oszt§lyfŖnºk feladatai ®s hat§skºre ... 20

12 A kiemelt figyelmet ig®nylŖ tanul·kkal kapcsolatos pedag·giai tev®kenys®g 20

12.1. A tehets®g, k®pess®g kibontakoztat§s§t seg²tŖ tev®kenys®gek ... 20

12.2. A tanul§si kudarcnak kitett tanul·k felz§rk·ztat§s§t seg²tŖ program 21

12.3. A beilleszked®si, magatart§si ®s tanul§si neh®zs®gekkel k¿zdŖk seg²t®se 21

13. A tanul§si k®pess®gek fejleszt®s®nek c®lja ®s feladata a habilit§ci·s, rehabilit§ci·s c®l¼

foglalkoz§sokon ... 22

14. Az ifj¼s§gv®delmi feladatok ell§t§sa .. 24

14.1. A szoci§lis h§tr§nyok enyh²t®s®t seg²tŖ tev®kenys®g .. 26

15. Sz¿lŖ, tanul·, pedag·gus ®s az int®zm®ny partnerei kapcsolattart§si form§i 27

15.1 A sz¿lŖk kºzºss®g®t ®rintŖ egy¿ttmŤkºd®si form§k ... 27

15.2. A tanul·k kºzºss®g®t ®rintŖ kapcsolattart§si form§k .. 27

15.3. Az iskola partneri kapcsolatai .. 27

16. A tanulm§nyok alatti vizsga vizsgaszab§lyzata .. 28

16.1. A vizsgaszab§lyzat c®lja .. 28

16.2. A vizsgaszab§lyzat hat§lya ... 28

16.3. Oszt§lyoz· vizsga ... 28

16.4. Jav²t·vizsga .. 29

16.5. A vizsg§k ®rt®kel®si rendje ... 30

17. Az iskolav§lt§s, valamint a tanul· felv®tel®nek ®s §tv®tel®nek szab§lyai 31

18. ĆLTALĆNOS ISKOLA HELYI TANTERVE ... 32

18.1. TANULĆSBAN AKADĆLYOZOTT TANULčK TAGOZATA ... 32

18.1.1. ¢ŀƴǳƭłǎōŀƴ ŀƪŀŘłƭȅƻȊƻǘǘ ǘŀƴǳƭƽƪ ŦŜƧƭŜǎȊǘŞǎŜ .. 32

муΦмΦнΦ hƪǘŀǘłǎōŀƴ ŀƭƪŀƭƳŀȊƘŀǘƽ ǘŀƴƪǀƴȅǾŜƪΣ ǘŀƴǳƭƳłƴȅƛ ǎŜƎŞŘƭŜǘŜƪ Şǎ ǘŀƴŜǎȊƪǀȊǀƪ ƪƛǾłƭŀǎȊǘłǎłƴŀƪ ŜƭǾŜƛ ... 32

18.1.3. Nemzeti alaptanǘŜǊǾōŜƴ ƳŜƎƘŀǘłǊƻȊƻǘǘ ǇŜŘŀƎƽƎƛŀƛ ŦŜƭŀŘŀǘƻƪ ƘŜƭȅƛ ƳŜƎǾŀƭƽǎƝǘłǎłƴŀƪ ǊŞǎȊƭŜǘŜǎ ǎȊŀōłƭȅŀƛ 33

муΦмΦпΦ aƛƴŘŜƴƴŀǇƻǎ ǘŜǎǘƴŜǾŜƭŞǎΣ ǘŜǎǘƳƻȊƎłǎ ƳŜƎǾŀƭƽǎƝǘłǎłƴŀƪ ƳƽŘƧŀ .. 34

18.1.5. Etika/ hit-Şǎ ŜǊƪǀƭŎǎǘŀƴ ƻƪǘŀǘłǎ ... 34

муΦмΦсΦ ! ǘŀƴǳƭƽ ǘŀƴǳƭƳłƴȅƛ ƳǳƴƪłƧłƴŀƪ ƝǊłǎōŀƴΣ ǎȊƽōŀƴ ǘǀǊǘŞƴǃ ŜƭƭŜƴǃǊȊŞǎŜ Şǎ ŞǊǘŞƪŜƭŞǎƛ ƳƽŘƧŀ 34

муΦмΦтΦ aŀƎŀǘŀǊǘłǎ Şǎ ǎȊƻǊƎŀƭƻƳ ƳƛƴǃǎƝǘŞǎŞƴŜƪ ŜƭǾŜƛ .. 39

муΦмΦуΦ ! ŦŞƭŞǾƛ Şǎ ŞǾ ǾŞƎƛ ǎȊǀǾŜƎŜǎ ŞǊǘŞƪŜƭŞǎ ǘŀƴǘłǊƎȅŀƴƪŞƴǘƛ ƪǊƛǘŞǊƛǳƳŀƛ .. 40

муΦмΦфΦ ;ǊŘŜƳƧŜƎȅŜǎ ƻǎȊǘłƭȅȊłǎ ǘŀǊǘŀƭƳŀ ŀƭǎƽ Şǎ ŦŜƭǎǃ ǘŀƎƻȊŀǘōŀƴ ... 47

муΦмΦмлΦ !Ȋ ƻǘǘƘƻƴƛΣ ǾŀƎȅ ƴŀǇƪǀȊƛǎ ŦŜƭƪŞǎȊǸƭŞǎƘŜȊ ŜƭǃƝǊǘ ƝǊłǎōŜƭƛ Şǎ ǎȊƽōŜƭƛ ŦŜƭŀŘŀǘƻƪ ƳŜƎƘŀǘłǊƻȊłǎłƴŀƪ ŜƭǾŜƛ Şǎ ƪƻǊƭłǘŀƛΦ

.. 51

муΦмΦммΦ ! ǘƻǾłōōƘŀƭŀŘłǎ ŦŜƭǘŞǘŜƭŜƛ ... 51

18.2. AZ £RTELMILEG AKADĆLYOZOTT TANULčK TAGOZATA 54

18.2.1. hƪǘŀǘłǎōŀƴ ŀƭƪŀƭƳŀȊƘŀǘƽ ǘŀƴƪǀƴȅǾŜƪΣ ǘŀƴǳƭƳłƴȅƛ ǎŜƎŞŘƭŜǘŜƪ Şǎ ǘŀƴŜǎȊƪǀȊǀƪ ƪƛǾłƭŀǎȊǘłǎłƴŀƪ ŜƭǾŜƛ ... 55

муΦнΦнΦ bŜƳȊŜǘƛ ŀƭŀǇǘŀƴǘŜǊǾōŜƴ ƳŜƎƘŀǘłǊƻȊƻǘǘ ǇŜŘŀƎƽƎƛŀƛ ŦŜƭŀŘŀǘƻƪ ƘŜƭȅƛ ƳŜƎǾŀƭƽǎƝǘłǎłƴŀƪ ǊŞǎȊƭŜǘŜǎ ǎȊŀōłƭȅŀƛ 55

муΦнΦоΦ aƛƴŘŜƴƴŀǇƻǎ ǘŜǎǘƴŜǾŜƭŞǎΣ ǘŜǎǘƳƻȊƎłǎ ƳŜƎǾŀƭƽǎƝǘłǎłƴŀƪ ƳƽŘƧŀ .. 57

муΦнΦпΦ ! ǘŀƴǳƭƽ ǘŀƴǳƭƳłƴȅƛ ƳǳƴƪłƧłƴŀƪ ƝǊłǎōŀƴΣ ǎȊƽōŀƴ ǘǀǊǘŞƴǃ ŜƭƭŜƴǃǊȊŞǎŜ Şǎ ŞǊǘŞƪŜƭŞǎƛ ƳƽŘƧŀ 57

18.2.5. aŀƎŀǘŀǊǘłǎ Şǎ ǎȊƻǊƎŀƭƻƳ ƳƛƴǃǎƝǘŞǎŞƴŜƪ ŜƭǾŜƛ .. 60

муΦнΦсΦ ¢ŀƴǘłǊƎȅŀƪ ŦŞƭŞǾƛ Şǎ ŞǾ ǾŞƎƛ Şǎ ǎȊǀǾŜƎŜǎ Şǎ ŞǊŘŜƳƧŜƎȅŜǎ ŞǊǘŞƪŜƭŞǎŜ ... 60

муΦнΦтΦ ! ƴŀǇƪǀȊƛǎ ŦŜƭƪŞǎȊǸƭŞǎƘŜȊ ŜƭǃƝǊǘ ƝǊłǎōŜƭƛ Şǎ ǎȊƽōŜƭƛ ŦŜƭŀŘŀǘƻƪ ƳŜƎƘŀǘłǊƻȊłǎŀ.. 87

муΦнΦуΦ ! ǘƻǾłōōƘŀƭŀŘłǎ ŦŜƭǘŞǘŜƭŜƛ ... 87

18.3. AUTIZMUSSAL £Lŕ GYERMEKEK ISKOLAI FEJLESZT£SE .. 90

1уΦоΦмΦ!ƭŀǇŜƭǾŜƪΣ ŎŞƭƻƪΣ ŞǊǘŞƪŜƪΣ ŦŜƭŀŘŀǘƻƪΣ ŜǎȊƪǀȊǀƪΣ ŜƭƧłǊłǎƻƪ .. 90

Alapelveink ... 90

¶ NevelŖmunk§nk kºz®ppontj§ban a szeretet, a felt®tel n®lk¿li elfogad§s §ll. 90

муΦоΦнΦ !Ȋ ŀǳǘƛȊƳǳǎǎŀƭ Şƭǃ ǘŀƴǳƭƽƪ ŦŜƧƭŜǎȊǘŞǎƛ ƛƎŞƴȅŜƛƴŜƪ Şǎ ƭŜƘŜǘǃǎŞƎŜƛƴŜƪ ǀǎǎȊƘŀƴƎƧŀ 94

муΦоΦоΦ ! ǎǇŜŎƛłƭƛǎ ŦŜƧƭŜǎȊǘŞǎ ǎȊŜǊǾŜȊŞǎƛ ŦŜƭǘŞǘŜƭŜƛ .. 96

18.3.4Φ !Ȋ ŀǳǘƛȊƳǳǎǎŀƭ Şƭǃ ǘŀƴǳƭƽƪ ŦŜƧƭŜǎȊǘŞǎŞƴŜƪ ǇŜŘŀƎƽƎƛŀƛ ǎȊŀƪŀǎȊŀƛΣ ŜƭǾŜƛΣ ǘŜǊǸƭŜǘŜƛ 96

муΦоΦрΦ ! ǎǇŜŎƛłƭƛǎ ƳŜƎƪǀȊŜƭƝǘŞǎ ŀ ǘŀƴƝǘłǎōŀƴΣ ŀ ŦŜƧƭŜǎȊǘŞǎ ǎǇŜŎƛłƭƛǎ ƳƽŘǎȊŜǊŜƛ .. 105

муΦоΦсΦ ! ƳŞǊŞǎ Şǎ ŞǊǘŞƪŜƭŞǎ ŦƻǊƳłƛΣ ŀ ƳŀƎŀǎŀōō ŞǾŦƻƭȅŀƳōŀ ƭŞǇŞǎ ŦŜƭǘŞǘŜƭŜƛ .. 106

A tanul·k ®rt®kel®se ... 106

Az iskola magasabb ®vfolyam§ra val· l®p®s felt®telei: .. 106

муΦоΦтΦ ! ƳŀƎŀǘŀǊǘłǎ Şǎ ǎȊƻǊƎŀƭƻƳ ŞǊǘŞƪŜƭŞǎŞƴŜƪ ŦƻǊƳłƧŀ .. 111

муΦоΦуΦ IŀōƛƭƛǘłŎƛƽǎ ŎǎƻǇƻǊǘ ŎŞƭƧŀΣ ŦŜƭŀŘŀǘŀΣ ŦŜƧƭŜǎȊǘŞǎƛ ǘŜǊǸƭŜǘŜƛ ... 111

муΦоΦфΦ Lǎƪƻƭŀƛ ŎǎƻǇƻǊǘƻƪ ǘŀƴǘłǊƎȅƛ ǊŜƴŘǎȊŜǊŜ Şǎ ƽǊŀǎȊłƳŀƛ .. 117

муΦоΦмлΦ tŜŘŀƎƽƎƛŀƛ Şǎ ŜƎŞǎȊǎŞƎǸƎȅƛ ŎŞƭǵ ƘŀōƛƭƛǘłŎƛƽ .. 118

муΦоΦммΦ !Ȋ ƻƪǘŀǘłǎōŀƴ ŀƭƪŀƭƳŀȊƘŀǘƽ ǘŀƴƪǀƴȅǾŜƪΣ ǘŀƴǳƭłǎƛ ǎŜƎŞŘƭŜǘŜƪ Şǎ ǘŀƴŜǎȊƪǀȊǀƪ ƪƛǾłƭŀǎȊǘłǎłƴŀƪ ŜƭǾŜƛ 118

муΦоΦмнΦ bŀǇƪǀȊƛ ǎȊŜǊǾŜȊŞǎŜ .. 119

муΦоΦмоΦ !Ȋ ƛǎƪƻƭŀ Şǎ ŀ ǎȊǸƭǃƪ ƪŀǇŎǎƻƭŀǘǘŀǊǘłǎŀ ... 120

A nevel®s ®s oktat§s feladat§t a tanul·k sz¿lei, tºrv®nyes k®pviselŖi megosztj§k az iskol§val, az ott

dolgoz· pedag·gusokkal. Ennek a kºzºs tev®kenys®gnek az alapja a bizalom, amelynek szakmai

hitel¿nkkel igyeksz¿nk megfelelni. ... 120

A sz¿lŖi kºzºss®g nev®ben egy felk®rt sz¿lŖt§rs v®lem®nyezi ®s hagyja j·v§ az int®zm®ny

dokumentumait, melyek tartalm§t elŖzetesen sz¿lŖi ®rtekezletek keret®ben a csal§dok

megismernek.. 120

18.3.14. !Ȋ ŀǳǘƛȊƳǳǎǎŀƭ Şƭǃ ƎȅŜǊƳŜƪŜƪ ƛƴǘŜƎǊłŎƛƽƧŀ ... 120

муΦоΦмрΦ ¢ŀƴǘłǊƎȅƛ ƳƛƴƛƳǳƳƪǀǾŜǘŜƭƳŞƴȅΣ ŀ ǘƻǾłōōƘŀƭŀŘłǎ ŦŜƭǘŞǘŜƭŜ .. 122

Olvas§s- ²r§s .. 129

18.4. NYELVI ï£S KOMMUNIKĆCIčS ZAVARRAL K¦ZDŕ £P £RTELMţ TANULčK LOGOP£DIAI

OSZTĆLYAI 1-4 £VFOLYAM ... 151

муΦпΦмΦ [ƻƎƻǇŞŘƛŀƛ ƻǎȊǘłƭȅ ƧŜƭƭŜƳȊǃƛΣ ŦŜƭǾŞǘŜƭ ŀ ƭƻƎƻǇŞŘƛŀƛ ƻǎȊǘłƭȅōŀ ... 151

муΦпΦнΦ ! ƭƻƎƻǇŞŘƛŀƛ ƻǎȊǘłƭȅ ƭŞǘǊŜƘƻȊłǎłƴŀƪ ǎȊŀƪƳŀƛ ŀƭŀǇƧŀƛ .. 151

муΦпΦоΦ hƪǘŀǘłǎōŀƴ ŀƭƪŀƭƳŀȊƘŀǘƽ ǘŀƴƪǀƴȅǾŜƪΣ ǘŀƴǳƭƳłƴȅƛ ǎŜƎŞŘƭŜǘŜƪ Şǎ ǘŀƴŜǎȊƪǀȊǀƪ ƪƛǾłƭŀǎȊǘłǎłƴŀƪ ŜƭǾŜƛ . 152

муΦпΦпΦ bŜƳȊŜǘƛ ŀƭŀǇǘŀƴǘŜǊǾōŜƴ ƳŜƎƘŀǘłǊƻȊƻǘǘ ǇŜŘŀƎƽƎƛŀƛ ŦŜƭŀŘŀǘƻƪ ƘŜƭȅƛ ƳŜƎǾŀƭƽǎƝǘłǎłƴŀƪ ǊŞǎȊƭŜǘŜǎ ǎȊŀōłƭȅŀƛ 152

18.4.5. Mindennapƻǎ ǘŜǎǘƴŜǾŜƭŞǎΣ ǘŜǎǘƳƻȊƎłǎ ƳŜƎǾŀƭƽǎƝǘłǎłƴŀƪ ƳƽŘƧŀ .. 152

муΦпΦсΦ [ƻƎƻǇŞŘƛŀƛ ƻǎȊǘłƭȅƻƪ ƳǼƪǀŘŞǎŜ .. 152

муΦпΦтΦ !Ȋ ŜƎȅŜǎ ƪŞǇȊŞǎƛ ǇŜŘŀƎƽƎƛŀƛ ǎȊŀƪŀǎȊƻƪ ... 154

муΦпΦуΦ {ȊŜǊǾŜȊŜǘƛ ŦƻǊƳłƪΣ ŀƭƪŀƭƳŀȊƻǘǘ ƳƽŘǎȊŜǊŜƪ ... 154

муΦпΦфΦ !Ȋ ƛǎƪƻƭŀ ƝǊłǎōŜƭƛ ōŜǎȊłƳƻƭǘŀǘłǎłƴŀƪ ŦƻǊƳłƛΣ ǊŜƴŘƧŜΣ ƪƻǊƭłǘŀƛΣ ŀȊ ŞǊǘŞƪŜƭŞǎōŜƴ ōŜǘǀƭǘǀǘǘ ǎȊŜǊŜǇŞƴŜƪ ǎǵƭȅŀ 154

муΦпΦмлΦ ¢ŞƳŀȊłǊƽΣ ŦŞƭŞǾƛ Şǎ ŞǾ ǾŞƎƛ ŦŜƭƳŞǊŞǎŜƪ ǎȊłȊŀƭŞƪƻǎ ŞǊǘŞƪŜƭŞǎŜΥ .. 158

муΦпΦммΦ aŀƎŀǘŀǊǘłǎ Şǎ ǎȊƻǊƎŀƭƻƳ ƳƛƴǃǎƝǘŞǎŞƴŜƪ ŜƭǾŜƛ .. 158

муΦпΦмнΦ ! ǎȊǀǾŜƎŜǎ ŞǊǘŞƪŜƭŞǎ ŦƻǊƳłƛ ǘŀƴǘłǊƎȅŀƪƴłƭΥ .. 159

муΦпΦмоΦ ! ƴŀǇƪǀȊƛǎ ŦŜƭƪŞǎȊǸƭŞǎƘŜȊ ŜƭǃƝǊǘ ƝǊłǎōŜƭƛ Şǎ ǎȊƽōŜƭƛ ŦŜƭŀŘŀǘƻƪ ƳŜƎƘŀǘłǊƻȊłǎŀ 159

муΦпΦмпΦ ! ǘƻǾłōōƘŀƭŀŘłǎ ŦŜƭǘŞǘŜƭŜƛ ... 160

муΦпΦмрΦ jǊŀǘŜǊǾ .. 161

19. GYčGYPEDAGčGIAI MčDSZERTANI INT£ZM£NYEGYS£G 162

1

1. BEVEZETŕ

Az iskola hivatalos neve:

 Radó Tibor Általános Iskola és Egységes Gyógypedagógiai Módszertani Intézmény

Az iskola rºvid neve:

 Radó EGYMI

Az iskola fenntart·ja:

 Győri Tankerületi Központ

Az iskola OM azonos²t·ja:

 038505

Az iskola mŤkºd®si ter¿lete:

 Győr város és Győri járás

Az int®zm®ny t²pusa

 Egységes gyógypedagógiai, konduktív pedagógiai módszertani intézmény

Az iskola beiskol§z§si kºrzete:

Győr város egész területéről fogadjuk a tanulásban és értelmileg akadályozott, valamint autista és ép értelmű

nyelvi és kommunikációs zavarral küzdő tanulókat. Ezen kívül, olyan Győr környéki településekről is

járhatnak hozzánk tanköteles korú gyermekek, ahol nem hoztak létre az általános iskolában sajátos nevelési

igényű tanulók számára speciális tanterv szerint működő csoportot, illetve az integrált oktatás nem megoldott.

A beiskol§z§s krit®riuma:

Tanulóinkat a Győr-Moson-Sopron Megyei Pedagógiai Szakszolgálat Székhelyintézménye javaslata alapján

vesszük fel iskolánkba.

Az autista tanulók esetében az Autizmus Kutatócsoport, illetve a Vadaskert Gyermek és Ifjúságpszichiátriai

Kórház és Szakambulancia diagnózisa is elfogadható, de az intézmény kijelölés a Gy-M-S Megyei Pedagógiai

Szakszolgálat Székhelyintézményének hatásköre.

Érzékszervi és mozgás fogyatékosság esetén az országos szakértői bizottságok szakvéleménye szükséges az

intézménybe való felvételhez.

Az iskola igazgat·ja, a program beny¼jt·ja:

 Trencséni Mónika - szakvizsgázott tanulásban akadályozottak szakos gyógypedagógiai tanár

Az iskola telephelyei:

 Székhelye: 9028 Győr, József A. u. 4 Tel.: 96/412-313

 Tagiskolái: 9028 Győr, József A. u. 56. Tel.: 96/431-079

 9028 Győr, József A. u. 58. Tel.: 96/431-079

Az iskola e-mail c²me:

 radoegymi@gmail.com

mailto:radoegymi@gmail.com

2

Az iskola tºrt®nete

Győr városban elsőként Radó Tibor gyógypedagógus szervezte meg a gyógypedagógiai oktatást. 1947-

ben iskolát alapított, melynek ő lett az igazgatója. Az intézmény kezdetekben a belvárosban, Szent István

úton működött. 1955-ben indult meg az iskolában a logopédiai kezelés. 1963-ban költözött jelenlegi

székhelyére a gyógypedagógiai iskola. Az új épületben, az első tanévben 90 értelmi fogyatékos gyermek

oktatása folyt, 5 tanulócsoportban 10 nevelő irányításával. Az évek során egyre nőtt az iskola tanulólétszáma,

ezért többször bővült a város különböző részein található tagiskolákkal a József Attila u. 4. sz. alatti központi

épület. 1968-ban az iskola belső szelekciójának eredményeként az enyhe fokban értelmi fogyatékos és a

középsúlyos értelmi fogyatékos tanulók már külön tanterv alapján haladtak. 1987-től speciális szakiskolai

osztály is működött intézményünkben.1993/94-es tanévtől kezdődően már iskolánktól függetlenül működik

ez az iskolatípus. Az 1989/90-es tanévtől autista tanulók fejlesztését is végezzük. 1955-től logopédusaink

ellátják a város beszédhibás óvodásait és iskolásait, valamint 1990-től a tanulási zavarral - diszlexia,

diszkalkulia, diszgráfia - küzdő gyermekek speciális megsegítése is feladataink közé tartozik. 1993-tól a

LXXIX. évi Közoktatási törvény lehetővé tette Logopédiai Szakszolgálat létrehozását, amely

szabályozottabbá és szervezettebbé tette a logopédiai feladatok ellátását. Szervezeti működésünk az 1997/98-

as tanévtől áttekinthetőbbé vált, mert telephelyeink egy helyre a József Attila utcába költözhettek. Azóta

három külön jól felszerelt épületben végezzük a munkánkat. A 2005/06-os tanévtől ismét bővült

intézményünk tevékenysége, az általános iskola mellett Gyógypedagógiai Módszertani Intézmény lettünk.

Így az integrált nevelésben részesülő gyermekek megsegítését is végezzük utazó gyógypedagógiai hálózat

keretében.

A 48/2012. (XII.12.) és a 15/2013. (II. 26.) EMMI rendelet alapján pedagógiai szakszolgálati feladatunk 2013.

szeptember 1-től leválasztásra került és az új megyei pedagógiai szakszolgálatba beolvadt.

A 2011. évi CXC. Köznevelési törvény 20.§. (1) bekezdése kimondja, hogy a többcélú intézmény többek

között egységes gyógypedagógiai, konduktív pedagógiai módszertani intézmény is lehet.

A törvény biztosította lehetőségek alapján intézményünk neve nem változott meg, tevékenysége kizárólag a

szakszolgálati feladatok leadásával módosult.

3

2. JELENLEGI MţK¥D£SI TER¦LETEK

2.1. Ćltal§nos iskola

1. Tanulásban akadályozott tanköteles tanulók nevelése-oktatása

2. Értelmileg akadályozott gyermekek fejlesztése külön csoportban és integrált formában

3. Tanköteles korú autista fiatalok oktatása

4. Ép értelmű, súlyos nyelvi-kommunikációs zavarral küzdő tanköteles tanulók nevelése-oktatása 1-

4. évfolyamban

2.2. Gy·gypedag·giai M·dszertani Int®zm®nyegys®g

Integr§lt nevel®s

1. A fenntartó által kijelölt többségi óvodákba járó SNI gyermekek gyógypedagógiai szakellátása

2. Iskolákban integrált keretek között oktatott SNI gyermekek gyógypedagógiai, szurdo-tiflo-

szomatopedagógiai megsegítése

3. Autista óvodások fejlesztése kis csoportban, ambuláns formában

4. A logopédiai ambulancián beszédészlelés- és megértés zavarával küzdő gyermekek szakterápiája és

Ayres terápia biztosítása

5. Többségi iskolák gyógypedagógusaival konzultáció

6. Szakmai előadások tartása utazó tanári szolgáltatás keretében

2.3. FelsŖoktat§si gyakorl·hely

Az alábbi felsőoktatási intézményben tanuló hallgatók gyakorlati képzésének színtere intézményünk:

1. Az Eötvös Lóránd Tudományegyetem Bárczi Gusztáv Gyógypedagógiai Kar

2. Széchenyi István Egyetem Apáczai Csere János Kar Gyógypedagógiai Tanszék

3. Kaposvári Egyetem Pedagógiai Kar logopédia szak

4. Szegedi Tudományegyetem Juhász Gyula Pedagógusképző Kar Gyógypedagógus-képző Intézete

Ezenkívül a gyógypedagógiai asszisztens szakképzésben résztvevő hallgatók számára is biztosítjuk a

szakmai gyakorlatukhoz szükséges feltételeket.

4

2.4. Pedag·giai innov§ci· referencia - int®zm®nyi mŤkºd®s - TĆMOP-3.1.7

Intézményünk 2015. augusztus 31. óta minősített referencia-intézmény, amely két területen kíván

példaértékűen tevékenykedni:

1. Egységes gyógypedagógiai módszertani intézmény az integráció szolgálatában

2. Új típusú felsőoktatási gyakorlóhely

Az iskola ºnmeghat§roz§sa

Intézményünk minősített referencia-intézményként a TÁMOP-3.1.7/-11/2-2011/0134 sz. pályázat sikeres

megvalósításával működik.

Referencia-int®zm®ny fogalma

A referencia - intézmény egyedi, más intézmények számára is példaértékű, működésében koherens, befogadó,

gyermekközpontú pedagógiai gyakorlattal, szervezeti innovációval rendelkező és ezt szolgáltatásaiban

publikálni, valamint átadni képes közoktatási intézmény. A referencia-intézmények a közoktatás

fejlesztésének minősített bázisai.

Az iskola pedag·gia arculata, iskola alapelvek

Az int®zm®ny referencia-int®zm®nyi k¿ldet®snyilatkozata

Referencia-intézményként olyan intézmény kívánunk lenni, amely gyógypedagógiai nevelési-oktatási

tevékenységében, szolgáltatásaiban példaértékű sérülés specifikus ellátást biztosít a szegregáltan és az

integráltan nevelhető gyermekek/tanulók részére, jó gyakorlatai adaptálhatók, felsőoktatási gyakorlóhelyként

az utánunk jövő gyógypedagógus nemzedék szakmai tudását gyarapítja és gyógypedagógiai szemléletet ad át.

Az iskola nevel®si-oktat§si c®lja

A referencia-int®zm®ny mŤkºd®s®nek c®lja

Az int®zm®nyi szervezet ®s a nevelŖ-oktat· munka meg¼j²t§sa

Működőképes szervezeti, oktatásszervezési, szolgáltatás-szervezési háttér létrehozása, működtetése.

Koherens, gyermekközpontú pedagógiai gyakorlat folytatása.

Vállalt referencia-területeken a hálózati tanuláshoz rendszeres és folyamatos minta adása.

Jó gyakorlatok kínálása - adaptált formában is- az érdeklődő intézmények, szervek részére.

Felsőoktatási gyakorlóhelyi funkció ellátása pedagógiai hallgatók gyakorlóterepeként.

Referencia-intézményi mentor pedagógus és felsőoktatási gyakorlóhelyi mentor pedagógus team

működtetése.

5

Szervezeti és pedagógiai innovációk publikálására képessé váló intézmény létrehozása.

Int®zm®ny¿nk n®gy j· gyakorlatot tett fel az Educatio Kft honlapj§ra.

1. Érted(?) vagyok!- feladatgyűjtemény beszédészlelés, beszédértés fejlesztésére, módszertani segédlet

pedagógusoknak, fejlesztőpedagógusoknak, gyógypedagógusoknak

2. Protetikus környezet kiépítése autizmussal élő gyermekek részére a többségi óvodákban

3. „Szer-telenül” Drogprevenciós program, tanulásban akadályozott tanulók számára

4. Furulyaoktatás SNI gyermekek részére Ulwila módszert használó kottakönyvvel

A referencia-int®zm®nyi mŤkºd®sbŖl eredŖ ¼j pedag·gusi szerepkºr

1. Jó gyakorlatot átvevő intézmény pedagógusa felé mentorálási feladat

A jó gyakorlat adaptálásának követése, segítése-reflektív visszajelzési technikák alkalmazása

2. Felsőoktatási gyakorlóhelyről érkező pedagógiai hallgatók gyakorlótanításának szakmai

vezetése, pedagógiai hallgatók mentorálása

Mentorálási terv alapján történő gyakorlatvezetés, gyakorlatra felkészítés, és értékelés

Terveink szerint tovább alakítjuk kapcsolatainkat a felsőoktatási intézményekkel és kidolgozott

gyakorlatvezetési szabályzat szerint fogadunk a jövőben pedagógus hallgatókat.

A felsőoktatásban vállalt gyakorlóhelyi munkánk elismeréseként, 2011. decemberben a Széchenyi István

Egyetem Apáczai Csere János Kar Gyógypedagógiai Képzésének gyakorlóhelyi emléktábláját kaptuk meg.

T§rgyi felt®telek

Referencia-intézményi szerepünkre való felkészülés során létrehoztunk egy workshop helyiséget a József A.

u.58. sz. alatti épületünk tanácstermében. A helyiségben befogadóképessége kb. 70 ember. Szakmai

előadások, műhelymunkák, társintézmények látogatóinak fogadására kiválóan alkalmas. Technikai

felszereltsége jó: tárgyaló asztalok, kényelmes tárgyalószékek, számítógép, projektor, plazma tv, flipchart

tábla, filctollal írható fémtábla található a teremben.

Jó gyakorlataink bemutatására a módszertannak megfelelő termek állnak rendelkezésünkre.

1. Autista kisgyermekek tükör integrációjához, a József A. u. 4. sz. alatti épületünkben alakítottunk ki

egy külön kis termet. Speciális kisméretű bútorok, speciális játékok, és a kisgyermekek méretéhez

gyártott mellékhelyiség segíti a gyermekek fejlesztését.

2. Beszédészleléssel , beszédfejlesztéssel kapcsolatos jó gyakorlatunkat a logopédiai ambulancián

(József A. u. 58.) tudjuk bemutatni, tükörrel és audiovizuális eszközökkel felszerelt foglalkoztató

teremben.

6

3. Ulwila-módszerre épülő furulyatanítási jó gyakorlatunk bemutatására a tanácstermünket

használjuk.

Referencia-int®zm®nyi mŤkºd®s¿nk feladatai

Intézményünk két referencia-területen kíván működni:

1. Gyógypedagógiai Módszertani Intézmény az integráció szolgálatában

2. Felsőoktatási gyakorlóhelyi funkció vállalása

Mindkét referencia területen mentor pedagógusok végzik külső partnerekkel a szakmai szolgáltatást, amely jó

gyakorlat átadásával, valamint gyakorlati képzésben részvevő pedagógiai hallgatók szakmai irányításával

kapcsolatos.

A referencia-intézmény szolgáltatásainak elérésére szakmai team-ok működnek, melyek egyrészt belső

műhelymunka során fejlesztik tovább pedagógiai értékeiket, másrészt hálózatépítést végeznek társ –és

érdeklődő intézmények felé.

A szakmai team-ek kiemelt fontossággal biztosítanak lehetőséget intézménylátogatásra, hospitálásra, adaptív

tanulásra, saját szakmai értékeik megismerésére és elterjesztésére.

A referencia-intézmény vezetősége tudatosan tervezett kommunikációs stratégiával kívánja tájékoztatni,

informálni a nyilvánosságot és a szakmai érdeklődőket aktuális tevékenységeiről.

A referencia-intézmények sajátos működési tartalma a maguk által kifejlesztett és publikált jó gyakorlataik,

bevált oktatási- módszertani eljárásai.

Referencia-int®zm®nyi kapcsolatrendszer¿nk

Társ és többségi intézményekkel kialakított jól működő kapcsolatainkat továbbiakban még hatékonyabbá és

nyitottabbá kívánjuk tenni. Jó gyakorlat után érdeklődő intézmények felé külön szabályzatban fogalmazzuk

meg a látogatófogadás rendjét, valamint a jó gyakorlat átadás szabályzatát és szerződéseit.

Velünk szerződésben álló felsőoktatási intézmények pedagógiai hallgatóinak gyakorlatvezetéséről

folyamatosan konzultálunk a felsőoktatási hellyel. Iskolánk intézményvezető – helyettese a Széchenyi István

Egyetem Apáczai Csere János Kar Gyógypedagógiai Képzésében gyakorlatvezető koordinátori szerepet tölt

be. Mindkét kapcsolatrendszer során figyelemmel vagyunk saját intézményünk működési zavartalanságának

biztosítására.

Referencia-int®zm®nyi mŤkºd®shez rendelt erŖforr§sok

Emberi erŖforr§s

A pályázati időszakban az Eötvös József Pedagógiai Szolgáltató Kft. felnőttképzésében részvett Referencia-

intézményi működésre felkészített vezetők: 4 fő

Kiképzett referencia-intézményi mentorpedagógusok: 7 fő

Referencia-intézményi működésre és szolgáltatás nyújtására felkészített pedagógusok: 26 fő

7

3. NEVEL£SI PROGRAM

3.1. NevelŖ-oktat· munka pedag·giai alapelvei, c®ljai, feladatai, eszkºzei, elj§r§sai

3.1.1 Pedag·giai ®rt®keink

Pedagógiai munkánk során a nevel®s kiemelt szerepet kap. Az egyéni bánásmód alkalmazásával, a

következetesség maximális betartásával kell megszervezni az oktató-nevelő munkánkat. Olyan iskolai

légkört kell teremteni, amelyben a felnőtt és a gyermek egyaránt jól érzi magát, ahol az emberi

kapcsolatok a kölcsönös tiszteleten alapulnak. Tudomásul kell vennünk, hogy a családdal való

kapcsolattartás az esetek nagy részében egyoldalú. A tanulók otthoni körülményeinek megismerése

érdekében az iskolának, a pedagógusnak jut a kezdeményező szerep. Sokszor nem egyszerű

kapcsolattartásra, hanem családgondozásra van szükség. Fontos, hogy a szülő elfogadja gyermekét,

tisztában legyen képességeivel. Tanácsadással, ügyeik konkrét intézésével segítjük a családokat.

Intézményünk arra törekszik, hogy minden tanulója a neki legmegfelelőbb pedagógiai ellátásban

részesüljön. Tanítási módszereink lehetővé teszik, hogy a tanulók saját képességük szintjén tudják

elsajátítani az ismeretanyagot. Pedagógiai tevékenységünkben kiemelt helyet kap a tanulók egyéni

fejlesztése, megsegítése, melyben a gyógypedagógiai asszisztensek is segítségünkre vannak.

Elköteleztük magunkat, tanulóink társadalmi beilleszkedésének megsegítése, valamint a szociális-

kulturális hátrányaik ellensúlyozása mellett.

Pedagógiai törekvésünk, hogy minden tanulónkat eljuttassuk a 8. osztály befejezéséig, képességeikhez

mérten továbbtanulásukban segítséget nyújtsunk.

Gyógypedagógiai módszertani intézményünk működtetése lehetőséget ad újabb pedagógiai

tevékenységek felkutatására. A többségi iskolákban integráltan tanuló SNI gyermekek

gyógypedagógiai megsegítése mellett, más gyógypedagógiai szaktudást igénylő feladatok ellátására is

vállalkozunk.

3.1.2 Pedag·giai alapelvek

¶ A sajátos nevelési igényű tanulók különleges jellemzője a biológiai, pszichológiai és szociális

tulajdonság – együttes, amely az életkori sajátosságokhoz hasonlóan a tanuló nevelhetőségének,

oktathatóságának, képezhetőségének mértékét határozza meg.

¶ Tanulóink részére a nevelés-oktatás során differenciált feladatvégzést, speciális eljárások

alkalmazását, valamint habilitációs és rehabilitációs pedagógiai eljárások alkalmazását biztosítjuk.

3.1.3. Pedag·giai m·dszerek, elj§r§sok, eszkºzºk

Az iskola nevel®si-oktat§si m·dszerei

Tanulók magatartásának, szocializációs készségének fejlesztése

8

- Osztályfőnöki órákon probléma megbeszélés, közösségi értékelés

- Érzelmi intelligencia fejlesztés-helyzetgyakorlatok, esetmegbeszélések segítségével- (Lions-

Quest foglalkozás, Boldogságórák)

- Gyermekvédelmi tevékenység során felvilágosító előadások, drogprevenció, egészségnevelés

Tananyag feldolgoz§s m·dszerei, elj§r§sai

¶ Differenciált, tanulók egyéni képességeihez alkalmazkodó tanítási tempó

¶ Tananyagsúlyozás

¶ Hangoztató- elemző-összetevő olvasástanítás, Meixner módszer alkalmazása

¶ Tanári módszertani szabadság által használt fonomimika

¶ Részképesség zavarok prevenciója, illetve kezelése

¶ Diszlexia, diszkalkulia kezelés speciális módszerei

¶ Rehabilitációs célú fejlesztő foglalkozások

¶ Diagnosztikus eljárási módszerek

¶ Figyelem, olvasás-számolás készséget vizsgáló tesztek

¶ Szomatopedagógiai eljárások, Ayres- és Delacato módszer, Alapozó terápia

¶ Autista tanulóknál - PECS jelrendszer, babzsákozás, napirendi kártyák

Eszkºzºk - tanul§sszervez®si form§k

¶ Frontális

¶ Kiscsoportos

¶ Kooperatív

¶ Egyéni

¶ Részlegesen integrált tanulóknál pedagógiai asszisztens bevonása

9

3.1.4. Saj§tos feladatok

A k¿lºnleges nevel®si oktat§si ig®ny

1. a tanuló életkori sajátosságainak, az akadályozottság által okozott részleges vagy szélesebb körű

módosulása

2. az iskolai tanuláshoz szükséges képességek részleges kiesése vagy fejletlensége, lassúbb ütemű

és alacsonyabb szintű fejleszthetősége, az iskolába hozott ismeretek szűkebb köre miatt áll elő

A különleges nevelési – oktatási igény, sajátos fejlesztő, korrekciós, habilitációs és terápiás célú

pedagógiai eljárások alkalmazását teszi szükségessé.

A tanulók egyes korcsoportjainak életkori sajátosságait szem előtt tartva az oktatás tartalmi

követelményeit pedagógiai szakaszokban fogalmazzuk meg.

A nevelési feladatok felerősödése azt a célt szolgálja, hogy a tanulásban akadályozott, számottevően

hátrányos szociokulturális környezetben élő tanulóban is kialakulhasson saját fejlődési szintjén a

társadalomba, emberi közösségekbe történő beilleszkedés képessége.

Saj§tos feladatok a nevelŖ ï oktat· munk§ban

1. differenciált készség és képességfejlesztést,

2. kiscsoportos foglalkoztatást,

3. speciális tanítási módszereket

4. terápiás gyógypedagógiai eljárásokat,

5. kiegészítő pedagógiai szolgáltatásokat – logopédia, gyógytorna – is igénybe veszünk.

4. Iskolai tev®kenys®gek ®s szolg§ltat§sok

A tanórán kívüli iskolai szolgáltatások és programok, a szabadidős tevékenységek is a tanulók

képességfejlesztését és szociális készségeinek fejlesztését szolgálják.

a) A tanulók reggeli és tanórák közötti szünetek ügyeletének ellátása/ a reggeli ügyelet megszervezése,

előzetes igényfelmérés alapján történik /

b) Napi háromszori étkezés (tízórai, ebéd, uzsonna) biztosítása igény és rászorultság szerint.

c) Szakkörök, sportköri foglalkozások képességfejlesztésre, tehetséggondozásra.

d) Könyvtári foglalkozások igénybevétele: Városi Gyermekkönyvtár, iskolánk könyvtára

e) Sportversenyek iskolai és iskolán kívüli megyei szintű (atlétika, futball, asztalitenisz, Kapkodd a lábad,

terematlétika stb.)

Kºlts®gvonzat: utaz§si kºlts®gek

f) EMMI rendelet §ltal meghirdetett tanulm§nyi versenyek pl.: Komplex tanulmányi verseny

(Sopron) és Koncz Dezső tanulmányi verseny (megyei helysz²n v§ltoz·)

 Kºlts®gvonzat: utaz§si kºlts®gek

10

g) Hagyom§nyos iskolai versenyek: Vers és prózamondó verseny: házi és megyei, Kulturális bemutató:

házi és megyei, Kézműves-verseny: házi és megyei, Szépíró verseny: házi és megyei, Rajzverseny,

Matematika verseny megyei

Kºlts®gvonzat: utaz§si kºlts®g

h) Egészségügyi ellátás iskolán belül (iskolaorvos, gyermekpszichiáter, iskolai védőnő) és a

szakrendelések igénybevételéhez nyújtott segítség

i) Kulturális szolgáltatások közös, csoportos igénybevétele

j) Múzeum, kiállítás, mozi, színház - bábszínház, állatkert látogatás

k) Tanulm§nyi kir§ndul§sok alsó tagozat számára a megyében, felső tagozat számára a régióban és

egyszer Budapestre

Kºlts®gvonzat: ¼tikºlts®g ®s a k²s®rŖ pedag·gusok d²jaz§sa a jogszab§ly szerint.

l) Nyári táborok: állandó a Győrújbaráti Gyermektábor, további helyszínek szervezési lehetőségtől

függően

m) Segélyezési lehetőség biztosítása

A szakkörök alkalmat adnak a szabadidő tartalmas és ugyanakkor szórakoztató eltöltésére, viselkedés

mintát adva a sok esetben magatartási és beilleszkedési zavart mutató tanulóknak is. Sikerélményekhez

juthatnak, bővülhetnek társas kapcsolataik. A tanórán kívüli tevékenységben számtalan lehetőség kínálkozik

a szociális háttér miatt (cigány etnikum, veszélyeztetett, hátrányos helyzetű gyermek) hiányosságokat mutató

tanulók felzárkóztatására.

Kulturált étkezési szokások megtanításával, a közlekedési eszközökön, a nyilvános helyeken történő

viselkedés szabályainak gyakorlásával, számtalan praktikus ismeret nyújtásával, sokat segítünk a tanulóink

társadalmi beilleszkedését illetően. A különböző kulturális, sport és tanulmányi vetélkedők alkalmat adnak -

az országon belül és kívüli - távolabbi településeken élő emberekkel való találkozásra, közös élményszerzésre.

11

5. A tan·r§n ®s a tan·r§n k²v¿li foglalkoz§sok szervez®se

¶ Tanulóink között beiskolázáskor jelentős egyéni különbségek tapasztalhatók. Az eltérések elsősorban

a tanulási képességek minőségében mutatkoznak meg. A képesség fejlődését mindezen túl erősen

meghatározza a környezet, amelyből a tanuló érkezik. A súlyos környezeti elhanyagoltság hiányos

fejlettséghez vezet. Hátrányokkal érkeznek azok a tanulók is, akik a kisebbségi, etnikai kultúrák más

irányú szocializációs hatásaiban élnek. A beiskolázásnál, tanulócsoportok szervezésénél mindezt

figyelembe kell vennünk. Az óvodából vagy családból érkező tanulókat hosszú első osztályba

irányítjuk, amelyek legfőbb célja az iskolai életre való felkészültség elérése.

¶ A társuló részképesség zavarok esetén több tanulócsoportból képesség szerinti kiscsoportok

szerveződnek korrekciós céllal, a súlyos tanulási zavar kezelésére. Működésük igény és szükséglet

szerint, órarendi elfoglaltságba illesztve történik.

¶ A szakkörök, sportkörök, szervezésénél mindig figyelembe vesszük a tanulói igényeket.

¶ Külső területen megvalósuló sport- kulturális-és művészeti versenyekre kísérjük növendékeinket,

biztosítva azt, hogy megmutathassák értékeiket, tudásukat, erősödjön önbizalmuk.

6. Az iskola nevel®si-oktat§si c®lja

6.1. Az §ltal§nos iskola c®lkitŤz®sei

¶ Az általános műveltség megalapozása az életkor, a tanulási akadályozottság, a fejlettség

figyelembevételével.

¶ A tanulók viselkedésének, magatartásának formálása, annak érdekében, hogy a társadalom által

elfogadott értékeknek, normáknak megfelelő magatartási szokásokat sajátítsanak el.

¶ Alapvető tanulási képességek fejlesztése, ismeretek megszerzése a továbbtanulás érdekében.

¶ A tanulók játék és mozgáskultúrájának megalapozása, testi és lelki képességek (erő, ügyesség,

állóképesség, akaraterő, bátorság, becsületesség) egyidejű fejlesztése.

Az egészséges életmód helyes szokásainak kialakítása, a testi és lelki egészség megóvása.

¶ Az önmaga és társai másságának elfogadása, felismerése, törekvés a fejlődésre.

¶ Az általános emberi értékek megismertetése, elfogadtatása, azonosulás a fejlettségnek megfelelően.

¶ Az önálló tanulás képességének fejlesztése, egyénre szabott tanulási módszerek és technikák kiépítése.

¶ A jól működő képességek tudatos fejlesztése, értékeik adottságaik megismerése, önbecsülésük

erősítése.

¶ Nemzeti kultúránk és az európai kultúra értékeinek megismertetése, kötődések, azonosulások

kiépítése.

¶ Humanizált, oldott légkör megteremtése a gyermekközpontú iskolában, ahol a nevelői személyiség

megfelel a példamutatásra.

¶ A szülőkkel jól működő kapcsolat kiépítésére törekvés.

12

6.2. Nevel®si - oktat§si ®s k®pz®si c®lok ®letkori szakaszokhoz rendelten

A kisiskol§skor, az alsó tagozat a kisiskolás korosztály nevelését - oktatását látja el. A pedagógiai

munka a családi és az óvodai nevelés eredményeire épül. Feladatunk az, hogy olyan kedvező iskolai

feltételeket teremtsünk, amelyek lehetővé teszik a kisgyermekek egészséges, harmonikus testi-lelki-

szellemi fejlődését.

C®lok:

¶ Az óvodai létből az iskolai életformára történő zökkenőmentes átvezetés.

¶ Az iskolai élet, a társkapcsolatok szokásrendjének pontos elsajátítása.

¶ Megfelelő társas magatartásformák megtanulása, pozitív jellemvonások kialakítása.

¶ A feladat és szabálytudat erősítése.

¶ Az érdeklődés, az aktivitás a tevékenység iránti igény felkeltése, ébrentartása.

¶ A játék megszerettetése, a játék örömének megélése, a kortárscsoport felfedezése.

¶ A személyiség értelmi, érzelmi, akarati oldalának erősítése.

¶ Hosszabb képzési idő biztosítása mellett a tanuláshoz nélkülözhetetlen pszichikus funkciók

fejlesztése.

¶ Alapvető kultúrtechnikák eszközszintű elsajátítása, a kommunikáció fejlesztése.

¶ A kulturális a szociális háttérből adódó hátrányok csökkentése, felzárkóztatás, törekvés a nem

fogyatékos gyermekek iskolai csoportjaiba történő visszahelyezésre.

A serd¿lŖkor –A felső tagozatban az eddig kiépített iskolai ismeretek és szocializációs, készségek

továbbmélyítése történik annak érdekében, hogy továbbtanuláshoz segítsük növendékeinket.

C®lok:

¶ Az előző pedagógiai szakasz eredményeire támaszkodva további ismeretszerzés, az általános

műveltség elemeinek gazdagítása, ismeretek bővítése, megerősítése.

¶ Ismeretszerzés a továbbtanulási lehetőségekről, a képességeik, adottságaik szerint választható

pályákról, foglalkozási ágakról.

¶ Az önismeret erősítése, reális kép kialakítása önmagáról, lehetőségeikről, korlátairól.

¶ Az önálló tanulás elsajátítása, ugyanakkor tudjanak segítséget kérni, és igénybe venni tanulási

probléma esetén.

¶ Felkészítés a társadalmi szerepekre, a magánélet szerepeire, konfliktusmentes kapcsolatépítésre,

szocializációra.

¶ Az önálló életvitel, a társadalmi beilleszkedés módjainak, lehetőségeinek megismerése,

gyakorlása.

13

¶ A jól működő képességek fokozott fejlesztése, a sérült funkciók korrigálása, kompenzálása.

¶ A testi és lelki egészség megóvását, a harmonikus életvitelt megalapozó szokások,

tevékenységek elsajátítása.

¶ Az egyéni különbségek, a másság elfogadása.

¶ A kulturális, szociális hátrányok folyamatos leküzdése, kapcsolattartás nem fogyatékos fiatalok

csoportjaival.

¶ A személyiség érzelmi, akarati oldalának stabilizálása.

7. A szem®lyis®gfejleszt®ssel kapcsolatos pedag·giai feladatok

A gyógypedagógiai tanulónépesség taníthatóságát-nevelhetőségét nagymértékben befolyásolja szociális

hátterük. A tanulók jelentős része a társadalom perifériáján élő családi miliőből érkezik. A családok közül

sokan tartoznak a vegetáló, munkanélküli szegények közé, illetve a létminimum határán élő

rokkantnyugdíjasok táborába. Sokan alkalmi munkából tartják el családjukat, vagy jövedelmük egyetlen

forrása a családi pótlék, a rendszeres nevelési segély. Tanításunk során hatványozottan érzékeljük, mennyire

fontos lenne a rendezett családi háttér, a szülők odafigyelése gyermekükre. Éppen ezért iskolai

tevékenységeinket megértő pedagógiai hozzáállással szervezzük. Iskolánkban elsődleges szerepet kap a

nevelés, a személyes kapcsolat kialakítása a tanulókkal. Hiszünk abban, hogy a speciális tevékenységek

/rehabilitációs foglalkozások, szakkörök, érzelmi nevelésre építő diákfoglalkozások/ pozitív változásokat

idéznek elő a tanulók személyiségében. Ez a változás olyan erőt képvisel, amellyel képessé válnak

beilleszkedni a társadalomba.

A tanulók személyiségében bekövetkező fejlődés a tanulók szociális és kognitív hátteréhez képest történő

változásban az ún. hozz§adott pedag·giai ®rt®kben mutatható ki.

Minél alacsonyabb szintű egy tanuló családi és szociális háttere, annál nagyobb erőfeszítéseket kell tennie az

iskolának, hogy felzárkóztassa az intézmény normáihoz.

A hozzáadott pedagógiai érték azt a csekély vagy nagyobb mértékű hozamot jelenti, amely a tanulók

viselkedésében, tudásában, iskolához való viszonyulásában mérhető az iskolai képzés eredményeképpen.

A mi tanulóink esetében ez a hozzáadott pedagógiai érték nagyon nagyarányú.

A sajátos nevelési igényű tanulók speciális személyiségfejlődése a fejlődést meghatározó, befolyásoló

biológiai és környezeti okokra vezethető vissza.

A tanulók személyiségének szabad kibontakozásában a differenciált gyógypedagógiai eszközrendszer, a

nevelési szükséglethez igazított egyéni megsegítés meghatározó szereppel bír.

Optimális fejlesztésük megkívánja, hogy a sérült funkciók részleges vagy teljes helyreállítása mellett, olyan

többletszolgáltatásokat nyújtson az iskola, amelyekkel a neveltetésükből, helyzetükből, állapotukból eredő

hiányok részben/ vagy teljesen megszüntethetők.

14

A gyógypedagógiai fejlesztésnek a tanulók sajátos fejlődési üteméhez alkalmazkodva szolgálnia kell

- a harmonikus személyiség alakítását

 - az önfegyelmet

 - a tudatos magatartást

 - a céltudatos feladat és munkavégzést

A társadalmi beilleszkedés érdekében előtérbe kerül a társas kapcsolatok fejlesztése, felkészítés a családi

szerepekre, az önálló életvezetésre.

Célkitűzéseink között szerepel a személyiség értelmi, érzelmi és akarati oldalának fejlesztése, a tanulók

önismeretének, önértékelésének erősítése.

Az órarendbe épített Lions-Quest foglalkoz§sok, és Boldogs§g ·r§k keretén belül a társas kapcsolatok, az

én kép, az érzelmek kezelése és a konfliktuskezelés kerül előtérbe, melyek a személyiség fejlődésére pozitívan

hatnak.

A tanulói értékelési formák közül a formatív- fejlesztő értékelés is alkalmas a személyiség pozitív irányú

befolyásolására.

Pedagógiai munka során törekedni kell a jó légkörű, gyermekközpontú közösségek kialakítására, melyben a

nevelő személyisége megfelel a példamutatásra.

8. Az eg®szs®gfejleszt®ssel kapcsolatos pedag·giai feladatok

8.1. Az eg®szs®gfejleszt®s iskolai feladatai

Az egészségfejlesztés az a folyamat, amely képesség teszi az embereket az egészséget meghatározó

tényezők felügyeletére és ez által egészségük javítására.

Az egészségfejlesztés fő feladata egy tudatos egészségfejlesztő szemlélet, viselkedés kialakítása az

egyénben, egyéni egészségfejlesztési képességek fejlesztése, egészségfejlesztő környezet és közösség

kialakítása.

Az iskolai egészségnevelés átfogó célja, hogy elősegítse a tanulók egészségfejlesztési attitűdjének,

magatartásának, életvitelének kialakulását annak érdekében, hogy a felnövekvő nemzedék minden tagja

képes legyen arra, hogy folyamatosan nyomon kövesse saját egészségi állapotát, érzékelje a belső és külső

környezeti tényezők megváltozásából fakadó, az egészségi állapotot érintő hatásokat, és ez által képesség

váljon az egészség megőrzésére, illetve a veszélyeztető hatások csökkentésére.

Az iskolának minden tevékenységével a holisztikus egészségfejlesztési modell szerint szolgálnia kell a

tanulók egészséges testi, lelki és szociális fejlődését. Személyi és tárgyi környezetével segítenie kell

azoknak a pozitív beállítódásoknak, magatartásoknak és szokásoknak a kialakulását, amelyek a

gyermekeknek, a fiataloknak az egészséges életvitellel kapcsolatos szemléletét és magatartását fejlesztik.

15

Iskolánkba járó tanulók többségének családjai szociálisan és egzisztenciálisan nagyon alacsony szinten

állnak. Az iskola tudja, hogy az általa közvetített tudás-és ismeretanyag legtöbb esetben csak a szervezett

iskolai keretek között tud érvényesülni. Az elhanyagoló családokban az egészségfejlesztési törekvések nem

jelennek meg.

Ugyanakkor tudjuk, hogy az iskolai időszakban érdemi hatást lehet gyakorolni a tanulók

személyiségfejlődésére, mely nagyban meghatározza későbbi életmódjukat, életvezetési szokásaikat.

Az iskolának a gyerekekre gyakorolt hatása többrétegű, komplex kommunikáció. Egyrészt létezik egy

konkrétan megfogalmazott nevelési – oktatási terv, másrészt egy „rejtett tanterv”, mely az iskolai

mindennapok hozadéka, melyben az iskola tárgyi környezete, az emberi viszonyok minősége egyaránt

tükröződik.

Mindezeket figyelembe véve tehát az iskola a családi környezet mellett a szocializációnak azt a színterét

jelenti, amelyben mód nyílik az egészségesebb életvitel készségeinek, magatartásmintáinak kialakítására

és begyakorlására.

A tanulók életkori sajátosságaihoz és értelmi képességeihez igazodva a pedagógusok legfontosabb

egészségfejlesztési feladata a prevent²v szeml®let kialakítása, amely a betegség megelőzésére és az

egészség megőrzésére irányul.

Ezért hatványozottan kell törekednünk arra, hogy az egészségfejlesztés egyszerű és mindenki által

végrehajtható feladatai, tevékenységei kapjanak kiemelt szerepet oktatásunk során.

Eg®szs®gfejleszt®si ter¿letek:

1. Személyi higiéné tisztálkodás, kézmosás, toalett használat, zsebkendőhasználat, egymásra figyelés

betegség esetén

2. Egészséges táplálkozás

3. Aktív szabadidő eltöltés

4. Mindennapos testmozgás

5. Lelki egyensúly megteremtése

6. Egészséges és biztonságos környezet kialakítása

7. Egészségkárosító magatartásformák elkerülése

Egészségfejlesztési programunkat a Teljes kºrŤ Iskolai Eg®szs®gfejleszt®si Koncepci· (TĆMOP-6.1.2.A-

14/1) figyelembevételével készítettük el. Az éves munkatervünk részét képezi.

8.2. Az elsŖseg®ly ïny¼jt§si alapismeretek

Az elsŖseg®ly ny¼jt§si alapismeretek elsaj§t²t§sa

16

Az elsősegély nyújtási alapismeretek elsajátítása tanítási órákon belül (osztályfőnöki, környezetismereti,

biológia) valósul meg. Az alapismeretek tanítványaink életkori sajátosságának megfelelő módon és

mélységben kerülnek feldolgozásra.

Az iskolai elsŖseg®ly-ny¼jt§s oktat§s§nak legfŖbb c®lja

Megismertetni a tanulókkal azokat az elemi elsősegély-nyújtási feladatokat, amelyeket baleset vagy

hirtelen rosszullét fellépésekor akár önállóan is el tudnak látni.

Az elsŖseg®ly-ny¼jt§si alapismeretek elsaj§t²t§s§nak form§i

Als· tagozaton:

A természetes segítségnyújtási formák gyakorlása (pl.: környezetismereti órai anyagba építve)

¶ Szerepjátékok

¶ Helyzetgyakorlatok

FelsŖ tagozaton:

A tanulásban akadályozott és az értelmileg akadályozott tanulók tantárgyi rendszerében tananyagként

elemi szinten is megjelenik az elsősegélynyújtás témaköre.

Ezen k²v¿l a kºvetkezŖ tev®kenys®geket tervezz¿k:

¶ Iskolai védőnő előadása, bemutatója

¶ Elsősegélynyújtó oktatófilm bemutatása

¶ Egyszerű kötözési módok elsajátítása – iskolai védőnő segítsége

Elsősegély nyújtási alapismeretek elsajátításához nélkülözhetetlen az iskolai védőnőnk, aki szakértelmével

egyszerű és gyakorlatban alkalmazható elsősegélynyújtó módokat tud bemutatni tanulóinknak. A védőnő

munkáját egészségügyi végzettségű gyógypedagógiai asszisztens segíti.

9. A kºzºss®gfejleszt®ssel kapcsolatos pedag·giai feladatok

9.1 A tan²t§si ·r§n megval·s²that· kºzºss®gfejlesztŖ feladatok

Az iskola nevelési feladata a tanulók közösségi életének, tevékenységének megszervezése, közvetlen

és közvetett irányítása. A közösségfejlesztés érdekében céltudatosan kell tervezni a napirendet, egyes

foglalkozások, tevékenységek időtartamát. Kisiskoláskorban kiemelt jelentőségű a játék.

Az iskolában a legfontosabb közösség továbbra is az osztályközösség, amelynek fő szervezője az

osztályfőnök. Az osztályközösség lehetőséget kell adnia arra, hogy bizonyos közösségi szerepeket –

irányító, befolyásoló – befolyásolt – peremhelyzetű – a tanuló átélhessen, ill. felnőtt irányításával

alkalmazkodni tudjon a mikroközösség együttélési szabályaihoz. A Lions-Quest foglalkoz§sok órarendbe

építve jelennek meg a problémás osztályok munkarendjében. A tanulók helyzetgyakorlatok és érzelmi

játékok segítségével tanulják meg a konfliktuskezelést, illetve az agresszív viselkedési minták leépítését.

A pedag·gus feladata

¶ A tanulás / játék támogatása segítségnyújtással, ellenőrzéssel

17

¶ A tanulók megnyilvánulásainak, szándékainak támogatása

¶ Közösségi cselekvések kialakítása - példamutatással, helyes cselekvéssekkel

¶ Tanulók reális önértékelésének kialakítása, bírálat-önbírálat készségének kialakítása, fejlesztése

¶ Csoportmunka, differenciált munka fajták során az egymásért való felelősség érzésének erősítése

¶ A tanuló értékelése is fontos közösségalakító tényező. A motiválás, pozitív értékelés, jutalmazás

megerősíti a helyes magatartást.

9.2 Az egy®b foglalkoz§sok kºzºss®gfejlesztŖ feladatai

A közösségfejlesztés további színterei a napközis csoportok, amelyben az összeszokott

osztályközösség délután gyakorolja a tananyagot.

Napkºzis csoportok:

Napközis ellátásba részesül az iskola valamennyi évfolyamába járó tanulója igény alapján, 16 óráig.

Alsó tagozatban a szoktatás és az intenzív fejlesztés érdekében fontos, hogy a szülők igényeljék

gyermekeik számára a napközis foglalkozást.

A pedag·gus feladata:

1. Tananyag délutáni gyakoroltatása

2. A tanulókban egymást elfogadó és segítő beállítottság kialakítása

3. Segítséget kérni tudás kialakítása

4. Türelem, önfegyelem erősítése

5. Helytelen cselekedetek jóvátétellel való kiváltásának megtanítása

6. Közös programok: névnap, születésnap szervezése, egymás szeretetére - tiszteletére nevelés

9. 3 Rad·s§gok di§kkºr kºzºss®gfejlesztŖ feladatai

Felső tagozatunkon diákjaink számára létrehoztuk a „Radóságok” kört, amely évente két alkalommal

tart összejövetelt. A találkozókon az osztályokat képviselő tanulók elmondhatják kéréseiket,

javaslataikat az iskola felé. Irányított beszélgetéssel a foglalkozást vezető pedagógusok aktuális – az

iskolai közösséget érintő témákat dolgoznak fel.

A diákkörnek véleményezési joga van az iskolai Házirenddel kapcsolatban.

A pedag·gus feladata

1. Fejlessze a tanulók közösséghez való tartózásának érzését

2. Erősítse a tanulók felelősségérzését

3. Fejlessze kulturált véleménynyilvánítást

18

9.4 A szabadidŖs tev®kenys®g kºzºss®gfejlesztŖ feladatai

A tanulók bekapcsolódhatnak a különböző szakkörök, illetve a sportkör munkájába. A szakkörök,

sportkörök, kirándulások, táborozások, kulturális és sportversenyek, vetélkedők a társas kapcsolatok

alakítására kiváló lehetőségeket nyújtanak.

Szakkºrºk, sportkºrºk, iskolai rendezv®nyek

Az iskola aktuális éves munkatervében meghatározott szakkörök közül a tanulók az érdeklődés és

vonzalom szerint választhatnak. A szakkörök fontos színterei a képességfejlesztésnek, a

tehetséggondozásnak, miközben a személyiség egésze gazdagodik, bővülnek a társas kapcsolatok.

A sport területén, alapvető cél a tehetséggondozás, az erőnlét, az ügyesség, az állóképesség fejlesztése.

A sportkörön belül történik a kiemelkedő tanulók versenyekre történő felkészítése is. A versengés az

élményszerzésen túl ösztönzőleg hathat a tanulók tanulmányi munkájára is.

A zenei szakkör a tehetséggondozás színtere. A speciális módszerrel, a német ULWILA színes kotta

zenei módszer alkalmazásával tanítjuk a gyermekeket a hangszeres játékra.

Az iskolai ünnepek, megemlékezések, kulturális programok, az együvé tartozás élményét alakítják ki

a tanulókban. A közösségfejlesztés a társadalomba való beilleszkedés egyik fontos eleme. Az iskolai

közösségekben modellezhető a szeretet, a tisztelet – mások megbecsülése, megértése – segítése. A

közösség fejlesztésben az egyéni bánásmódnak nagy szerepe van. Ez segíti elő a közösségi

szabályokhoz való alkalmazkodást.

A pedag·gus feladata:

Megéreztetni a tanulókkal, hogy teljesítménye befolyásolja a közösség, a csapat, csoport

teljesítményét

Barátság, bizalom kialakítása egymás iránt és ennek fenntartása

Természetszeretet, környezet iránti felelősség kialakítása

Együttműködési készség fejlesztése

10. ¦nnep®lyek, megeml®kez®sek rendje, hagyom§nyok §pol§sa

Az iskola, éves munkaterve tartalmazza az adott tanévre tervezett iskolai ünnepélyek rendjét, idejét,

felelősét. A felelős pedagógus(ok) programleírást készítenek a tervezett rendezvényről és eljuttatják a

munkaközösség vezetőhöz, aki a vezetőségi értekezleten tájékoztatja a tagokat a megszervezésre kerülő

ünnepély, rendezvény részleteiről, anyagi kiadásairól.

Iskolai szintŤ rendezv®nyeink:

19

Októberben rendezzük Rad·-napi ¿nneps®g¿nket iskolánk névadójára, Radó Tiborra emlékezve

Áprilisban tanítványaink H§zi kultur§lis versenyen szerepelhetnek

Tov§bbi rendezv®nyeink:

Karácsonykor minden épületünkben karácsonyfát állítunk az ünnep örömére. Minden osztályunkat sport-

vagy társasjátékkal, ajándékkal lepjük meg, melyet a karácsonyi ünnepségen vehetnek át.

Februárban farsangi jelmezbált szervezünk valamennyi iskolai területen.

Tavasszal rendezzük meg a Baba-mama találkozót gyesen lévő kollégáink részére.

Májusban nyugdíjas találkozót szervezünk.

Iskola §ltal alap²tott d²j: Rad·-d²j - arany med§l a Pedag·gusnapon ker¿l §tad§sra, valamint

meglepetésműsort adunk az iskola valamennyi dolgozója számára.

£v v®gi jutalmaz§sok: Tanévzáró ünnepélyen oklev®l - ®s kºnyvjutalomban részesítjük kiemelkedő

teljesítményt nyújtó tanulóinkat. A tanév utolsó előtti napján a logopédia 4. osztályosok, az utolsó napján

pedig a 8. osztályosok ballagására kerül sor, ahol ünnepélyes körülmények között búcsúztatjuk el végzős

növendékeinket és oklevelet, eml®kkºnyvet adunk dicséretben részesített tanulóinknak.

11. A pedag·gusok helyi feladatai, az oszt§lyfŖnºk feladatai

A pedagógusok feladatainak részletes listáját személyre szabott munkaköri leírásuk tartalmazza.

11.1. A pedag·gusok legfontosabb helyi feladatai:

- ellátja a kötelező óraszámban tartandó tanítási, nevelési feladatokat

- a tanórákra és más foglalkozásokra körültekintően felkészül

- a hivatalosan jóváhagyott tanmenet alapján dolgozik

- a helyi tantervben jóváhagyott tankönyvek, munkalapok és eszközök felhasználásával tanít

- a tanulók egyéni szükségleteinek megfelelő, differenciált fejlesztést végez

- a tanulók munkáját folyamatosan ellenőrzi és értékeli, az értékelést vagy érdemjegyeket a tájékoztató

füzetbe vagy az ellenőrzőbe és a naplóba beírja

- ellátja az ügyeleti szolgálatot és a helyettesítést a beosztás szerint

- részt vesz az iskolai innovációkban és a közös vállalkozások megvalósításában

- részt vesz nevelőtestületi és munkaértekezleteken

- részt vesz munkaközösségi értekezleteken

- részt vesz iskolai ünnepségek, kulturális programok, sportesemények szervezésében

- részt vesz iskolai dokumentumok készítésében, felülvizsgálatában

- együttműködik az osztályfőnökökkel, segíti őket a nevelési feladatok megvalósításában

- fogadóóra tart, és részt vesz, a szülői értekezletek munkájában

- magas színvonalú munkavégzése érdekében önképzéssel vagy továbbképzéssel

20

 gyarapítja szakmai tudását

- kihasználja a publicisztikai és a pályázati lehetőségeket

- tanórákon és foglalkozásokon különös gondot fordít a balesetek elkerülésére

- titoktartási kötelezettségét minden esetben vállalja

- a személyes adatokban történt változásokat az igazgatónak jelenti

- továbbképzési, továbbtanulási szándékát a továbbtanulási tervben foglaltak alapján jelzi

- tanítás nélküli munkanapon az igazgató által elrendelt szakmai jellegű munkavégzés

11.2.Az oszt§lyfŖnºk feladatai ®s hat§skºre

¶ Az osztályfőnököt az igazgató bízza meg teendői ellátásával, osztálya vezetésével

¶ munkáját a Pedagógiai program, az iskolai munkaterve és a munkaközösségi munkaterv alapján végzi

¶ felelős vezetője az osztály közösségének

¶ együttműködik az osztályban tanító más tanárokkal, napközis nevelőkkel

¶ figyelemmel kíséri a tanulók tanulmányi előmenetelét, az osztály és az egyének fegyelmi helyzetét,

különös tekintettel a veszélyeztetett helyzetű tanulókra

¶ minősíti a tanulók szorgalmát és magatartását

¶ gondot fordít az osztályában tanuló gyermekek differenciált képességfejlesztésére

¶ igyekszik minél jobb kapcsolatot kialakítani a szülői házzal, a szülők minél nagyobb körét bevonni az

iskolai életbe

¶ szükség esetén családlátogatást végez, szülői értekezletet, fogadóórát tart

¶ kiemelt figyelmet fordít az osztályban végzendő ifjúságvédelmi feladatokra, kapcsolatot tart az iskola

ifjúságvédelmi felelősével

¶ elvégzi az osztályfőnök ügyviteli teendőit

12 A kiemelt figyelmet ig®nylŖ tanul·kkal kapcsolatos pedag·giai tev®kenys®g

12.1. A tehets®g, k®pess®g kibontakoztat§s§t seg²tŖ tev®kenys®gek

A tanulásban akadályozott tanulók tehetséggondozását tanítási órákon, ill. tanítási időn túl – szabadidős

tevékenységek keretei között végezzük.

A gyorsabb ütemben haladni tudó tanulók a tanórákon olyan differenciált feladatokat kapnak, melyek

képességeiket a követelményszint fölött fejlesztik.

Tanulmányi versenyeken mérik össze tudásukat a tehetséges tanulók.

A szabadidős tevékenységek – a különböző szakkörök – sport – tánc, kosárfonás – virágkötés, a

mozgáskultúrát és a kreativitást fejlesztik.

21

Városi szintű versenyeken (pl.: szavalóverseny) lehetőség nyílik arra, hogy a nem fogyatékos tanulókkal is

összemérjék képességeiket.

A tehetséggondozás növeli a tanulók önbizalmát, és pozitívan visszahat a személyiség, ill. tanulási

képességek fejlődésére.

Tanulóink tehetségét kiválóan fejlesztik a különböző sport és egyéb szakkörök alkalmával elvégzett

feladatok.

Sportszakkörökön a mozgásfejlesztés mellett az egyes sportágak – foci, asztalitenisz, atlétika – speciális

mozgásmintáit, szabályait sajátítják el a tanulók.

Kiváló önbizalom fejlesztő a sikeres szereplés egy-egy sportversenyen.

Rajzversenyeken való részvétel külön öröm a gyermekeknek.

A zenei szakköreink keretében furulyázni, xilofonozni, zongorázni, hegedülni tanulhatnak tanulóink.

Iskolai ünnepségek színvonalát emeli a gyermekek éneke és zenélése.

Intézményünk hangsúlyt helyez a különböző területen kiemelkedő képességet mutató tanulók fejlesztésére.

12.2. A tanul§si kudarcnak kitett tanul·k felz§rk·ztat§s§t seg²tŖ program

A tanulásban akadályozott tanulók – tanulási kudarcaiból eredő hátrányait – felzárkóztató – fejlesztő

foglalkozásokkal igyekszünk kompenzálni.

A tanórákon olyan differenciált feladatokat végeztetünk a tanulókkal, amelyek alkalmasak a

részképességek fejlesztésére, megfelelően motiválják a tanulót a további munkára.

A habilitációs, rehabilitációs célú foglalkozásokon a gyógypedagógus irányításával történik a

részképesség-zavarok korrekciója.

Gyógypedagógiai nevelő-oktató munkánk fejlesztő hatása a tanulók kognitív előmenetelének biztosítását

szolgálják.

Pedagógiai munkánk során törekszünk az esélyegyenlőség megteremtésére.

A tanulási nehézségek, kudarcok csökkentése érdekében biztosítjuk, hogy a tanulók saját képességük

szintjén sajátítsák el az ismeretanyagot. Pedagógiai tevékenységünkben kiemelt helyet kap a tanulók egyéni

fejlesztése, differenciált oktatása.

Pedagógiai munkánk során figyelembe vesszük, hogy tanítványaink családi, szociális környezete nem

feltétlenül támogatja a tanulást, a gyermek személyiségének fejlődését.

Az esélyegyenlőtlenség a hozzáadott pedagógiai értékkel csökkenthető, azokkal a tartalmakkal, amelyek a

pedagógiai felfogásunkban jelen vannak: az iskola klímája, a tanórák affektív szférája, a tanár-tanuló

interakciók, szakkörök, felzárkóztató foglalkozások megtartása.

12.3. A beilleszked®si, magatart§si ®s tanul§si neh®zs®gekkel k¿zdŖk seg²t®se

A tanulásban akadályozott tanulók jelentős részénél - a személyiség sérülése miatt – beilleszkedési és

magatartási nehézségek jelentkeznek.

22

A sok esetben az elhanyagoló családi háttér miatt komoly lemaradások mutatkoznak a tanulók neveltségi

szintjében.

A beiskolázás idejére, a hozzánk érkező tanulók nem rendelkeznek azokkal a szociális képességekkel,

amelyek a tanulás megkezdéséhez szükségesek.

Hátrányos helyzetből indul az a kisgyermek is, aki nem járt rendszeresen óvodába.

Ezeknek a tanulóknak az ún. ”Hosszú első osztály (1.H)” szervezete nyújt beilleszkedési segítséget. Ebben

az osztálytípusban, az első tanévben az iskolai léthez való szoktatás, a testi – lelki – szellemi fejlesztés

történik. A második tanévben kezdődik meg az iskolaszintű nevelő – oktató munka.

A szakkörök a szabadidő tartalmas eltöltésén túl, viselkedés – mintát adnak a magatartási és beilleszkedési

zavart mutató tanulóknak.

A beilleszkedési és magatartási zavarokkal küzdő gyermekek, organikus és pszichés károsodást hordoznak,

melyet speciális szenzomotoros integrációs módszerrel – Ayres – terápiával ill. Delacato

mozgásfejlesztéssel kedvezően tudunk enyhíteni.

Szükség esetén a gyermekpszichiáter segítségét is igénybe kell venni.

Pedagógiai eszközeink a magatartási nehézségek leküzdésére a következők:

- egyértelmű szabályok megfogalmazása, elfogadtatása a gyermekkel

- a szabályok következetes betartása

- a pedagógus viselkedésének, reagálásának kiszámíthatósága

13. A tanul§si k®pess®gek fejleszt®s®nek c®lja ®s feladata a habilit§ci·s, rehabilit§ci·s

c®l¼ foglalkoz§sokon

A Köznevelési törvény 27. § (8) bekezdés kijelöli, hogy a gyógypedagógiai nevelés-oktatásban részt vevő

nevelési-oktatási intézményben a sajátos nevelési igényű tanulók részére kötelező egészségügyi és

pedagógiai célú habilitációs, rehabilitációs tanórai foglalkozásokat kell szervezni.

A tanuló annyi egészségügyi és pedagógiai célú habilitációs, rehabilitációs tanórai foglalkozáson vesz

részt, amennyi a sajátos nevelési igényéből eredő hátránya csökkentéséhez szükséges.

Als· tagozat

Az alsó tagozat a H1-1-2-3-4. évfolyamot öleli fel. A habilitáció, rehabilitáció kiemelt célja a

táblázatban összefoglalt képességek fejlesztése.

23

Tervezett fejleszt®si ter¿letek

FEJLESZT£S C£LJA FEJLESZT£S FELADATA

Gondolkodási képességek fejlesztése

¶ pontos érzékelés kialakítása

/ összehasonlítás, differenciálás /

¶ emlékezet

¶ figyelem

¶ koncentráció

Motoros képességek fejlesztése

¶ testvázlat kiépítése

¶ finommozgás fejlesztése

¶ motoros koordináció kialakítása

¶ mozgás kivitelezés: tempó, erősség,

ritmus szerint

Tér-és időbeli tájékozódási képesség

alakítása

¶ térbeli hely és helyzet felismerése,

megnevezése

¶ időbeli tájékozódás

/ időpont, időköz, idő ritmusa /

Kommunikációs képességek fejlesztése

¶ a beszéd technikai részének fejlesztése

¶ a beszédindíték, a beszédkedv fokozása

¶ a fonematikus hallás fejlesztése

¶ szókincs gyarapítása

¶ az olvasás tanulásában mutatkozó

fejlődési lemaradások leküzdése

Szociális képességek fejlesztése

¶ a társas viselkedés formáinak ismerete,

gyakorlása

¶ önfegyelem kialakítása

¶ a kulturális hátrányokból eredő

viselkedési formák megváltoztatása

A felsŖ tagozat

Az 5. 6. 7. 8. évfolyamot fogja át. A habilitációs és rehabilitációs feladatok megegyeznek az alsó

tagozaton felsoroltakkal, bár tartalomban, mennyiségben követik a tanulók életkori sajátosságait, a

tanulók fejlettségét. A 7. és 8. évfolyamon a rehabilitációs célú fejlesztés a megelőző évekre alapozva

folytatódik. A fejlesztésnek fokozottabban kell szolgálnia a harmonikus személyiség alakítását, az

önfegyelmet, a tudatos magatartást, a céltudatos feladat - és munkavégzést. A társadalmi beilleszkedés

érdekében előtérbe kerül a társas kapcsolatok fejlesztése, felkészítés a családi szerepekre, az önálló

életvezetésre.

A felsoroltakon túl a habilitáció és rehabilitáció kiemelt területe és feladata:

folyamatos fejlesztése

24

Tervezett fejleszt®si ter¿letek

FEJLESZT£S C£LJA FEJLESZT£S FELADATA

Gondolkodási képességek fejlesztése

¶ az újonnan szerzett és már meglévő

ismeretek közötti kapcsolat kialakítása

¶ lényeges jegyek kiemelése

/ összehasonlítások, eltérések,

megfogalmazása /

¶ relációkban való gondolkodás

¶ verbális szint megerősítése

Tanulási képességek fejlesztése

¶ önálló tanulási módszerek, technikák

gyakorlása

¶ koncentráció a tanulás idején

¶ a kudarc, a nehézség leküzdése

Kommunikációs képességek fejlesztése

¶ az összefüggő beszéd megerősítése

¶ nyelvi készségek kialakítása

¶ nyelvi megnyilatkozások tartalmi, formai

alakítása

¶ szövegértelmezés az olvasottak alapján

¶ szövegalkotás szóban, írásban

¶ grammatikai gyakorlatok

14. Az ifj¼s§gv®delmi feladatok ell§t§sa

A gyermek és ifjúságvédelmet minden területre kiterjedő komplex feladatnak tekintjük. Tanulóink

hátrányos illetve halmozottan hátrányos helyzetének és veszélyeztetettségének okai elsősorban a családi

körülményekben, a szociális helyzetben, a negatív környezeti hatásokban, a mintaként követett deviáns

életvitelben, az aluliskolázottságban keresendők.

A családok nagy része családi pótlékból, munkanélküli segélyből, alkalmi munkából él. Ehhez járul még

esetenként a szülők fogyatékossága, rossz egészségi állapota.

Napjainkban a társadalmi, gazdasági körülmények változása, a folyamatos és tömeges lecsúszás,

elszegényedés nagymértékben meghatározza a családi kapcsolatok alakulását is. A gyerekek esetében a

szegénység egész életet befolyásoló tényező. A megélhetési gondok miatt a szülők egyre kevesebb időt,

figyelmet tudnak fordítani gyermekükre. Ezért nő – különösen pubertáskorú tanulóink körében – a kortárs

kapcsolatok jelentősége, gyakran káros befolyásoló ereje.

Tanulóink eltérő mentális képességeik, testi és érzékszervi adottságaik, érzelmi, szociális kultúrájuk adta

lehetőségek miatt eleve hátrányos helyzetből indulnak az életkompetenciák elsajátításának terén.

A fentiekből következik, hogy a gyermek és ifjúságvédelem intézményünkben kiemelt szerepet kap. Célunk

az induló egyenlőtlenségek csökkentése, kompenzálása.

25

Gyermekeinknek fokozott szüksége van a segítségre, hogy ne szoruljanak a társadalmi perifériára,

megakadályozzuk a generációs újra termelődést, mely újabb súlyos terheket ró a társadalom egészére.

Feladatainkat mind ezek figyelembe vételével határozzuk meg.

Kompetenciakörünkön belül olyan lehetőségeket teremtünk, amelyekkel reményeink szerint csökkenthetők

illetve megelőzhetők a veszélyhelyzetek kialakulása.

Fontos, hogy a gyermek elsődleges közege, a család, partner legyen a nevelési folyamatban. A szülőkkel való

kapcsolattartás minden lehetséges formája kiemelt szerepet kap. A családlátogatások, szülői értekezletek,

fogadó órákon túl lehetőséget biztosítunk az egyéni esetmegbeszélésre, nevelési, életvezetési problémák

esetén tanácsot adunk.

Lehetőséget adunk a szülők számára iskolai rendezvényeinkbe való bekapcsolódásra, közös kirándulásra,

családi táborozásra, adventi vásár szervezésére az egészséghét programjain való részvételre.

Munkánk eredményességének egyik alapfeltétele, hogy a gyermekvédelmi rendszer résztvevőivel,

intézményeivel és az önkormányzati hivatalokkal szoros és építő jellegű kapcsolatot tartsunk, kölcsönösen

tájékoztassuk egymást, így: a Család - és Gyermekjóléti Központ, a Gyámügyi Osztály, az Anya- Csecsemő

és Gyermekotthon, Nevelőszülői hálózat, Pártfogói felügyelet illetékes szakembereivel.

Kötelességünk érvényt szerezni a Tankötelezettségi törvény és a Gyermekvédelmi törvény előírásainak. A

tanulói hiányzások figyelemmel kísérése, okainak feltérképezése fontos feladatunk. Az igazolatlan

mulasztások számának visszaszorítása érdekében, a családon és a Család - és Gyermekjóléti Központon kívül

felvesszük a kapcsolatot a házi orvosi és védőnői szolgálattal.

Sok esetben fordulunk gyermekeink egészségügyi problémáival az iskola orvosi ellátáson keresztül szakorvosi

ellátáshoz is.

Nehezen közlekedő, mozgásában gátolt tanulóink szállításával a Máltai Szeretetszolgálat járul hozzá a

rendszeres iskolalátogatás megvalósításához.

A Vöröskereszt, civil szervezetek, cégek, egyéni vállalkozók adományokkal járulnak hozzá rendezvényeink

sikeréhez, rászoruló tanulóink támogatásához.

A tanulói adatok, szülők elérhetősége a hiányzások pontos nyilvántartása, a foganatosított intézkedések és

azok eredményességének dokumentálása céljából Gyermekvédelmi adatlapot használunk, mely nyomon

követhetővé, áttekinthetővé teszi egy-egy gyermek gyermekvédelmi életútját.

A „Radóságok Diákkör’ összejövetelein az osztályok képviselői jelezhetik aktuális problémáikat, kéréseiket.

A foglalkozásokon a gyermeki jogok is értelmezésre, feldolgozásra kerülnek nevelőik segítségével.

Az iskola speciális jellegéből fakad, hogy iskolarendszerünk az egész napos nevelésre-oktatásra épül. Csak az

a tudásanyag várható el gyermekeinktől, amit az iskolában elsajátítanak. Ezért nagy jelentősége van a tanórán

kívüli foglalkozásoknak, a napközinek. Arra ösztönözzük a szülőket, hogy vegyék igénybe a napközi otthonos

ellátást, így gyermekeik kontrolláltan, hasznosan tölthetik szabadidőjüket, részt vehetnek a szakkörökön,

programokon és nem utolsó sorban segítséggel készülhetnek fel a másnapi tanórákra.

26

A rendszeres elfoglaltság, a felelős feladattudat kialakítása preventív tevékenységünk része, hiszen a kialakult

akut problémák nagyobb károkat okoznak gyermekeink személyiségfejlődésében, életének alakulásában,

kezelésük is nagyobb erőfeszítést igényel a gyermek, a család és a gyermekvédelmi rendszer résztvevőitől.

14.1. A szoci§lis h§tr§nyok enyh²t®s®t seg²tŖ tev®kenys®g

A gyermek és ifjúságvédelem feladatai között felvázolt helyzetképből kirajzolódik, hogy iskolánk

tanulóinak többsége szociálisan hátrányos illetve halmozottan hátrányos körülmények között él.

A súlyos szociális problémákat az iskola saját kompetenciakörén belül nem tudja megoldani, de segítünk

megkeresni, felvenni a kapcsolatot azokkal a szervekkel, akiknek módjukban áll orvosolni.

A kºvetkezŖ ter¿leteken kapnak seg²ts®get a csal§dok:

¶ Segítséget nyújtunk igény esetén a hivatalos nyomtatványok értelmezésében, kitöltésében.

¶ Útmutatást adunk adott esetben hová, kihez forduljanak problémás ügyeikben. / pszichológus, orvos,

ügyvéd, hivatal /

¶ Tájékoztatást adunk az igénybe vehető kedvezményekről./ lakásfenntartási támogatás /

¶ Rendszeres gyermekvédelmi kedvezményre való jogosultság esetén az önkormányzat térítésmentes

étkezési lehetőséget biztosít

¶ Tankönyvtámogatás. / tanulóink ingyenesen jutnak a tankönyvekhez /

¶ Eseti segélyezéshez, lakáskérelemhez iskolai támogató javaslat készítése.

¶ Tanszer, felszerelés biztosítása a rászorulók számára.

¶ A „Süss fel Nap” Alapítvány támogatja a tanulóink versenyekre való utaztatását, hozzájárul

rendezvényeink finanszírozásához, családi - és tanulói táborozáshoz, kiránduláshoz.

¶ Gyógyszer, gyógyászati segédeszköz beszerzés támogatása.

¶ Vöröskereszt és magánszemélyek ruha és felszerelés adományozása.

¶ Máltai Szeretetszolgálat tanuló-szállító szolgálata.

¶ ÉSSE rendezvényeire, programjaira tanulói meghívás.

¶ Krízishelyzet esetén tanácsadás, elhelyezés segítése a Cirill és Method Családok Átmeneti

Otthonában.

¶ Kulturális intézmények: múzeum, könyvtár, bábszínház, színház, mozi, kiállítás, hangverseny

látogatásával juttatjuk olyan élményekhez tanulóinkat, melyet családjuk anyagiak híján nem képes

biztosítani.

¶ A szociális problémákat az iskola ugyan nem tudja orvosolni, de segíthet megkeresni és felvenni a

kapcsolatot az arra illetékes szervekkel. (Népjóléti Osztály Lakásügyi és Szociális csoportja,

Okmányiroda, Cirill és Method Családok Átmeneti Otthona.)

¶ Az iskola és a „Süss fel Nap!” Alapítvány a rászorulók számára a gyógyászati segédeszköz

finanszírozásához is hozzájárul.

27

15. Sz¿lŖ, tanul·, pedag·gus ®s az int®zm®ny partnerei kapcsolattart§si form§i

15.1 A sz¿lŖk kºzºss®g®t ®rintŖ egy¿ttmŤkºd®si form§k

¶ A munkatervben minden tanév kezdéskor meghatározzuk a szülői értekezletek és fogadóórák rendjét

és a Szülői szervezettel való kapcsolattartást.

¶ Az osztályokat képviselő szülőkkel, valamint a külső közvetlen és közvetett partnerekkel a

kapcsolattartást, az intézmény partnerlistáján meghatározott rend szerint valósítjuk meg.

¶ Családlátogatásokra akkor kerül sor, ha a tanulók magatartásával, rendszeres iskolába járásával, illetve

tanulmányi előmenetelével probléma, közlendő merül fel.

¶ Az intézmény igazgatója heti 1 alkalommal, meghatározott időpontban fogadóórát tart, az őt felkeresni

szándékozó szülőknek.

A tan®v sor§n tervezett ®s megval·s²t§sra ker¿lŖ egy¿ttmŤkºd®si alkalmak:

¶ Sz¿lŖi ®rtekezletek

Az aktuális iskolai munkatervben meghatározott időpontokban

¶ Fogad··r§k

Igazgatói fogadóóra: az éves munkatervben aktualizált időpontban

Pedagógusok fogadóórái: a tanévre aktualizált időpontban

¶ Sz¿lŖi Szervezettel val· tal§lkoz§sok

Egy tanévben két alkalommal tartunk a szervezet részére tájékoztató illetve évértékelő összejövetelt.

A szülők kérését, iskolával kapcsolatos felvetéseit ezen a fórumon meghallgatjuk. A szülői szervezet

a szülők által létrehozott testület, melynek az intézmény működését, munkáját érintő kérdésekben

véleményezési, javaslattevő joga van.

¶ Int®zm®nyi tan§cs ®rtekezletei

Az intézményvezető kapcsolatot tart az intézményi tanáccsal.

15.2. A tanul·k kºzºss®g®t ®rintŖ kapcsolattart§si form§k

A tanulók elsősorban osztályfőnökükkel vannak közvetlen kapcsolatban. Olyan ügyekben, melyben az

osztályfőnök nem tud intézkedni az intézményegység-vezetőhöz, vagy az igazgatóhoz is fordulhatnak a

tanulók.

Tanulóink értelmi sérültségéből adódóan iskolánkban nem működik diákönkormányzat. Helyette diákkör

keretében biztosítunk véleményezési jogot a felsős osztályok képviselői által a tanulóknak. A Rad·s§gok

di§kkºr tanévenként két alakalommal tart összejövetelt, ahol irányított beszélgetéssel mondhatják el

kéréseiket, problémáikat a foglalkozást vezető tanárok felé. Az összejövetelről írásos feljegyzés készül.

A diákkörnek véleményezési joga van az iskolai Házirenddel kapcsolatban.

15.3. Az iskola partneri kapcsolatai

28

Iskolánk működőképes kapcsolatot tudott kialakítani a fenntartó Győri Tankerületi Központtal.

Kapcsolatot tartunk az országos szakmai szervezetekkel is, így a Magyar Gyógypedagógusok

Egyesületével, az Értelmi Fogyatékosok Országos Szövetségével, a Kézenfogva Alapítvánnyal,

Démoszthenész Egyesülettel.

Iskolánk legfőbb patronálója a Süss fel Nap Alapítvány. Anyagi támogatásával olyan programokat

nyújthatunk tanulóinknak, amelyet az iskola költségvetéséből nem tudnánk megoldani. Az alapítvány

karitatív módon támogatja a súlyos anyagi gondokkal küzdő családokat, ruhát, étkezési hozzájárulást,

felszerelést biztosít tanulóinknak. Kirándulást, táborokat, műsoros rendezvényeket szervez, illetve

finanszíroz.

Rendszeres a kapcsolat a következő intézményekkel: Győr-Moson-Sopron Megyei Pedagógiai

Szakszolgálat, Győri Pedagógiai Oktatási Központ, Győri Műszaki SC Szabóky Adolf Szakiskolája, József

Attila Művelődési Ház, a Gyermekek háza, sportlétesítmények, uszoda, könyvtár, múzeum, állatkert.

Egymást segítő kapcsolat alakult ki a társintézményekkel, a város általános iskoláival.

16. A tanulm§nyok alatti vizsga vizsgaszab§lyzata

16.1. A vizsgaszab§lyzat c®lja

Az iskola vizsgaszabályzata konkrétan és egyértelműen megfogalmazza azokat a vizsgákkal kapcsolatos

elveket, szabályokat, melyek a vizsgák törvényes lebonyolításához szükségesek.

16.2. A vizsgaszab§lyzat hat§lya

Jelen vizsgaszabályzat az intézmény által szervezett tanulmányok alatti vizsgákra, azaz az

osztályozó vizsgákra és a javítóvizsgákra vonatkozik.

Hatálya kiterjed az általános iskolai intézményegység valamennyi tanulójára,

aki a tanulmányi idő lerövidítését kéri, és osztályozó vizsgát tesz

 akit a nevelőtestület határozatával osztályozó vizsgára utasít

 akit a nevelőtestület határozatával javítóvizsgára utasít.

Kiterjed továbbá az intézmény nevelőtestületének tagjaira és a vizsgabizottság megbízott tagjaira.

16.3. Oszt§lyoz· vizsga

Osztályozó vizsga letétele arra a tanulóra vonatkozik, aki:

29

¶ tanév közben az adott évfolyamra megállapított tantervi követelményeket tanulmányi idő meg

rövidítésével kívánja teljesíteni

¶ egyéni fejlesztésben részesülő - mindennapi iskolába járás alól szakértői bizottság által felmentett,

illetve szülői kérésre magántanuló - félévkor és év végén osztályozó vizsgát tesz.

¶ más intézményből átvett tanulóra, akinek osztálybesorolásához osztályozó vizsgán elért eredménye

szükséges

Akinek

¶ az igazolt és az igazolatlan mulasztása a NKT.5§.(1) b-c pontjában meghatározott pedagógiai

szakaszban - együttesen eléri a 250 órát – vagy, ha egy adott tantárgyból a tanítási órák 30%-át

meghaladja és emiatt a teljesítménye év közben nem volt érdemjeggyel értékelhető, a tanítási év végén

nem minősíthető, kivéve, ha a nevelőtestület engedélyezi, hogy osztályozó vizsgát tegyen.

¶ a mulasztásának száma már az első félév végére meghaladja a meghatározott mértéket, és emiatt

teljesítménye érdemjeggyel nem volt minősíthető, félévkor osztályozóvizsgát kell tennie.

A nevelőtestület az osztályozó vizsga letételét akkor tagadhatja meg, ha a tanuló igazolatlan mulasztásának

száma meghaladja a húsz tanórai foglalkozást, és az iskola eleget tett szülő és hatósági értesítési

kötelezettségének.

Ha a tanuló teljesítménye a tanítási év végén nem minősíthető, tanulmányait évfolyamismétléssel

folytathatja. Köznevelési törvény 57.§ (1)

Tanévet lezáró osztályozóvizsga időpontja június első hete, vagy a javítóvizsga időpontjával együtt

augusztus utolsó hete az igazgató által kijelölt napon.

A gyermek vizsgákon való megjelenésének indokolt akadályoztatása esetén a vizsgaletétel időpontja az új

tanév szeptember 30-ig meghosszabbítható.

16.4. Jav²t·vizsga

Javítóvizsgán kell részt vennie annak a tanulónak, akinek valamelyik tantárgyból az év végén megállapított

osztályzata elégtelen volt. Javítóvizsgát tehet az a tanuló a tanév végén, aki legfeljebb három tantárgyból

elégtelen osztályzatot kapott. A tanuló javítóvizsgát az iskola igazgatója által meghatározott időpontban tehet.

A javítóvizsga indokolatlan elmulasztása osztályismétlést von maga után. A javítóvizsga sikeres letétele után

a tanuló az osztályának végleges tagja lesz. A javítóvizsgát az osztályozó vizsgára előírt módon kell

lebonyolítani. 16.5. Osztályozó és javítóvizsga lebonyolítása

Az osztályozó - és javítóvizsgák lebonyolítására a vizsgabizottságot az általános iskolát irányító

intézményegység-vezető jelöli ki.

30

Tagjai:

- az osztályfőnök illetve a tantárgyat tanító tanár,

- az igazgatóhelyettes, az intézményegység-vezető vagy a szakmai munkaközösség – vezető,

- a nevelőtestület egy semleges tagja, aki a jegyzőkönyvet vezeti.

A vizsgán csak a bizottság tagjai lehetnek jelen.

A vizsga előtt a vizsgára kötelezett tanulót írásban kell értesíteni a vizsga időpontjáról.

16.5. A vizsg§k ®rt®kel®si rendje

A vizsgatantárgyak évfolyamonkénti és tantárgyankénti követelményei azonosak az adott évfolyam adott

tantárgyának az intézmény helyi tanterv®ben található követelményrendszerével.

A vizsgák írásbeli vagy szóbeli vizsgarészből állnak.

A tanulók teljesítményének értékelése a helyi tantervben az egyes tagozatokra meghatározott elvek szerint

történik.

Alsó tagozatban második évfolyam első félévéig négy minősítési kategóriát használunk

- Kiválóan teljesített

- Jól teljesített

- Megfelelően teljesített

- Felzárkóztatásra szorul

Második évfolyam végétől nyolcadik évfolyamig érdemjeggyel történik az értékelés.

Vizsgat§rgyak ®s vizsg§z§si m·dok oszt§lyoz· vizsga eset®n

Iskolánk osztályozó vizsgáin a következő tantárgyakból ad számot a tanuló tudásáról:

Matematika: írásbeli

Magyar nyelv és irodalom írásbeli+ szóbeli

Környezetismeret írásbeli+ szóbeli

Természetismeret írásbeli+ szóbeli

Történelem írásbeli+ szóbeli

Földrajz írásbeli+szóbeli

Javítóvizsgán abból a tantárgy(ak)ból történik vizsga, amelyből a tanuló elégtelen osztályzatot kapott. A

vizsga írásbeli és szóbeli része megegyezik az osztályozó vizsgán leírtakkal.

31

17. Az iskolav§lt§s, valamint a tanul· felv®tel®nek ®s §tv®tel®nek szab§lyai

Intézményünk speciális jellegénél fogva tanulásban akadályozott, értelmileg akadályozott és autista,

valamint ép értelmű nyelvi és kommunikációs zavarral küzdő tanulók nevelését- oktatását látja el. Felvenni,

beírni csak olyan tanulót lehet, akit a Győr-Moson-Sopron Megyei Pedagógiai Szakszolgálat

Székhelyintézménye megvizsgált és szakvéleménnyel rendelkezik, melyből egyértelműen kitűnik az

áthelyezés ténye.

Az autista gyermekek vizsgálatát elsősorban az Autizmus Kutató Csoport végzi. Csak olyan gyermek vehető

fel ebbe a csoportba, aki rendelkezik az Autizmus Kutató Csoport, vagy a Vadaskert Kórház és

Szakambulancia, vagy a Győr-Moson-Sopron Megyei Szakszolgálat Székhelyintézménye által kiállított

szakvéleménnyel.

Érzékszervi és mozgássérült tanuló esetében az országos szakértői bizottságok szakvéleménye szükséges a

felvételhez.

A beiratkozás időpontjáról és a hozzá szükséges dokumentumokról az iskolafenntartó minden év márciusában

hirdetményen tájékoztatja a szülőket, mely az iskola épületein kerül kifüggesztésre.

Iskolaváltásra sor kerülhet a tanév során bármikor illetve a tanév végén.

Iskolánkból távozhat, illetve iskolánkba jöhet tanuló.

Iskolánkból távozó tanuló esetében az átvevő iskola befogadó nyilatkozatának megküldése után kiadjuk a

tanuló távozási iratait.

Iskolánkba átiratkozni szándékozó tanuló esetében fontos kritérium a szakvéleményének (iskolánk kijelölése)

megléte. Iskolánk igazgatójával az átvétel előtt egyeztetni szükséges arról, hogy biztosított-e a férőhely az

aktuális osztályban. Amennyiben szabad férőhely van, úgy iskolánk befogadó nyilatkozatot ad az áthozni

kívánt tanuló iskolája számára. Abban az esetben, ha kétséges a tanuló osztályfokba sorolása, osztályozó

vizsgával mérjük fel a tanuló tudásszintjét és a teljesítménye alapján helyezzük a képességének megfelelő

osztályfokra.

32

18. ĆLTALĆNOS ISKOLA HELYI TANTERVE

18.1. TANULĆSBAN AKADĆLYOZOTT TANULčK TAGOZATA

18.1.1. Tanul§sban akad§lyozott tanul·k fejleszt®se

Az enyhe fokban értelmi fogyatékos tanuló sajátos személyiségfejlődése a fejlődést meghatározó,

befolyásoló biológiai, pszichológiai és környezeti okokra vezethető vissza. A tanulók személyiségének

szabad kibontakoztatásában a differenciált gyógypedagógiai eszközrendszer, a nevelési szükséglethez

igazított egyéni megsegítés meghatározó szereppel bír.

Optimális fejlesztésük megkívánja, hogy a sérült funkciók részleges vagy teljes helyreállítása mellett,

olyan többletszolgáltatásokat nyújtson az iskola, amelyekkel a neveltetésükből, helyzetükből,

állapotukból eredő hiányok részben (vagy teljesen) megszüntethetők.

Az iskola helyi tantervei és fejlesztő programjai a hatékonyabb társadalmi beilleszkedést, a kulturális

környezet okozta hátrányok ellensúlyozását kell hogy szolgálják.

18.1.2. Oktat§sban alkalmazhat· tankºnyvek, tanulm§nyi seg®dletek ®s taneszkºzºk

kiv§laszt§s§nak elvei

A tankönyvválasztást megnehezíti a szűkös kínálat, mivel nincs elegendő tanulásban akadályozottak

számára készült tankönyv ill. munkafüzet.

A tankönyvjegyzéken lévő tankönyvek listájáról, választanak a pedagógusok tankönyveket a tanulók

számára. Gyógypedagógiai oktatásban résztvevő tanulók számára a A 2011. évi CXC köznevelési

törvény továbbra is biztosítja a térítésmentes tankönyvellátást, melyet az állam lát el.

Iskolánk nevelőtestülete az oktató-nevelőmunka során használt tankönyvek kiválasztásakor az alábbi

elveket tartja meghatározónak:

¶ a tankönyv legyen vonzó, figyelemfelhívó, szép kivitelezésű és időtálló

¶ a tankönyv tartalmában, információiban, ábravilágában, a feldolgozás minőségében igazodjék a

fogyatékos tanuló szükségleteihez

¶ a tankönyvek jól olvashatóak, jól áttekinthetőek legyenek

¶ a tankönyvekhez munkafüzet is tartozzon

¶ a tankönyvek illeszkedjenek a tantárgyak tanterveihez

¶ a tankönyvekhez tartozzanak feladatlapok vagy munkalapok, amelyek a megerősítés, a gyakorlás, a

tanuló önálló munkáltatása során eredményesen használhatók, illetve a tudás ellenőrzésekor segítik

munkánkat

A taneszközök listájának összeállításánál csak a ténylegesen szükséges eszközöket kérjük tanulóinktól.

Tanév végén, egyes tankönyvek esetében élni kell a tankönyv visszaforgatás adta lehetőségekkel. A

tankönyvválasztást a nevelőtestület tanévenként felülvizsgálja.

33

18.1.3. Nemzeti alaptantervben meghat§rozott pedag·giai feladatok helyi megval·s²t§s§nak

r®szletes szab§lyai

Az általános iskola nevelés-oktatás szakasza az első évfolyamon kezdődő és a negyedik évfolyamig

tartó als· valamint az ötödik évfolyamtól kezdődő és a nyolcadik évfolyam végéig tartó felsŖ tagozat

Als· tagozat

A tanuláshoz nélkülözhetetlen pszichés – kognitív funkciók fejlesztésére helyeződik a hangsúly. A

tanulók közötti eltérések differenciált eljárások, terápiák alkalmazását teszik szükségessé. A

képességfejlesztésben hangsúlyos szerepe van- a közvetlen érzéki tapasztalatoknak, tárgyi cselekvéses

megismerésnek, céltudatosan és fokozatosan kiválasztott tevékenységnek.

Az alsó tagozat első évfolyamán a NAT által biztosított lehetőségekkel élve egy évfolyam (első)

tananyagának elsajátítására egy tanévnél hosszabb időtartamot terveztünk, így létrehoztuk a hosszú első

évfolyamot.

A hosszabb időkeret nagyobb esélyt nyújt az alapvető kultúrtechnikák eszközszintű elsajátításában.

H1. - 1. - 2. évfolyam- a tanuláshoz szükséges alapvető készségek, attitűdök kialakítását a sérült elemi

funkciók feltárását és helyreállításának megkezdését, valamint a szocializáció kialakítását szolgálja.

A 3. - 4. évfolyam- folytatódik a megkezdett munka. Folyamatos feladat a hátránykompenzáció és az

egyéni haladási ütemet figyelembe vevő oktatás. Hangsúlyosabbá válnak a tanítási-tanulási folyamatok.

A frontális munkán kívül sor kerül páros, csoportos, kooperatív tanulásszervezési formák alkalmazására,

a közösségért munkálkodás elindítására.

A NAT az első négy évfolyamot tekinti az első önálló képzési szakasznak.

FelsŖ tagozat

Kiteljesedik az egyénhez igazodó fejlesztés, a tudás bővítése, megszilárdítása. A tanulók fejlesztése

elsődlegesen a megismerési módszerek további fejlesztésére, a szemléletes képi gondolkodás nyomán

kialakuló képzetekre, ismeretetekre, az elsajátított tanulási szokásokra épül.

Hangsúlyosabbá válik az önállóbb tanulási tevékenység. A tanítás-tanulás folyamatában előtérbe kerül

a verbális szint, de a tanulók fejlettségének, egyéni képességének megfelelően differenciált módon jelen

van a manipulációs és képi szint is.

Az 5. - 6. évfolyamon történik az alapvető kultúrtechnikák eszközszintű elsajátítása. Kiemelt szerepet

kap a verbalitás, és a gondolkodási műveletek (emlékezet- analízis- szintézis, kauzális összefüggések)

fejlesztése.

A felzárkóztatás és a tehetséggondozás a felső tagozaton folyamatosan valósul meg. Az évfolyamokon

történik a már tanult ismeretek bővítése rendszerezése, a közösségi szabályokhoz való alkalmazkodás,

34

az együttműködési készség fejlesztése, valamint a továbbtanulásra, és az önálló életvezetésre való

felkészítés. A 8. évfolyam befejezése után a tanulók középfokú iskolába léphetnek. Legtöbb tanulónak

a Speciális Szakiskola nyújt lehetőséget a továbbtanulásra. A tanulók egy része - szülői igény alapján –

más szakképző intézetben folytatja tanulmányait.

A NAT a második négy évfolyamot tekinti a második önálló képzési szakasznak.

18.1.4. Mindennapos testnevel®s, testmozg§s megval·s²t§s§nak m·dja

A 2013/14-es tanévtől kezdődően a helyi tantervi szabályozásnak megfelelően felmenő rendszerben

órarendbe építve vezettük be a heti öt óra testnevelést.

18.1.5. Etika/ hit-®s erkºlcstan oktat§s

A 2013/14-es tanévtől kezdődően a helyi tantervi szabályozásnak, és a Knt. 35.§.(1-4) bekezdésének

megfelelően felmenő rendszerben az órarendekben tantárgyként megjelent az etika/ hit-és erkölcstan

oktatás.

Az iskolánknak minden év május 20-ig fel kell mérnie, hogy a tanuló - szülei kérésére -melyik egyház

által szervezett hit-és erkölcstan órán, vagy kötelező etika órán kíván-e részt venni.

18.1.6. A tanul· tanulm§nyi munk§j§nak ²r§sban, sz·ban tºrt®nŖ ellenŖrz®se ®s ®rt®kel®si m·dja

Sz·beli ®s ²r§sbeli tud§s ellenŖrz®s

- szóbeli feleletnél szükség esetén a tanuló számára legmegfelelőbb alternatív kommunikációs

módszerek és eszközök, alkalmazását beépítjük a nevelés, oktatás folyamatába;

- a felmérők témazárók íratása előtt gyakorlást, összefoglalást, a feladatok megvalósításához hosszabb

időt biztosítunk

- minden esetben figyelembe vesszük a szakvéleményben javasolt számonkérési formákat,

segédeszközök használatát.

T®maz§r·k, felm®rŖk

A pedagógusok a felmérések és témazáró dolgozatok megírása előtt tájékoztatják a tanulókat a dolgozat

írásának időpontjáról. A dolgozatot egy héten belül kijavítják.

A nevelőtestület összehangolja a dolgozat írásának időpontját. Egy napon csak egy témazáró, vagy

felmérés íratható.

A felmérés jelölése piros színnel, a felelés (írásbeli, szóbeli) kék színnel, az órai munka és a szorgalmi

feladatokra kapott értékelés zöld színnel kerül bejegyzésre. Figyelembe kell venni a tanulók

részképesség zavaraiból, beszédkészségéből, grafomotoros készségéből eredő hátrányait a tananyag

számonkérésénél.

35

£rt®kel®si elveink

Az iskola nevelőtestülete az értékelés szempontjainak meghatározásakor egységesen foglal állást.

Ez alapján a tanulók értékelésekor az alábbi szempontokat kell figyelembe venni:

A tanuló teljesítménye az egyes tantárgyak tanterveiben meghatározott követelmények alapján.

A tanuló önmagához mért fejlődése, az ismeretek elsajátítása, képességeinek minőségi, mennyiségi

gyarapodása terén.

A tanuló szociális képességeinek, magatartásának, viselkedésének fejlődése.

Az ®rt®kel®s t²pusai:

Diagnosztiz§l· ®rt®kel®s

A diagnosztizáló értékelést az egyéni fejlesztések, kiscsoportos/ egyéni rehabilitációs foglalkozások

tervezésére alkalmazunk. Célja annak megállapítása, hogy a pedagógus milyen szintről kezdheti az

oktatást, illetve az, hogy mi lehet a tanulási nehézség oka. A diagnosztikus értékelés segítségével a

pedagógusok pontosan meghatározhatják az egyénre, valamint a csoportra szabott nevelési és oktatási

stratégiáikat.

Szummat²v ®rt®kel®s

A szummatív értékelést általában egy nagyobb témaegység (témazáró, összefoglaló) lezárásakor

szoktuk alkalmazni annak érdekében, hogy megállapítsuk és összegezzük a tantervi követelmények

elsajátítása során elért eredményeket. Ehhez az értékeléshez minden esetben osztályozás, minősítés

kapcsolódik.

Format²v ®rt®kel®s

A formatív értékelés célja az elért eredmények és a meglévő hiányosságok menet közbeni felmérése, az

eredmények megerősítése és a hibák korrigálása. Tanóráinkon alkalmazott értékelés alapján tudjuk

eldönteni, hogy tovább mehetünk-e az anyagban, vagy meg kell állni és a hiányosságokat kell pótolni.

Ehhez az értékeléshez gyakran osztályozás is kapcsolódik, de nem feltétlen velejárója. Ez nem

minősítést jelent, hanem a tanítási sikerek megerősítését és a tanulási hibák és nehézségek feltárását. A

tanuló értékelésénél a fejlesztő- formatív értékelő formát preferáljuk, amely alkalmas a személyiség

pozitív irányba történő elmozdítására is

A felmérések, témazáró dolgozatok hangsúlyosabb szerepet töltenek be a tanulók tudásának

értékelésében, mint az órai beszámoltatások.

Szimb·lumok az ®rt®kel®sben

Als· tagozaton H.1, 1. és 2. osztályban a szöveges értékelés mellett a következő szimbólumokat

használjuk a tanulmányi munka értékelésére:

Kiv§l·an teljes²tett: piros csillag

J·l teljes²tett: piros pont

MegfelelŖen teljes²tett: zöld pont

36

Felz§rk·ztat§sra szorul: fekete pont

T®maz§r·, f®l®vi ®s ®v v®gi felm®r®sek sz§zal®kos ®rt®kel®se:

1-2. ®vfolyam elsŖ f®l®v

Kiválóan teljesített: 91% - 100%

Jól teljesített: 77% - 90%

Megfelelően teljesített: 51% - 76%

Felzárkóztatásra szorul: 50% alatt

£rdemjegyes oszt§lyzatra val· §tt®r®skor 2. évfolyam félévétől illetve 3. évfolyam -8. évfolyamig

félév illetve év vége a következő százalékos teljesítmények szükségesek az egyes osztályzatokhoz:

elégtelen 0 – 50%

elégséges 51% - 63%

közepes 64% - 76%

jó 77% - 90%

jeles 91% - 100%

Az ®rt®kel®s pedag·giai szakaszokhoz rendelten

H1-2. osztály első félévéig szöveges értékelést adunk a tanulók számára minden tantárgyból.

H1. osztály, 1. osztály, 2. osztályban első félévéig a k®szs®gt§rgyakban ï Technika, életvitel és

gyakorlat, Ének-zene, Vizuális kultúra Testnevelés és sport, Etika/ Hit- és erkölcstan - nem ®rt®kel¿nk.

A tanulók bizonyítványában Ăr®szt vettò bejegyzés kerül.

2. osztály év végétől 8. osztályig osztályzattal fejezzük ki a tanulók teljesítményét a bizonyítványban.

3-4. évfolyamon az Etika/Hit- és erkölcstan, Informatika tantárgyakból a „részt vett” bejegyzés kerül a

bizonyítványba.

Az ®rt®kel®s rendszeress®ge ®s form§i

H1.-2. évfolyam félévéig a szöveges értékelés rendszerességét negyedévi, félévi, háromnegyedévi, év

végi tájékoztatásban határozzuk meg.

Az év végi értékelést kivéve, valamennyi szöveges értékelést a tájékoztató füzetbe jegyezzük be, és így

tájékoztatjuk a szülőt.

A szºveges ®rt®kel®s form§i

H.1.-1. osztály félév és év vége -2. évfolyam félév

- kiválóan teljesített

- jól teljesített

- megfelelően teljesített

- felzárkóztatásra szorul

37

Szºveges ®rt®kel®s minŖs²t®s®nek fokozatai :

- Kiv§l·an teljes²tett

- J·l teljes²tett

- MegfelelŖen teljes²tett

- Felz§rk·ztat§sra szorul

A 2. évfolyam félévétől a tanult tantárgyakból érdemjeggyel történik az értékelés, melyet a

tájékoztató füzetbe jegyzünk be.

H1.-1. évfolyam év végén a szöveges értékelés, valamint 2. – 4- évfolyamig év végén a minősítés

osztályzattal a bizonyítványba kerül bejegyzésre.

2. évfolyam második félévétől és további évfolyamokon meghatározott időegység elteltével - egy

hónap - adunk értékelő tájékoztatást érdemjeggyel.

Félévkor és tanév végén osztályzattal fejezzük ki azt, hogy az egyes tantárgyak tantervi

követelményének milyen mértékben tettek eleget a tanulók.

Érdemjegyet egy adott tananyag vagy tananyagrész elsajátításáért, osztályzatot a félévre és egész

tanévre megállapított tantervi követelmények elsajátításáért kap a tanuló.

Az ®rdemjegyek ®rtelmez®se

Jeles (5): A tanuló a helyi tanterv követelményeit megbízhatóan teljesíti.

J· (4): A tanuló kevés hibával sajátította el a helyi tanterv követelményeit, kisebb bizonytalanságokkal

tudja alkalmazni tudását.

Kºzepes (3): A tanuló a helyi tanterv követelményeit pontatlanul, esetenként felszínesen és több

hibával teljesíti. Többszöri nevelői segítséggel tudja alkalmazni tudását.

El®gs®ges (2) A helyi tantervben meghatározott fejlesztési eredményeket kizárólag nevelői segítséggel

képes produkálni.

El®gtelen (1): A tanuló a fejlesztés elvárt eredményeit nem teljesíti, nem rendelkezik a

továbbhaladáshoz feltétlenül szükséges ismeretekkel. Nevelői segítséggel sem képes feladatvégzésre.

Természetesen a havi érdemjegyes értékelésen túl, más módok és eszközök is alkalmazhatók (naponta,

hetente) a tanulók értékelését illetően. Piros pontok, csillagok, jelek, szimbólumok az alsó tagozaton

ösztönzőleg hatnak. A negyedéves tájékoztatás szövegei a félévi és év végi bizonyítvány szövegének

tartalmával összhangban, a pedagógus saját megfogalmazásában készülnek.

38

T§j®koztat§s iskolai halad§sr·l - negyedév, háromnegyedév időszakban

 Oszt§ly negyed®v Tanul· neve: ...

Magatart§s példás jó változó rossz

Szorgalom példás jó változó hanyag

K®pess®gtant§rgyak kiv§l·an teljes²tett j·l teljes²tett megfelelŖen

teljes²tett

felz§rk·ztat§sra szorul

Magyar nyelv ®s irodalom

Szóbeli szövegalkotás

Betűismeret

Olvasás összeolvasás, szótagoló

szóképes

Szövegértés

Íráshasználat

Matematika

Mennyiségfogalom

Számfogalom

Számkörismeret

Számok viszonyítása

<,>

Műveletek

bontás, pótlás

Mérések

Síkidomok ismerete

Kºrnyezetismeret

Élő-élettelen természet ismerete

Tájékozódási képesség térben-

időben

K®szs®gtant§rgyak r®szt vett

Vizuális kultúra

Ének-zene

Technika, életvitel és gyakorlat

Testnevelés és sport

Etika/Hit- és erkölcstan

Győr, ...

 ..

 osztályfőnök

Félévi és év végi bizonyítvány szövege a Helyi tantervben leírt értékelésnek megfelelő kötött szöveg.

39

18.1.7. Magatart§s ®s szorgalom minŖs²t®s®nek elvei

A szorgalom és a magatartás esetén a szöveges értékelést a jobbítás szándékával valamennyi

évfolyamon a tanulók életkori és értelmi fejlettségéhez igazodva alkalmazzuk. Az értékelés az adott

szintnek megfelelő szocializációs szintet tükrözi.

Magatart§s:

¶ a tanuló magatartása példás

¶ a tanuló magatartása jó

¶ a tanuló magatartása változó

¶ a tanuló magatartása rossz

Szorgalom:

¶ a tanuló szorgalma példás

¶ a tanuló szorgalma jó

¶ a tanuló szorgalma változó

¶ a tanuló szorgalma hanyag

Az ®rt®kel®s, minŖs²t®s szempontjai:

Als· tagozat

Ezeket a kategóriákat rugalmasan, a jobbítás szándékával, az életkori és az értelmi sajátosságokhoz

igazodva alkalmazzuk.

Magatart§s:

¶ A tanuló magatartása példás: Kiemelkedő közösségi munkát végez: együttműködik társaival,

tanáraival, udvarias, tisztelettudó. Az előírt szabályokat betartja. Segítőkész osztálytársaival.

¶ A tanuló magatartása jó: Közösségi munkában aktívan részt vesz. Társaival, tanáraival jó

kapcsolatot alakít ki. Szokásrendekhez való viszonya jó, megbízható. Együttműködése jó.

¶ A tanuló magatartása változó: A közösségi munkában kevésbé tevékeny. A szabályokat,

szokásrendszert nehezen tartja be. Tanáraival, társaival a kapcsolata változó.

¶ A tanuló magatartása rossz: A közösségi munkában nem vesz részt. A szokásrendszer és a

szabályok betartásában elutasító. Társaival, tanáraival együttműködése nem megfelelő, elutasító.

Szorgalom:

¶ A tanuló szorgalma példás: Munkája, feladatvégzése pontos, megbízható. Munkafegyelme,

összpontosítása alapos. Segíti a gyengébb tanulókat, együttműködik tanáraival.

40

¶ A tanuló szorgalma jó: Munkavégzése rendezett, munkafegyelme jó. Munkatempója,

érdeklődése jó. Óráira felkészült. Társaival jó a kapcsolata.

¶ A tanuló szorgalma változó: Munkája, feladatvégzése változó. Érdeklődése, munkatempója,

változó. Kezdeményezőkészsége változó.

¶ A tanuló szorgalma hanyag: Munkája, feladatvégzése segítséget igényel. Munkatempója lassú,

érdeklődése, kialakulatlan.

FelsŖ tagozat

Magatart§s:

¶ A tanuló magatartása példás: Magaviselete az iskolában és azon kívül is példamutató. A házirend

szabályait betartja, igazolatlan hiányzása nincs. A közösségben aktív szerepet tölt be, társait pozitív

irányba befolyásolja.

¶ A tanuló magatartása jó: Magaviselete az iskolában és azon kívül is jó. A házirend szabályait betartja.

Igazolatlan hiányzása nincs. Feladatait elvégzi, de aktív szerepet nem vállal a közösségben.

¶ A tanuló magatartása változó: A közösség ügyei iránt nem érdeklődik. Társaira gyakorolt hatása

alkalmanként kifogásolható. Szaktanári, vagy osztályfőnöki figyelmeztetésben részesült.

¶ A tanuló magatartása rossz: Magatartása romboló, és agresszív. Házirend szabályait sorozatosan

tudatosan megszegi.

Szorgalom:

¶ A tanuló szorgalma példás: Képességeinek megfelelő szinten teljesít, munkában aktív, feladatvégzése

pontos igényes.

¶ A tanuló szorgalma jó: Igyekvő, munkájában kisebb pontatlanságok tapasztalhatók.

¶ A tanuló szorgalma változó: Teljesítménye ingadozó, képességeihez mérten nem megfelelően teljesít.

¶ A tanuló szorgalma hanyag: Elhanyagolja, illetve megtagadja a munkát, feladatvégzése rendetlen.

Képességeihez mérten alul teljesít.

18.1.8. A f®l®vi ®s ®v v®gi szºveges ®rt®kel®s tant§rgyank®nti krit®riumai

1. oszt§ly ®s 2. oszt§ly f®l®v

F®l®vi ®rt®kel®s

H.1. o.

Matematika

¶ Kiválóan teljesített: kialakult számfogalma van 3-as körben. Biztosan egyeztet mennyiséget

számképpel, számjeggyel. Ismeri a számok nevét, jelét 0 – 3-ig. Relációs jelet ismer,

megfelelően használja a mennyiségek és számok összehasonlításában.

41

¶ Jól teljesített: Pontos számfogalma van 3-as körben. Segítséggel egyeztet mennyiséget

számképpel, számjeggyel. Ismeri a számok nevét, jelét 0 – 3-ig. Relációjelet ismer, kevés

segítséggel használ. A számokat kevés segítséggel leírja.

¶ Megfelelően teljesített: Számfogalma bizonytalan 3-as körben. Mennyiséget számképpel és

számjeggyel segítséggel egyeztet. A számok írásához szükséges íráselemeket segítséggel írja le.

Számok nevében és jelében bizonytalan. Mennyiségeket felnőtt segítséggel összehasonlít.

¶ Felzárkóztatásra szorul: Számfogalma még nem alakult ki 3-as számkörben. Nem tud

mennyiséget számképpel, számjeggyel egyeztetni 3-as körben. Számok nevét és jelét még nem

ismeri. Számok írásához szükséges íráselemeket csak felnőtt segítséggel tud másolni.

Mennyiségeket segítséggel is bizonytalanul hasonlít össze.

Magyar nyelv- ®s irodalom

¶ Kiválóan teljesített: Beszédmegértése kialakult. Szóbeli kifejezőképessége jó. Beszéde érthető.

Élményeit, mondanivalóját egyszerű, összefüggő mondatokkal kifejezi. Egyszerű

összefüggéseket észrevesz, megfogalmaz. Helyesen tájékozódik térben és síkban. Irányt tart.

Ceruzafogása kialakult. Tudja írni a betűelemeket – álló, fekvő, ferde egyenest, hullámvonalat,

kört. Írásmunkája tiszta, rendezett.

¶ Jól teljesített: Beszédmegértése jó. Szóbeli kifejezőképessége felnőtt segítséggel pontos.

Élményeit, mondanivalóját kevés segítséggel kifejezi. Egyszerű összefüggéseket kevés

segítséggel megfogalmaz. Térben és síkban jól tájékozódik. Ceruzafogása jó. Betűelemeket:

álló, fekvő, ferde egyenest, hullámvonalat, kört kevés segítséggel leír.

¶ Megfelelően teljesített: Beszédmegértése bizonytalan. Szóbeli kifejezőképessége pontatlan,

segítséget igényel. Élményeit, mondanivalóját csak felnőtt segítséggel tudja kifejezni. Egyszerű

összefüggéseket csak rávezetéssel vesz észre. Térbeli, síkbeli tájékozódása bizonytalan,

segítségnyújtást igényel. Ceruzafogása kialakulóban van. A betűelemeket pontatlanul, kevés

hibával, segítséggel másolja (álló, fekvő, ferde egyenest, hullámvonalat, kört).

¶ Felzárkóztatásra szorul: Beszédmegértése még nem alakult ki. Szóbeli kifejezőképessége egy-

egy szó szintjén van. A szavakat nagyon nehezen érthetően mondja ki. Élményeit,

mondanivalóját nem tudja kifejezni. Egyszerű összefüggéseket nem vesz észre. Térbeli, időbeli

tájékozódása nem alakult ki. Ceruzafogása nem alakult ki. Betűelemeket nem képes másolni.

Kºrnyezetismeret

¶ Kiválóan teljesített: Térbeli, időbeli tájékozódása biztos. Feladatértése pontos. Fogalmak

elsajátítása jó. Szabályokat ismer. Önkiszolgálásban teljesen önálló.

42

¶ Jól teljesített: Térbeli, időbeli tájékozódásban jártas. Feladatértése jó. Fogalmak elsajátítása

felületes. Szabályok ismeretében nem biztos. Megfigyelései kissé pontatlanok.

Önkiszolgálásban kevés segítségre szorul.

¶ Megfelelően teljesített: Térbeli, időbeli tájékozódása pontatlan. Fogalmak elsajátítása pontatlan

Szabályok ismeretében felnőtt segítséget igényel. Megkülönböztetés, csoportosítás bizonytalan.

Önkiszolgálásban csak részben önálló.

¶ Felzárkóztatásra szorul: Térbeli, időbeli tájékozódása kialakulatlan. Feladatértése segítséggel

sem mindig biztos. Megkülönböztetni, csoportosítani nem tud. Fogalmakat nem sajátított el.

Szabályokat nem ismer. Önállótlan, állandó felnőtt segítséget igényel.

1.oszt§ly

Matematika

¶ Kiválóan teljesített: Biztos számfogalom 5-ös számkörben, az alapműveleteket eszközhasználat

nélkül biztosan tudja. Egyszerű szöveges feladatokat megérti, matematikailag megoldja.

¶ Jól teljesített: Biztos számfogalom 5-ös számkörben, az alapműveleteket kevés

eszközhasználattal biztosan tudja. Egyszerű szöveges feladatokat megérti, kevés segítséggel

lejegyez.

¶ Megfelelően teljesített: Az 5-ös számkörben bizonytalan a számfogalma, az alapműveleteket

eszközhasználat mellett is bizonytalanul, esetenként hibásan végzi el. Szöveges feladatok

megértésében és lejegyzésében segítségre szorul.

¶ Felzárkóztatásra szorul: Számfogalma és a műveletek végzése 5-ös számkörben sok

segítségnyújtás mellett is hibás. A szöveges feladatokat nem értelmezi.

Magyar nyelv ®s irodalom

¶ Kiválóan teljesített: A tanult betűket felismeri, olvasása biztos. Összetett mondatokban beszél,

megfelelő nyelvi kifejezéseket használ. Másolása pontos. Betűalakítása szabályos, lendületes.

¶ Jól teljesített: A tanult betűket felismeri, kevés hibával összeolvas. Összetett mondatokban

beszél, nyelvtanilag néha hibásan. Másolása írottról pontos, nyomtatottról kevés tévesztés

előfordul. Betűalakításában néhány betű szabálytalan.

¶ Megfelelően teljesített: A tanult betűk felismerése bizonytalan, olvasása lassú, tévesztések

előfordulnak. Mondatalkotásban tőmondatokat használ. Másolásban sokat téveszt. Betűalakítása

szabálytalan.

43

¶ Felzárkóztatásra szorul: A tanult betűket nem ismeri fel, összeolvasása még nem megfelelő.

Mondanivalóját szavak szintjén tudja elmondani. Másolásban sok hibát vét. Betűalakítása sok

esetben szabálytalan.

Kºrnyezetismeret

¶ Kiválóan teljesített: A tanult témakörökben pontos és tájékozott. Megfigyelései alapján

megkülönböztet, következtetéséket megállapít.

¶ Jól teljesített: A tanult témakörökben jól tájékozott. Kevés segítséggel megkülönböztet,

következtetéseket megállapít.

¶ Megfelelően teljesített: A tanult témakörökben bizonytalan. Egyéni megsegítéssel konkrét

helyzetben megkülönböztet, és következtetéséket állapít meg.

¶ Felzárkóztatásra szorul: A tanult témakörökben nagyon bizonytalan. Egyéni megsegítés mellett

sem tud megkülönböztetni és következtetéséket megállapítani.

2. oszt§ly

Matematika

¶ Kiválóan teljesített: Biztos számfogalom az eddig tanult számkörben. Kétjegyű számhoz

egyjegyű hozzáadása és elvétele eszközhasználat nélkül is hibátlan tízes átlépés nélküli

feladatoknál. Szöveges feladatok összefüggéseit megérti, matematikailag megoldja.

¶ Jól teljesített: Biztos számfogalom az eddig tanult számkörben. 20-as számkörben kétjegyű

számhoz egyjegyű hozzáadásánál és elvételénél csak esetenként használ eszközt. Szöveges

feladatok, összefüggéseit megérti, kis segítséggel lejegyzi.

¶ Megfelelően teljesített: Bizonytalan a számfogalma az eddig tanult számkörben. Kétjegyű

számhoz egyjegyű hozzáadását és elvételét eszközhasználat mellett kevés hibával oldja meg.

Szöveges feladatokat segítséggel tudja értelmezni és lejegyezni.

¶ Felzárkóztatásra szorul: Kialakulatlan a számfogalma az eddig tanult számkörben. Kétjegyű

számhoz egyjegyű hozzáadását és elvételét eszközhasználat mellett is hibásan végzi el.

Szöveges feladatokat nem tudja értelmezni, lejegyezni.

Magyar nyelv ®s irodalom

¶ Kiválóan teljesített: A kétjegyű mássalhangzókat, az eddig tanult nagybetűket ismeri. Olvasása

hangsúlyos szótagoló olvasás, az olvasottakat pontosan elmondja. Másolása, tollbamondás

utáni írása pontos.

¶ Jól teljesített: A kétjegyű mássalhangzókat, az eddig tanult nagybetűket ismeri. Szótagolva jól

olvas, az olvasottakat kérdések alapján visszamondja. Másolása hibátlan, tollbamondásra kevés

hibával ír.

44

¶ Megfelelően teljesített: A kétjegyű mássalhangzókat az eddig tanult nagybetűket ismeri, csak

ritkán téveszt. Olvasása lassú, néha hibás. Az olvasott szöveget nem mindig tudja

visszamondani, még kérdések alapján sem. Másolásában tévesztések fordulnak elő,

tollbamondásra sok hibával ír.

¶ Felzárkóztatásra szorul: A kétjegyű mássalhangzókat, az eddig tanult nagybetűket téveszti.

Betűismerete bizonytalan, olvasása, szövegértése rossz. Másolásában sok hibát vét,

tollbamondásra nem tud írni.

Kºrnyezetismeret

¶ Kiválóan teljesített: Az eddig tanult témakörökben jól tájékozott. Növényekről, állatokról

tanultakat csoportosítja. Család, iskola életével kapcsolatos ismeretei fogalmilag elkülönülnek.

¶ Jól teljesített: Az eddig tanult témakörökben kevés segítséggel tájékozott. Növényekről,

állatokról tanultakat segítséggel csoportosítja. Család, iskola életével kapcsolatos ismeretei

biztosak.

¶ Megfelelően teljesített: Az eddig tanult témaköröket kérdések alapján tudja visszaadni.

Növényekről, állatokról tanultakat segítséggel tudja csoportosítani. Család, iskola életével

kapcsolatos ismeretei bizonytalanok.

¶ Felzárkóztatásra szorul: Az eddig tanult témakörökből ismeretei hiányosak. Növényekről,

állatokról tanultakat segítséggel sem tudja csoportosítani. Család, iskola életével kapcsolatos

ismeretei bizonytalanok.

£v v®gi ®rt®kel®s

H1. oszt§ly

Matematika

¶ Kiválóan teljesített: Kialakult számfogalma van 5-ös körben. Biztosan egyeztet mennyiséget

számjeggyel, számképpel. Ismeri a számok nevét és jelét 0-5-ig. Ismeri a számok helyét a

számegyenesen, számszomszédokat önállóan megnevez 5-ös körben. Relációjelet ismeri,

adekvátan használja a mennyiségek és számok összehasonlításában. Mennyiséget helyesen tud

sorba rendezni. Számok bontásában eszköz segítségével jártas. Egyszerű szóbeli szöveges

feladatot megért 0-5-ig a számokat önállóan leírja.

¶ Jól teljesített: Pontos számfogalma van 5-ös körben. Biztosan egyeztet mennyiséget

számjeggyel, számképpel. Ismeri a számok nevét és jelét 0-5-ig. Relációjelet ismeri.

Számszomszédokat rávezetéssel megnevez. Mennyiséget kevés segítségnyújtással sorba rendez.

Számok bontását eszköz és felnőtt segítségnyújtásával elvégzi 0-5-ig. A számokat kevés

segítséggel leírja. Egyszerű szóbeli szöveges feladatokat kevés rávezetéssel megold.

¶ Megfelelően teljesített: Számfogalma bizonytalan 5-ös körben. Mennyiség számjeggyel és

számképpel történő egyeztetése bizonytalan. A számok írásához szükséges írás elemeket

45

önállóan leírja. Számok nevében és jelében bizonytalan. Mennyiségeket felnőtt segítségével

összehasonlít.

¶ Felzárkóztatásra szorul: Számfogalma még nem kialakult 5-ös körben (vagy: pl. számfogalma

2-es körben kialakult). Nem tud mennyiséget számjeggyel és számképpel egyeztetni 5-ös körben

(vagy: mennyiséget számjeggyel csak 3-as körben egyeztet). Számok nevét és jelét még nem

ismeri 0-5-ig (vagy: számok nevét és jelét 3-ig ismeri). Számok írásához szükséges íráselemeket

sem tudja kivitelezni, vagy csak felnőtt segítségével képes reprodukálni. Relációk

megállapításában bizonytalan.

Magyar nyelv ®s irodalom

¶ Kiválóan teljesített: Beszédmegértése és szóbeli kifejezőképessége kialakult, beszéde érthető,

törekszik a tiszta hangoztatásra. Élményeit, mondanivalóját egyszerű mondatokban kifejezi,

egyszerű összefüggéseket észrevesz és megfogalmaz. Helyesen tájékozódik térben és síkban,

irányt tart, ceruzafogása kialakult, tudja írni a betűelemeket (az álló-, fekvő-, ferde egyenest, a

kört, a csészevonalat, a kapuvonalat, a fecskevonalat és a cseppvonalat), írásmunkája tiszta,

rendezett.

¶ Jól teljesített: Beszédmegértése és szóbeli kifejezőképessége felnőtt segítségével pontos.

Élményeit, mondanivalóját kevés segítségnyújtással kifejezi, egyszerű összefüggéseket

kismértékű segítségadással és rávezetéssel észrevesz, kérdés segítségével megfogalmaz. Térben

és síkban jól tájékozódik, ceruzafogása kialakult, a betűelemeket többnyire pontosan tudja leírni,

törekszik a rendezett és tiszta írásmunkára.

¶ Megfelelően teljesített: Beszédmegértése és szóbeli kifejezőképessége pontatlan, bizonytalan.

Élményeit, mondanivalóját felnőtt segítségével tudja kifejezni, egyszerű összefüggéseket csak

rávezetéssel vesz észre és fogalmaz meg. Téri és síkbeli tájékozódása bizonytalan,

segítségnyújtást igényel, ceruzafogása még kialakulóban van, betűelemeket csak pontatlanul

képes reprodukálni, írásmunkája rendezetlen

¶ Felzárkóztatásra szorul: Beszédmegértése és szóbeli kifejezőképessége még nem kialakult.

¶ Élményeit, mondanivalóját kifejezni nem tudja, egyszerű összefüggéseket nem vesz észre, és

nem fogalmaz meg. Téri és síkbeli tájékozódása még nem alakult ki, ceruzafogása még nem

alakult ki, betűelemeket nem képes reprodukálni.

Kºrnyezetismeret

¶ Kiválóan teljesített: Térbeli, időbeli tájékozódás biztos, feladatértése, fogalmak elsajátítása

pontos, szabályokat helyesen alkalmazza, önkiszolgálásban teljesen önálló.

46

¶ Jól teljesített: Térbeli, időbeli tájékozódásban jártas. Feladatértése jó, fogalmak elsajátítása

felületes, szabályokat még nem biztosan alkalmazza, megfigyelései kissé pontatlanok,

önkiszolgálásban kis segítségre szorul.

¶ Megfelelően teljesített: Térbeli, időbeli tájékozódásban pontatlan, feladatértése fogalmak

elsajátítása pontatlan, szabályokat ismeri, de nem alkalmazza, differenciálása, csoportosítása

bizonytalan, csak részben önálló.

¶ Felzárkóztatásra szorul: Térbeli, időbeli tájékozódás, feladatértése kialakulatlan, differenciálni,

csoportosítani nem tud, fogalmakat nem sajátította el, szabályokat nem ismeri, önállótlan.

1. oszt§ly

Matematika

¶ Kiválóan teljesített: Biztos számfogalom 10-es számkörben, az alapműveleteket eszközhasználat

nélkül biztosan tudja. Egyszerű szöveges feladatokat megérti, matematikailag megoldja.

¶ Jól teljesített: Az alapműveleteket kevés eszközhasználattal biztosan tudja. Egyszerű szöveges

feladatokat megérti, kis segítséggel lejegyzi.

¶ Megfelelően teljesített: Az alapműveleteket eszközhasználat mellett is bizonytalanul, esetenként

hibásan végzi el. Szöveges feladatok megértésében és lejegyzésében segítségre szorul.

¶ Felzárkóztatásra szorul: Számfogalma és a műveletek végzése 10-es számkörben sok

segítségnyújtás mellett is hibás. A szöveges feladatokat nem értelmezi.

Magyar nyelv ®s irodalom

¶ Kiválóan teljesített: Betűismerete szótagoló olvasása biztos. Összetett mondatokban beszél,

megfelelő nyelvi kifejezéseket használ. Másolása, tollbamondása pontos.

¶ Jól teljesített: Betűismerete jó, összeolvas, de olvasása lassú. Összetett mondatokban beszél,

nyelvtanilag néha hibásan. Másolása írottról pontos, nyomtatottról kevés tévesztés előfordul.

Tollbamondásnál szóbeli megerősítést igényel.

¶ Megfelelően teljesített: Betűismerete bizonytalan, szótagoló olvasása lassú, tévesztések

előfordulnak, mondatalkotásában tőmondatokat használ. Másolásában sokat téveszt,

tollbamondása hibás.

¶ Felzárkóztatásra szorul: Betűismerete nem megfelelő, így olvasása nem értékelhető. Másolása

hibás, tollbamondást nem tud írni. Mondanivalóját csak szavakban tudja elmondani.

47

Kºrnyezetismeret

¶ Kiválóan teljesített: Élőt és élettelent megkülönböztet, megfigyelései alapján következtetéseket

megállapít, szűkebb környezetében jól tájékozott.

¶ Jól teljesített: Élőt és élettelent segítséggel megkülönböztet, kérdésekre adekvát választ ad. A

tanult témakörökben kérdések alapján tájékozottságáról számot tud adni.

¶ Megfelelően teljesített: Élő és élettelent egyéni megsegítéssel konkrét helyzetben

megkülönböztet. Szűkebb környezet, iskola, otthon tárgyait személyeit képekről azonosítja.

¶ Felzárkóztatásra szorul: Saját magára és közvetlen környezetére vonatkozó ismeretei életkorától

elmaradnak.

18.1.9. £rdemjegyes oszt§lyz§s tartalma als· ®s felsŖ tagozatban

Als· tagozat 2. oszt§ly v®g®tŖl 4. oszt§lyig

Matematika, Magyar irodalom, Magyar nyelvtan, Kºrnyezetismeret, £nek-zene, Vizu§lis

kult¼ra, Testnevel®s ®s sport, Technika, ®letvitel ®s gyakorlat tant§rgyak

¶ Jeles : A tanuló a helyi tanterv követelményeit megbízhatóan teljesíti.

¶ Jó: A tanuló kevés hibával sajátította el a helyi tanterv követelményeit, kisebb

bizonytalanságokkal tudja alkalmazni tudását.

¶ Közepes: A tanuló a helyi tanterv követelményeit pontatlanul, esetenként felszínesen és több

hibával teljesíti. Többszöri nevelői segítséggel tudja alkalmazni tudását.

¶ Elégtelen: A tanuló a helyi tanterv követelményeit a minimum szintjén sem tudja teljesíteni, nem

rendelkezik a továbbhaladáshoz feltétlenül szükséges ismeretekkel. Nevelői segítséggel sem

képes önálló feladatvégzésre.

FelsŖ tagozatban 5 ï 8. ®vfolyamig a minŖs²t®s fokozatai

Magyar nyelv ®s irodalom

¶ Jeles: Folyamatosan hangsúlyosan olvas, szövegértése jó, tudja és alkalmazza a tanult helyesírási

szabályokat. Füzetvezetése pontos áttekinthető.

¶ Jó: Kevés hibával, érthetően olvas, szövegértése jó, a nyelvtani szabályokat ismeri, kis

segítséggel alkalmazza, füzetvezetése áttekinthető.

¶ Közepes: Olvasása akadozó, a szöveget segítséggel feldolgozza, a nyelvtani szabályokat

irányítás mellett tudja alkalmazni, törekszik az áttekinthető füzetvezetésre.

48

¶ Elégséges: Sok hibával akadozva olvas, összefüggéseket nehezen ismeri fel, sok segítséget

igényel. Írás nehezen olvasható. A megismert nyelvtani törvényszerűségeket sok hibával

alkalmazza, füzetvezetése pontatlan.

¶ Elégtelen: Olvasása érthetetlen, összefüggéseket nem ismeri fel. A tanult nyelvtani szabályokat

nem ismeri, segítségnyújtás mellett sem tudja alkalmazni. Füzetvezetése áttekinthetetlen.

Tºrt®nelem

¶ Jeles: A tanult ismereteket minimális segítséggel vissza tudja adni. A történelmi eseményeket

időszalag segítségével tudja rendszerezni, látja az összefüggéseket. A tanultakat önállóan szóban

elmondja.

¶ Jó: A tanult ismereteket néhány kérdés segítségével vissza tudja adni. A történelmi eseményeket

időszalag segítségével tudja rendszerezni, az összefüggéseket rávezető kérdések alapján

érzékeli. A tanultakat segítőkérdések alapján szóban elmondja.

¶ Közepes: A tanult ismereteket kérdésekre segítséggel vissza tudja adni. A történelmi

eseményeket időszalag segítségével nehezen rendszerezi, az összefüggések észrevétele

problémát jelent. A tanultakat kérdésekre rövid mondatos válaszokban tudja csak visszaadni.

¶ Elégséges: Tudása hiányos, sok segítséget igényel a számonkérésnél.

¶ Elégtelen: Tudása segítségadás mellett sem éri el az elégséges szintet.

Matematika

¶ Jeles: A tanult matematikai alapműveleteket és összefüggéseket önállóan minimális segítséggel

alkalmazza. Füzetvezetése, szerkesztése pontos rendezett.

¶ Jó: A tanult matematikai alapműveleteket és összefüggéseket kevés segítséggel, kevés hibával

alkalmazza. Füzetvezetése, szerkesztése kissé pontatlan, de áttekinthető.

¶ Közepes: A tanult matematikai alapműveleteket jól alkalmazza összefüggéseket sok segítséggel

alkalmazza. Füzetvezetése, szerkesztése pontatlan.

¶ Elégséges: A tanult matematikai alapműveleteket több hibával oldja meg, összefüggéseket sok

segítség mellett sem mindig ismeri fel. Füzetvezetése, szerkesztése pontatlan.

¶ Elégtelen: Az alapműveleteket tanári segítséggel is hibásan oldja meg. Az elégséges szintet nem

éri el.

Term®szetismeret 5. ï 6. oszt§ly

¶ Jeles: Felismeri és tudja jellemezni az egyes életközösségek legfontosabb képviselőit, tekintettel

a helyi sajátosságokra.

¶ Jó: Felismeri és tudja jellemezni rávezető kérdések alapján az egyes életközösségek legfontosabb

képviselőit, tekintettel a helyi sajátosságokra.

49

¶ Közepes: Csak kérdések alapján ismeri fel és tudja jellemezni az egyes életközösségek

legfontosabb képviselőit, tekintettel a helyi sajátosságokra.

¶ Elégséges: Ismeretei hiányosak, kérdések alapján is sok hibával dolgozik.

¶ Elégtelen: Sok tanári segítséggel sem tudja visszaadni a tanultakat.

Term®szetismeret:

 Biol·giai ®s eg®szs®gtan ismeretek

 Fizika ismeretek

 K®miai ismeretek

¶ Jeles: Az emberi szervezet felépítését és működését jól ismeri. A tanultakat egészsége

megőrzésében tudatosan alkalmazza. Ismeri a közvetlen környezetében végbemenő fizikai és

kémiai változásokat. Tisztában van a kémiai anyagok tulajdonságaival, veszélyeivel.

¶ Jó: A megtanultakat az emberi szervezet felépítéséről és működéséről kevésbé részletesen tudja

visszamondani, de a tanultakat egészsége megőrzésében tudatosan alkalmazza. Ismeri a

közvetlen környezetében végbemenő fizikai és kémiai változásokat. Tisztában van a kémiai

anyagok tulajdonságaival, veszélyeivel.

¶ Közepes: Elméleti ismeretei hiányosak az emberi szervezet felépítéséről és működéséről. A saját

egészsége szempontjából fontos gyakorlati tudnivalókat ismeri. Ismeri a közvetlen

környezetében végbemenő fizikai és kémiai változásokat. Tisztában van a kémiai anyagok

tulajdonságaival, veszélyeivel.

¶ Elégséges: Saját egészsége szempontjából fontos gyakorlati tudnivalókat képes elsajátítani, és

alkalmazni, az elméleti kérdésekben tudása nagyon hiányos.

¶ Elégtelen: Tudása nem éri el az elégséges szintet, környezetével, saját egészségével szemben

érdektelen.

Fºldrajz 6.ï 8. oszt§ly

¶ Jeles: Térképet tudatosan használja, biztosan tájékozódik égtájak szerint. Tudása biztos a

földrajzi fogalmak körében. Földrajzi környezetében elhelyezi tanult ismereteit.

¶ Jó: Térképet tudatosan használja. A fontosabb földrajzi fogalmakat ismeri, tud tájékozódni

segítségükkel.

¶ Közepes: Segítséggel használja a térképet, tájékozódáshoz szükséges ismeretekhez tud

segítséget kérni. Ismereteit kérdések alapján rávezetéssel tudja alkalmazni.

¶ Elégséges: Tájékozódása bizonytalan, földrajzi ismeretei hiányosak.

¶ Elégtelen: A térképet használni nem tudja, tájékozódni képtelen. Alapvető földrajzi ismeretei

hiányosak.

50

£nek-zene

¶ Jeles: Felismeri a tanult zenei műfajokat. A tanult dalokat tudja énekelni megfelelő ritmusban.

¶ Jó: A dalok pontos szövegismeretével rendelkezik, dallamvezetése hiányos, ritmusérzéke jó.

Segítséggel tájékozódik a zenei műfajokban.

¶ Közepes: A zenei adottságai gyengék, de szövegismerete megfelelő.

¶ Elégséges: Zenei adottságai rosszak, szövegismerete hiányos, de igyekvő. Elméleti ismeretekkel

nem rendelkezik.

¶ Elégtelen: Megtagadja az adott feladatokat, az órai munkában nem vesz részt.

Rajz ®s k®zmŤvess®g

¶ Jeles: Jártas a környezet alakításában, a tárgykészítésben használatos egyszerű eszközök,

szerszámok használatában. Észreveszi és értékeli a szépet. Munkájára igényes.

¶ Jó: Tanári irányítással ábrázolja környezete egyszerű tárgyait, munkája tiszta rendes.

¶ Közepes: A rajzeszközöket és technikákat rendeltetésszerűen használja. Rajzkészsége gyengébb,

de igyekvő.

¶ Elégséges: Rajzkészsége gyenge, munkájára igénytelen.

¶ Elégtelen: Munkájában érdektelen, tanórán a munkát megtagadja, felszerelése hiányos.

£letvitel ®s gyakorlati ismeretek

¶ Jeles: Ismeri, és megfelelően használja a szerszámokat, eszközöket, azokkal igényes pontos

munkát végez. Szorgalmas kitartó.

¶ Jó: Ismeri, és segítséggel használja a szerszámokat, eszközöket, irányítás mellett végzi feladatát.

¶ Közepes: Sok segítséggel folyamatos irányítással végzi feladatát, munkájában pontatlan

kapkodó.

¶ Elégséges: Munkájára igénytelen, állandó segítséget igényel.

¶ Elégtelen: Munkájában érdektelen, a munkát megtagadja.

Testnevel®s ®s sport

¶ Jeles: Minden testnevelésórán aktívan részt vesz. Képességeihez képest a maximumot nyújtja.

Fegyelmezett.

¶ Jó: Az órán nyújtott teljesítménye kissé ingadozó, de az órán fegyelmezett, teherbírása jó.

¶ Közepes: Teljesítménye kiegyensúlyozatlan, teherbírása, fegyelme változó.

¶ Elégséges: Képességei alatt teljesít, gyakran fegyelmezetlen.

¶ Elégtelen: Megtagadja a munkát, fegyelmezetlen.

51

A 2007/2008. tanévtől a hetedik évfolyamtól kezdve felmenő rendszerben német nyelv tanítását kezdtük

el. A tantárgyat nem értékeljük, a tanulók bizonyítványába „r®szt vettò bejegyzés kerül.

18.1.10. Az otthoni, vagy napkºzis felk®sz¿l®shez elŖ²rt ²r§sbeli ®s sz·beli feladatok

meghat§roz§s§nak elvei ®s korl§tai.

A házi feladatok legfontosabb funkciója a tanórán feldolgozott tananyaghoz kapcsolódó gyakorlás

(készség és képességfejlesztés), valamint a tananyaghoz kapcsolódó ismeretek megszilárdítása.

Az osztályokban a tantervi órákon tanító gyógypedagógus a házi feladatot a napközi, iskolai feladatok

gyakorlása meghatározott idejére adja. A tanulási idő alatt a házi feladatot a tanulók meg tudják írni.

Azoknál a tanulóknál, akik nem napközisek, ugyanígy elvárás a házi feladat elkészítése és felkészülés a

következő tanítási napra.

Hétvégére a tananyag begyakorlása céljából szóbeli és írásbeli feladat adható.

A napközis foglalkozás idejét az iskola házirendje szabályozza.

18.1.11. A tov§bbhalad§s felt®telei

A tanuló fejlődését a tanév folyamán a gyógypedagógus illetve a vele együttműködő betanító

pedagógusok követik nyomon.

Ha a tanuló nem teljesítette az évfolyamra előírt tanulmányi követelményeket pótvizsgára bocsátható, a

sikertelen pótvizsga esetén tanulmányait az évfolyam megismétlésével folytathatja. Ha a tanuló

mulasztásai miatt nem osztályozható, akkor a nevelő testület határozata alapján osztályozó vizsgát tehet,

vagy évfolyam ismétlésére kötelezhető.

A Köznevelési törvény 27§. (6) bekezdése értelmében, ha a tanköteles tanuló a tanulmányi

követelményeket nem teljesítette és emiatt második vagy további alkalommal ismétli ugyanazt az

évfolyamot, számára legalább heti két alkalommal egyéni felzárkóztató foglalkozásokat kell szervezni.

Magasabb ®vfolyamba l®p®s felt®telei

A tanuló az iskola magasabb évfolyamába akkor léphet, ha az előírt tanulmányi követelményeket

sikeresen –megfelelő/vagy elégséges szinten teljesítette, illetve, ha az osztályozó/javítóvizsgán

elégséges osztályzatot kapott.

Az iskola igazgatója a szülő kérésére legfeljebb egy alkalommal engedélyezheti az iskola első

évfolyamának megismétlését, akkor is, ha a tanuló az előírt tanulmányi követelményeket sikeresen

teljesítette. Ebben az esetben a megismétlésre kerülő évfolyamról nem kap bizonyítványt a tanuló.

A tanuló az iskola igazgatójának engedélyével az iskola két vagy több évfolyamára megállapított

tanulmányi követelményeket egy tanévben vagy az előírtnál rövidebb idő alatt is teljesítheti.

A Szakértői Bizottság határozata meghozatalakor megjelöli a kontrollvizsgálat időpontját. Ezen a

vizsgálaton döntenek a többségi iskolába, vagy az integrációba visszahelyezhető tanulókról. A tanuló

folyamatos magas szintű teljesítése esetén indokolttá válik a soron kívüli szakértői vizsgálat, ahol

javasolhatják, a tanuló többségi iskolába való visszahelyezését, vagy más tagozatra való áthelyezését.

52

TANTĆRGYI RENDSZER £S čRASZĆMOK A TANULĆSBAN AKADĆLYOZOTT TANULčK

SZĆMĆRA

KºtelezŖ tant§rgyak ®s minim§lis ·rasz§mok az 1ï4. ®vfolyamon

Tant§rgyak 1. ®vfolyam 2. ®vfolyam 3. ®vfolyam 4. ®vfolyam

Magyar nyelv és irodalom 7 7 6+1* 7

Matematika 4+1* 4+1* 3+1* 4+1*

Erkölcstan 1 1 1 1

Környezetismeret 2 2 2 2

Ének-zene 2 1 2 2

Vizuális kultúra 1 2 2 2

Informatika - - 1 1

Technika, életvitel és gyakorlat 1+1* 1+1* 1 1+1*

Testnevelés és sport 5 5 5 5

Szabadon tervezhető órakeret 2 2 2 2

Rendelkezésre álló órakeret 25 25 25 27

* -gal jelölt plusz órák a szabadon tervezhető órakeret terhére.

KºtelezŖ tant§rgyak ®s minim§lis ·rasz§mok az 5 ï 8. ®vfolyamon

Tant§rgyak 5. ®vfolyam 6. ®vfolyam 7. ®vfolyam 8. ®vfolyam

Magyar nyelv és irodalom 4+1* 4 4+1* 4

Idegen nyelv - - 2 2

Matematika 4 4 4 4

Erkölcstan 1 1 1 1

Történelem, társadalmi és

állampolgári ismeretek

2 2 2 2

Hon- és népismeret 1 - - -

Természetismeret 2 2 4 4

Földrajz - 1 1 2

Ének-zene 2 2 1 1

Vizuális kultúra 2 2 1 1

Informatika 1 1 1 1

Technika, életvitel és gyakorlat 1+1* 1+2* 2+1* 1+2*

Testnevelés és sport 5 5 5 5

Osztályfőnöki óra 1 1 1 1

Szabadon tervezhetŖ ·rakeret 2 2 2 2

Rendelkez®sre §ll· ·rakeret 28 28 31 31

* -gal jelölt plusz órák a szabadon tervezhető órakeret terhére.

53

Pedag·giai c®l¼ rehabilit§ci·s foglalkozások

Foglalkoz§sok H.1 1 2 3 4 5 6 7 8

Kognitív képességek, figyelem-

emlékezetfejlesztés

 1 1 1 1 1 1 1 1 1

Logopédia 1 1 1 1

Számolási készség zavarai 1 1

Olvasás- helyesírás, nyelvi rendszer zavarai 1 1

Gyógytestnevelés 1 1 1 1 1 1 1 1 1

¥sszes ·rasz§m 3 3 3 3 3 3 3 4 4

A pedag·giai c®l¼ rehabilit§ci·s foglalkoz§sokat a KNT tºrv®ny 6. mell®klet®nek megfelelŖen §llap²tjuk

meg.

54

18.2. AZ £RTELMILEG AKADĆLYOZOTT TANULčK TAGOZATA

£rtelmileg akad§lyozott tanul·k fejleszt®se

Az értelmileg akadályozott tanulók személyiségfejlődését az agy maradandó sérülése, vagy fejlődésének

zavara valamint testi-lelki állapotváltozás hátráltatja.

A nevelésnek elsődlegesen a kommunikációs és szocializációs képességek, valamint a pszichés funkciók

fejlesztését és a mozgásállapot javítását kell biztosítania.

Az értelmi funkciók fejlődésének sajátossága miatt az ismeretszerzés, a feldolgozás és alkalmazás során

folyamatos irányításra, segítségre szorulnak. Cselekvésbe ágyazott ismeretszerzésre és sok gyakorlásra van

szükségük.

Fejlesztésükben egyénenként is eltérő nevelési-oktatási igények és szükségletek jelentkeznek. A fő

hangsúlyt azoknak a képességeiknek a kialakítására kell helyezni, amelyek közvetlenül segítséget adnak

az élet feladataihoz, s egyben felkészítik őket arra, hogy képességeikhez, adottságaikhoz mérten minél

eredményesebb legyen szociális beilleszkedésük.

A sikeres tanítás-tanulás feltétele a jól átlátható, tagolt és ösztönző tanulási környezet, a kis lépésekben

történő haladás, gyakori ismétlés.

Amennyiben egy tanulásban akadályozott tanuló tanulmányai során nem tudja már teljesíteni az évfolyama

tantervi követelményeit, úgy a Szakértői Bizottság elé kerülhet, amely értelmileg akadályozottságát

állapíthatja meg.

Számára kétféle lehetőséget biztosítunk arra, hogy a tanuló továbbra is intézményünkben teljesíthesse

tankötelezettségét.

Amennyiben megoldható az értelmileg akadályozott tanuló fejlesztése eddigi csoportjában, részlegesen

integráltan együtt tanul a tanulásban akadályozott társaival.

Értelmileg akadályozott tanulók részére- a mindenkori lehetŖs®gektŖl f¿ggŖen - alsó és felső tagozaton

külön képességeiknek megfelelő osztályokat hozunk létre.

Értelmileg akadályozott tanulóink részére tervezett tantervünk az Irányelvek minimum követelményét

tartalmazza. A sérültség összetettségéhez és az egyéni tanulási képességekhez igazodó olvasás – írás

tanításnak speciális formáit használjuk. A tanulók sajátos szükséglete szerinti betűformák, betű nagyságok,

íráseszközök, számítógépes oktató programok alkalmazása válik lehetővé a tagozaton.

55

18.2.1. Oktat§sban alkalmazhat· tankºnyvek, tanulm§nyi seg®dletek ®s taneszkºzºk

kiv§laszt§s§nak elvei

A tankönyvjegyzéken lévő tankönyvek listájáról választanak a pedagógusok tankönyveket a tanulók

számára. Gyógypedagógiai oktatásban résztvevő tanulók számára a 2011. évi CXC köznevelési törvény

továbbra is biztosítja a térítésmentes tankönyvellátást, melyet az állam lát el.

Iskolánk nevelőtestülete az oktató-nevelőmunka során használt tankönyvek kiválasztásakor az alábbi

elveket tartja meghatározónak:

¶ a tankönyv legyen vonzó, figyelemfelhívó, szép kivitelezésű és időtálló

¶ a tankönyv tartalmában, információiban, ábravilágában, a feldolgozás minőségében igazodjék a

fogyatékos tanuló szükségleteihez

¶ a tankönyvek jól olvashatóak, jól áttekinthetőek legyenek

¶ a tankönyvekhez munkafüzet is tartozzon

¶ a tankönyvek illeszkedjenek a tantárgyak tanterveihez

¶ a tankönyvekhez tartozzanak feladatlapok vagy munkalapok, amelyek a megerősítés, a

gyakorlás, a tanuló önálló munkáltatása során eredményesen használhatók, illetve a tudás

ellenőrzésekor segítik munkánkat

A taneszközök listájának összeállításánál csak a ténylegesen szükséges eszközöket kérjük tanulóinktól.

Tanév végén, egyes tankönyvek esetében élni kell a tankönyv visszaforgatás adta lehetőségekkel. A

tankönyvválasztást a nevelőtestület tanévenként felülvizsgálja

18.2.2. Nemzeti alaptantervben meghat§rozott pedag·giai feladatok helyi megval·s²t§s§nak

r®szletes szab§lyai

A tanulók fejlesztését - alsó tagozaton 1-4., felső tagozaton 5-8. évfolyamon- két önálló szakaszban

végezzük. A szakaszok egymásra épülnek, követelményük a gyermekek életkori sajátosságaihoz

alkalmazkodik.

Az értelmileg akadályozott tanulók nevelés-oktatása, fejlesztése a NAT-ban megfogalmazott, az iskolai

nevelés-oktatás közös értékeire épül. Alapelveiben, céljaiban illeszkedik a NAT-ban megjelenő

kulcskompetenciákhoz, kiemelt fejlesztési területekhez.

A fejlesztés középpontjában olyan képességek kialakítása áll, melyek elősegítik, hogy:

¶ a tanulók az iskoláskort követően önmagukat minél jobban el tudják látni

¶ környezetükben képesek legyenek tájékozódni és tevékenykedni

¶ fejlődjenek szociális és kommunikációs képességeik, megfelelően tudják azokat használni

¶ ismerjék meg közvetlen tárgyi és személyi környezetüket és képesek legyenek azt alakítani.

56

Als· tagozat

1. osztály

Célunk az együttműködés kialakítása, a beszédindítás és beszédfejlesztés, az elemi szintű tájékozódás

kialakítása szűkebb környezetben. Nagy hangsúlyt fektetünk a játékra, a játékeszközök adekvát

használatára, az önkiszolgálásra, a mozgásfejlesztésre és a grafomotoros készség fejlesztésére. A

tárgyakkal végzett cselekvések megalapozzák és alakítják az elemi gondolkodási funkciókat, az elemi

számfogalmat.

2. osztály

Célunk: Az olvasás – írás elemi szint megismerésével fejlődjön a vizuális, akusztikus

megfigyelőképessége, finommotorikája, vizuomotoros koordinációja, és emlékezete. A tárgyakkal

végzett cselekvések alapozzák és alakítsák elemi gondolkodási funkcióit, elemi számfogalmát. Az

olvasás elemi szint technikájának megtanulásával analitikus és szintetikus gondolkodása

készségszintűvé válva alakítson ki olyan képességeket, amelyek hozzásegítik kommunikációs eszközeik

elemi szintű használatához.

3. osztály

Célunk az olvasás –írás elsajátításához szükséges készségek és képességek folyamatos fejlesztése. Az olvasás

elemi szint technikájának megtanulásával analitikus és szintetikus gondolkodása készségszintűvé válva

alakítson ki olyan képességeket, amelyek hozzásegítik kommunikációs eszközeik elemi szintű

használatához. Feladata a beszédfejlesztés, a szóbeli kifejezőképesség fejlesztése. A betűtanítás és a

számfogalom fejlesztés. A már megszerzett ismeretek bővítése. Az alkalmazkodó képesség fejlesztése

kiemelt szerepet kap mindennapjainkban..

4. osztály

Célunk az olvasás –írás elsajátításához szükséges készségek és képességek folyamatos fejlesztése. A fogalmi

gondolkodás megalapozása. Könnyen érthető, rövid szöveg elolvasása, értelmezése, néhány egyszerű

gondolat leírása. Az elsajátított olvasási technikával olyan képességek kialakítása, amelyek hozzásegítik

a kommunikációs eszközök használatához a mindennapi életbe való beilleszkedéshez, az információk

elemi szint megszerzéséhez, átadásához.

FelsŖ tagozat

5. osztály

A gyermek személyiségének kibontakozása, a szűkebb és tágabb környezetében való tájékozódás, az

akadémikus képzés jelenti a szakasz kiemelt feladatát.

6. osztály

A gyermek személyiségének kibontakozása, a szűkebb és tágabb környezetében való tájékozódás.

57

7. osztály

A legfontosabb feladata, hogy a tanulók a megszerzett ismereteiket az élet különböző területein, a

gyakorlatban alkalmazni tudják. Az egyéni képességeket figyelembe véve fejlessze a fogalmi

gondolkodásukat. Bővítse ismereteiket és teremtsen lehetőséget a megfelelő viselkedés kialakításához

a társas kapcsolatokban.

8. osztály

A legfontosabb feladata, hogy a tanulók a megszerzett ismereteiket az élet különböző területein, a

gyakorlatban alkalmazni tudják. Készítse fel a tanulókat a Készségfejlesztő Speciális Szakiskola

elvégzésére.

Rehabilit§ci·, mint a h§tr§nyok csºkkent®s®nek eszkºze

A pedagógiai és egészségügyi célú habilitáció, rehabilitáció célja, hogy az iskolai fejlesztés során

jelentősen csökkentse a fogyatékosságból eredő szomatikus és pszichés hátrányokat, elősegítse a

szociális érést. Az egyéni fejlesztéshez szükséges tartalmak, eszközök, módszerek megtalálásának, az

egyéni fejlesztési program kidolgozásának alapja a pedagógiai diagnózis szakértői vélemény javaslatai.

A rehabilitációs célú foglalkozások célja – a meglévő képességelőnyökre építve – az eredményes

személyiségfejlesztés, a képességek, készségek terápiás fejlesztése.

Kiemelten:

¶ az érzékelés, észlelés, figyelem, emlékezet, koncentráció, grafomotoros ügyesség, tájékozódás,

gondolkodás, vizuomotoros koordináció fejlesztése,

¶ a szociális és kommunikációs tevékenységek segítése,

¶ a művészeti foglalkozások során a dráma, a zene, a tánc, az ábrázolás személyiségfejlesztő

hatásának érvényesítése,

¶ a mozgásállapot javítása, sporttevékenység.

18.2.3. Mindennapos testnevel®s, testmozg§s megval·s²t§s§nak m·dja

A 2013/14-es tanévtől kezdődően a helyi tantervi szabályozásnak megfelelően felmenő rendszerben

órarendbe építve vezettük be a heti öt óra testnevelést az fejlesztő foglalkoztató osztályban.

18.2.4. A tanul· tanulm§nyi munk§j§nak ²r§sban, sz·ban tºrt®nŖ ellenŖrz®se ®s ®rt®kel®si m·dja

Középsúlyos értelmi fogyatékos-értelmileg akadályozott tanulóknál nem íratunk felmérőt, dolgozatot,

témazárót.

Ezek helyett a következő módszerek és tevékenységek szolgálják a tudás és képesség ellenőrzését:

¶ folyamatos megfigyel®s: játékban, tanulásban, mindennapos élethelyzetekben, spontán

megnyilvánulásokban.

¶ ®rtelmi teljes²tŖk®pess®g m®r®se egyszerű feladatlappal tanév végén képességmérés

58

¶ ºnkiszolg§l§si szint, nevelts®gi fejletts®g m®r®se az értelmileg akadályozottak tagozatára

kerüléskor

¶ PAC teszt ï belsŖ tanul·i tud§sm®r®s tan®v v®g®n

¶ motoros képességek mérése (finommotorika, pszichikus funkciók, tevékenységvizsgálatok)

¶ szem®lyis®gfejlŖd®s megfigyel®se

£rt®kel®si elveink

A középsúlyos értelmi fogyatékos gyermekek iskolai értékelése során a tanulók tudását, attitűdjét,

magatartását figyeljük meg, az egyénekre szabott követelményekhez viszonyítunk és az önmagukhoz

mért fejlődésük alapján teszünk megállapításokat.

Az értékelés fontos funkciója ezen a tagozatban a meglévő készségek és képességek folyamatos

diagnosztikus felmérése, ennek alapján a tanuló jellemzőihez igazodó legmegfelelőbb fejlesztési

eljárások kiválasztása. Ezért az értékelés nem lehet csupán minősítés, hanem a kitűzött célok, és

feladatok és a meghatározott eszközök hatásának, a tanulói teljesítménynek, a nevelési eredménynek a

vizsgálata is megtörténik.

A középsúlyos értelmi fogyatékos gyermekeknél jelentkező nevelési nehézségek miatt rendkívül fontos,

hogy az értékelés ösztönző hatású legyen, segítse a pozitív személyiségjegyek továbbfejlődését.

Az értékelési formák kialakítása a középsúlyos értelmi fogyatékos tanulók módosult fejlődésmenetének,

valamint az ép értelmű tanulóktól jelentős mennyiségi és minőségi eltéréseket mutató tanulási

képességek figyelembe vételével, a köznevelési törvény előírásait alkalmazva történt meg.

A diagnosztikus és a segítő célú, folyamatos értékelésnek a teljes képzési időszakban kiemelkedő

szerepet kell kapnia a tanulók értékelésében.

Mit ®rt®kel¿nk?

¶ Szociális képességek, magatartási, viselkedési szokások alakulását.

¶ Személyiségjellemzőinek fejlődését.

¶ Tanuláshoz, munkához való viszonyát.

¶ Cselekvőképességét, pszichomotoros fejlődését.

¶ A tanult ismeretek alkalmazásának képességét.

¶ Tantárgyi követelményeknek való megfelelést.

Az ®rt®kel®s pedag·giai szakaszokhoz rendelten

A tant§rgyak ®rt®kel®se:

Az első évfolyamtól a negyedik évfolyam félévéig minden tantárgyból szöveges értékelést kapnak a

tanulók.

59

A szºveges ®rt®kel®s minŖs²t®sei:

¶ Kiv§l·an teljes²tett: A tantervi követelményeket maradéktalanul teljesíti.

¶ J·l teljes²tett: A tantervi követelményeket megközelítően teljesíti.

¶ MegfelelŖen teljes²tett: A tantervi követelmények minimum szintje fölött teljesít.

¶ Felz§rk·ztat§sra szorul: A tantervi követelmények minimum szintje alatt teljesít.

Az 1. és 2. osztályban k®szs®gt§rgyakban – Ének-zene, Ábrázolás-alakítás, Mozgásnevelés – nem

®rt®kel¿nk. A tanulók bizonyítványába r®szt vett bejegyz®s ker¿l.

Negyedik ®vfolyam ®v v®g®tŖl: Kommunikáció, Olvasás-írás, Számolás-mérés, Környezetismeret,

Társadalmi ismeretek, Mozgásnevelés, valamint Testnevelés- tantárgyból kapnak ®rdemjegyet a

tanul·k.

£rdemjegyes ®rt®kel®s minŖs²t®sei:

¶ Jeles. Feladatvégzése során önállóságra törekszik, tantervi követelményeket teljesíti.

¶ J·: Feladatait irányítással elvégzi, tantervi követelményeket megközelíti.

¶ Kºzepes: Feladatait kis segítséggel elvégzi, tantervi követelményeket részben teljesíti.

¶ El®gs®ges: Feladatvégzése során sok segítséget igényel, önmagához képest fejlődött.

¶ El®gtelen: Állandó segítségadás mellett a tantervi követelmény minimum szintjét nem éri.

A tºbbi t§rgyb·l - Életvitel és gyakorlat, Ábrázolás-alakítás, Ének-zene, Játékra nevelés, Önkiszolgálás,

Információs eszközök használata – szºveges minŖs²t®st adunk 1-8. ®vfolyamon.

Az 1. osztálytól a negyedik osztály félévig negyedévenként szöveges tájékoztatást adunk.

A negyedéves tájékoztatás szövege a félévi és év végi bizonyítvány szövegének tartalmával összhangban, a

pedagógus saját megfogalmazásában készül.

Tájékoztatás iskolai haladásról 1. osztálytól 4. osztály félévéig.

I. negyedév, III. negyedév időszakában

Értékelendő terület

 Szöveges értékelés:- magatartás:dicséretes, jó, változó, elfogadhatatlan

 szorgalom: dicséretes, jó, változó, nem kielégítő

Magatartás

Szorgalom

Tantárgyak

Szöveges értékelés:- kiválóan teljesített, jól teljesített, megfelelően teljesített

felzárkóztatásra szorul

Olvasás-írás

Számolás-mérés

Ábrázolás-alakítás

60

Mozgásnevelés

Életvitel és gyakorlat

Játékra nevelés

Ének-zene

Önkiszolgálás

Kommunikáció

A félévi és év végi bizonyítvány szövege a Helyi tantervben leírt értékelésnek megfelelő kötött szöveg.

18.2.5. Magatart§s ®s szorgalom minŖs²t®s®nek elvei

A szorgalom és a magatartás esetén a szöveges értékelést a jobbítás szándékával valamennyi

évfolyamon a tanulók életkori és értelmi fejlettségéhez igazodva alkalmazzuk. Az értékelés az adott

szintnek megfelelő szocializációs szintet tükrözi.

Magatart§s:

¶ P®ld§s: Környezetéhez való alkalmazkodása kiemelkedő, társaival szemben segítőkész,

tisztelettudó a felnőttekkel.

¶ J·: Környezetéhez való alkalmazkodása jó, társaival szemben segítőkész, a felnőttekkel

kapcsolata jó.

¶ V§ltoz·: Környezetéhez való alkalmazkodása kiegyensúlyozatlan, gyakran szorul felnőtt

irányítására.

¶ Rossz: Környezete szabályaihoz, személyeihez nem tud alkalmazkodni.

Szorgalom:

¶ P®ld§s: A feladatok elvégzésébe maximálisan bevonható, motiválható.

¶ J·: A feladatok elvégzésébe kis segítséggel bevonható.

¶ V§ltoz·: A feladatok elvégzésébe csak rendszeres segítséggel vonható be.

¶ Hanyag: A feladatok elvégzésébe nem vonható be.

18.2.6. Tant§rgyak f®l®vi ®s ®v v®gi ®s szºveges ®s ®rdemjegyes ®rt®kel®se

Szºveges ®rt®kel®s

Kommunik§ci·

Kiv§l·an teljes²tett

61

1. oszt§ly: Képes az artikulációs mozgások akaratlagos utánzására és bekapcsolódik néhány mondóka,

ének előadásába. Együttműködő, a felszólításokat, utasításokat megérti és teljesíti. Rövid ideig képes

figyelni, egy tárggyal, egy helyen foglalkozni.

2. oszt§ly: A tanuló képes az artikulációs mozgások akaratlagos utánzására. Együttműködéssel tud

manipulálni különböző tárgyakkal, tulajdonságaikat, jellegzetességeiket megfigyelni. Érzékeli a

változásokat, amelyek térben és időben személyéhez kapcsolódnak. Felismeri és megnevezi a

mindennapi környezetében előforduló személyeket, tárgyakat.

3. oszt§ly: A tanuló képes az egyre tisztább hangképzésre, a pontosabb artikulációra. Ismeri közvetlen

családi viszonyait, gesztusokkal vagy képről meg tudja mutatni szülei munkáját. Tudja összekapcsolni a

napszakokat és az étkezések megnevezését, az idő múlását napszakok viszonylatában eseményhez

kötötten Megnevezi a baromfiudvarban előforduló állatokat, azonosítani a környezetében leggyakrabban

előforduló állatokat, növényeket,

4. oszt§ly: Egyre jobban beépülnek a tanult nyelvtani ismeretek a mindennapos kommunikációjába, és

egyre pontosabban tudja használni meglévő szókincsét a témakörök kapcsán. Képes a közvetlen

környezetében található tárgyakat, eszközöket rendeltetésszerűen használni. Összehasonlításokat

végezni, tud főfogalmi csoportosításokat végezni tárgyi cselekvéses szinten. Felismeri az évszakok

változásait. Egyre biztosabban tudja használni a beszéd közlő és kérdező funkcióját. Ismer verseket,

mondókákat, dalokat, és azokat mozgással, ritmussal tudja kísérni.

J·l teljes²tett

1. oszt§ly Aktív szókincse legalább 20–25 szó. Kis segítséggel, képes az artikulációs mozgások

akaratlagos utánzására, és bekapcsolódik néhány mondóka, ének előadásába. Együttműködő, a

felszólításokat, utasításokat megérti és igyekszik teljesíteni. Segítséggel rövid ideig képes figyelni,egy

tárggyal, egy helyen foglalkozni.

2. oszt§ly: Kis segítséggel, képes az artikulációs mozgások akaratlagos utánzására. Együttműködéssel

tud manipulálni különböző tárgyakkal, tulajdonságaikat, jellegzetességeiket megfigyelni. Segítséggel

érzékeli a változásokat, amelyek térben és időben személyéhez kapcsolódnak, és felismeri, majd

megnevezi a mindennapi környezetében előforduló személyeket, tárgyakat.

3. oszt§ly A tanuló képes az egyre tisztább hangképzésre, a pontosabb artikulációra. ,Kis segítséggel

ismeri közvetlen családi viszonyait, gesztusokkal vagy képről meg tudja mutatni szülei munkáját. Tudja

összekapcsolni a napszakokat és az étkezések megnevezését, az idő múlását napszakok viszonylatában

eseményhez kötötten Irányítással megnevezi a baromfiudvarban előforduló állatokat, azonosítja a

környezetében leggyakrabban előforduló állatokat, növényeket,

4. oszt§ly: Egyre jobban beépülnek a tanult nyelvtani ismeretek a mindennapos kommunikációjába, és

kis segítséggel egyre pontosabban tudja használni meglévő szókincsét a témakörök kapcsán. Képes a

közvetlen környezetében található tárgyakat, eszközöket rendeltetésszerűen használni. Segítséggel

összehasonlításokat végez, tud főfogalmi csoportosításokat végezni tárgyi cselekvéses szinten. Egyre

62

jobban felismeri az évszakok változásait. Egyre biztosabban tudja használni a beszéd közlő és kérdező

funkcióját. Ismer verseket, mondókákat, dalokat, és azokat mozgással, ritmussal tudja kísérni.

MegfelelŖen teljes²tett

1. oszt§ly Segítséggel, képes az artikulációs mozgások akaratlagos utánzására és bekapcsolódik néhány

mondóka, ének soraiba. A felszólításokat, utasításokat megérti és igyekszik teljesíteni. Csak nagyon

rövid ideig képes figyelni, egy tárggyal, egy helyen foglalkozni.

2. oszt§ly: Segítséggel képes az artikulációs mozgások akaratlagos utánzására. Irányítással tud

manipulálni különböző tárgyakkal, tulajdonságaikat, jellegzetességeiket megfigyelni. Segítséggel

érzékeli a változásokat, amelyek térben és időben személyéhez kapcsolódnak, és felismeri és megnevezi

a mindennapi környezetében előforduló személyeket, tárgyakat.

3. oszt§ly: Nem minden hangot képez tisztán, artikulációja helyenként pontatlan. Segítséggel ismeri

közvetlen családi viszonyait, gesztusokkal vagy képről meg tudja mutatni szülei munkáját. Irányítással

tudja összekapcsolni a napszakokat és az étkezések megnevezését, az idő múlását napszakok

viszonylatában eseményhez kötötten Kép segítséggel megnevezi a tanult állatok neveit, azonosítja a

környezetében leggyakrabban előforduló állatokat, növényeket,

4. oszt§ly: Kezdenek beépülni a tanult nyelvtani ismeretek a mindennapos kommunikációjába, és

segítséggel egyre pontosabban tudja használni meglévő szókincsét a témakörök kapcsán. Igyekszik a

közvetlen környezetében található tárgyakat, eszközöket rendeltetésszerűen használni. Segítséggel

összehasonlításokat, főfogalmi csoportosításokat el tud végezni tárgyi cselekvéses szinten. Irányítással

egyre jobban felismeri az évszakok változásait. Segítséggel tudja használni a beszéd közlő és kérdező

funkcióját. Ismer néhány verset, mondókát, dalt, és azokat mozgással, ritmussal igyekszik kísérni.

Felz§rk·ztat§sra szorul

1. oszt§ly: Nem képes az artikulációs mozgások akaratlagos utánzására,. Nem kapcsolódik be a közös

versmondásba, éneklésbe. Felszólításokat, utasításokat nehezen érti meg és sok segítséggel sem tudja

teljesíti.

2. oszt§ly: Nem képes az artikulációs mozgások akaratlagos utánzására. Irányítással sem tud

manipulálni különböző tárgyakkal, tulajdonságaikat, jellegzetességeiket megfigyelni. Nehezen érzékeli

a változásokat, amelyek térben és időben személyéhez kapcsolódnak, és alig képes felismerni és

megnevezni a mindennapi környezetében előforduló személyeket, tárgyakat.

3. oszt§ly: Beszédkészsége nem megfelelő. Nem minden hangot képez tisztán, artikulációja helyenként

pontatlan. Rövid mondatokban képekről irányítással is hiányosan beszél.

 Segítséggel ismeri közvetlen családi viszonyait. Irányítással sem tudja összekapcsolni a napszakokat és

az étkezések megnevezését, az idő múlását napszakok viszonylatában eseményhez kötötten

63

4. oszt§ly f®l®v: A mindennapos kommunikációjába hiányosak a tanult nyelvtani ismeretek. A

környezetében található tárgyakat, eszközöket nem rendeltetésszerűen használja..

Összehasonlításokat, főfogalmi csoportosításokat nem tud elvégezni tárgyi cselekvéses szinten. Az

évszakok változásait csak segítséggel ismeri fel. Néhány versből, mondókából, dalból csak részleteket

tud visszaadni.

£rdemjegyes ®rt®kel®s-4-8. oszt§ly

4. oszt§ly

Jeles:

 Beépültek a tanult nyelvtani ismeretek a mindennapos kommunikációjába, és egyre pontosabban tudja

használni meglévő szókincsét a témakörökben. Tud összehasonlításokat végezni, tud főfogalmi

csoportosításokat rendszerezni. A tantervi követelményeket teljesítette.

J·:

Egyre jobban beépülnek a tanult nyelvtani ismeretek a mindennapos kommunikációjába, és kis

segítséggel egyre pontosabban tudja használni meglévő szókincsét a témakörök kapcsán. Segítséggel

összehasonlításokat végez, tud főfogalmi csoportosításokat végezni tárgyi cselekvéses szinten. Egyre

jobban felismeri az évszakok változásai. A tantervi követelményeket kevés hiányossággal teljesítette.

Kºzepes:

 Kezdenek beépülni a tanult nyelvtani ismeretek a mindennapos kommunikációjába, és segítséggel

egyre pontosabban tudja használni meglévő szókincsét a témakörök kapcsán. Igyekszik a közvetlen

környezetében található tárgyakat, eszközöket rendeltetésszerűen használni. Segítséggel

összehasonlításokat, főfogalmi csoportosításokat végez. A tantervi követelményei részben hiányosak.

 El®gs®ges:

 A tanult nyelvtani ismeretek részben épültek be a beszédébe. Sok segítséggel összehasonlításokat

végez. A közvetlen környezetében található tárgyakat, eszközöket nem minden esetben használja

rendeltetésszerűen. . A tantervi követelményei hiányosak.

El®gtelen

A tanult nyelvtani ismeretek nem épültek be a beszédébe. Nagyon sok segítséggel összehasonlításokat

végez. A közvetlen környezetében található tárgyakat, eszközöket nem rendeltetésszerűen használja. .

A tantervi követelményeit nem teljesítette.

5. oszt§ly

Jeles: Képes kiejtését tudatosan javítani, hangerejét, beszédritmusát tudatosan irányítani, bővítménnyel

mondatot alkotni. kérdést megfogalmazni, kérdésre adekvát választ adni. Főfogalom alá csoportosít.

Észrevételeit, szükségleteit jelzi.

J·: Igyekszik kiejtését tudatosan javítani, hangerejét, beszédritmusát tudatosan irányítani

64

A kérdésekre adekvát válaszokat ad. Kis segítséggel főfogalom alá rendezi a szavakat.

A tantervi követelményeket kevés hibával teljesítette.

Kºzepes: Kiejtését segítséggel javítja, hangerejét, beszédritmusát igyekszik megfelelően irányítani.

Segítséggel tud kérdést megfogalmazni, válaszai többnyire adekvátak. A tantervi követelményeket

kevés hibával teljesítette.

El®gs®ges: Kiejtését sokszor nem képes javítani. Kérdések megfogalmazása nehézkes .A válaszai

sokszor nem adekvátak. A tantervi követelményeket hiányosak.

El®gtelen Nem képes kiejtését tudatosan javítani, hangerejét, beszédritmusát tudatosan irányítani. Sok

segítséggel sem tud főfogalom alá csoportosítani. A tantervi követelményeit nem teljesítette.

6. oszt§ly

Jeles: Képes bővítménnyel mondatot alkotni, a legfontosabb személyi adatait elmondani. A témakör fő

fogalmait beszédében megfelelően használja. Együttműködik, a helyes viselkedési és magatartási

szabályokat betartja.

J·: Kis segítséggel, képes bővítménnyel mondatot alkotni, a legfontosabb személyi adatait elmondani.

A témakör fő fogalmait beszédében jól használja. Együttműködő, a helyes viselkedési és magatartási

szabályokhoz igazodik.

Kºzepes Segítséggel, képes bővítménnyel mondatot alkotni, a legfontosabb személyi adatait felsorolni.

A témakör fő fogalmait beszédében is használja. A helyes viselkedési és magatartási szabályokat

többnyire betartja.

El®gs®ges: Bővített mondatokat ritkán használ. Személyi adatait segítséggel elmondja. A témakör fő

fogalmait beszédében ritkán használja. A helyes viselkedési és magatartása szabályokat gyakran kell

irányítani.

El®gtelen Bővített mondatokat ritkán használ. Személyi adatait segítséggel tudja elmondani. A témakör

fő fogalmai beszédében ritkán vagy nem jelenik meg. A helyes viselkedési és magatartása szabályokat

sokszor nem tartja be.

7. oszt§ly

Jeles: Képes helyesen használni a megtanult nyelvtani formákat. Megérti a tárgyalt eseteket, észreveszi

a helytelen viselkedést, indokolja a választott megoldást. Képes a hétköznapi helyzetekhez adekvát

megnyilvánulással viszonyulni, ismerni és alkalmazni a társadalmi együttélés normáit.

J·: A megtanult nyelvtani formákat jól használja. Segítséggel megérti a tárgyalt eseteket, észreveszi a

helytelen viselkedést, indokolja a választott megoldást. Képes a hétköznapi helyzetekhez adekvát

megnyilvánulással viszonyulni. Irányítással ismeri és alkalmazza a társadalmi együttélés normáit.

Kºzepes: A megtanult nyelvtani formákat segítséggel használja. Nem minden esetben érti meg a tárgyalt

eseteket, segítséggel észreveszi és indokolja a helytelen viselkedést. A hétköznapi helyzetekhez

igyekszik jól viszonyulni. Irányítással ismeri és alkalmazza a társadalmi együttélés normáit.

65

El®gs®ges A megtanult nyelvtani formákat segítséggel használja. Ok-okozati összefüggéseket nehezen

látja át. Nehezen sajátítja el a szociális beilleszkedéshez szükséges készségeket. A tantervi

követelményeket hiányosan teljesíti.

El®gtelen A megtanult nyelvtani formákat nem használja. Ok-okozati összefüggéseket nem látja át.

Részben sajátítja el a szociális beilleszkedéshez szükséges készségeket. A tantervi követelményeket nem

teljesítette.

8. oszt§ly

Jeles: A tanult témakörökben fogalmi ismerete megfelelő, szókincse aktív, verbális és nonverbális

készsége jó. Térbeli és időbeli tájékozódása megfelel a követelményeknek. Viselkedése kulturált,

alkalmazkodik a társadalmi elvárásokhoz

 J·: A tanult témakörökben fogalmi ismerete megfelelő beszéde jó, nonverbális kommunikációja

összhangban van mondanivalójával. Térbeli és időbeli tájékozódása , irányítással, megfelel a

követelményeknek. Viselkedése többnyire kulturált, és megfelel a társadalmi elvárásoknak.

Kºzepes: A tanult témakörökben fogalmi ismeretei pontatlanok, beszéde nem mindig kifejező. Térbeli

és időbeli tájékozódása csak segítséggel valósul meg. Viselkedése nem mindig alkalmazkodó

El®gs®ges: A tanult témakörökben fogalmi ismerete nagyon hiányos, beszéde nehezen érthető, térbeli

és időbeli tájékozódása csak sok segítséggel valósul meg. Viselkedése figyelmeztetésre szorul.

El®gtelen: A tanult témakörökben fogalmi ismeretei messze elmaradnak a követelményektől. Tér és

időbeli tájékozódása nem alakult ki. Beszéde nehezen érthető. Viselkedése kevéssé szocializált.

¥nkiszolg§l§s 1-2. oszt§ly

Kiv§l·an teljes²tett

1. osztály: Személyes szükségleteit jelzi, öltözködés-étkezés során segítséggel ellátja magát.

2. osztály: Személyes szükségleteit jelzi, öltözködés-étkezés során kis segítséggel ellátja magát.

J·l teljes²tett

1. osztály: Személyes szükségleteit felszólításra jelzi. Öltözködés-étkezés során segítség mellett

együttműködő.

2. osztály: Személyes szükségleteit felszólításra jelzi. Öltözködés-étkezés során kis segítség mellett

együttműködő.

MegfelelŖen teljes²tett

1. osztály: Személyes szükségleteit felszólításra jelzi. Öltözködés-étkezés során segítség mellett

együttműködése kialakulóban.

2. osztály: Személyes szükségleteit felszólításra jelzi. Öltözködés-étkezés során segítség mellett

együttműködése egyre jobban megnyilvánul.

66

Felz§rk·ztat§sra szorul

1. osztály: Személyes szükségleteit nem mindig jelzi. Öltözködés-étkezés során segítség mellett

együttműködése még nem megfelelő.

2. osztály: Személyes szükségleteit nem mindig jelzi. Öltözködés-étkezés során segítség mellett

együttműködése még nem megfelelő.

Szºveges ®rt®kel®s

Olvas§s-²r§s

Kiv§l·an teljes²tett

1. osztály: Beszédszervi gyakorlatokban együttműködő. Képes felismerni a soralkotás két elemből álló

ritmusát, próbálja azt utánozni. Segítséggel-mozgással formát alakít. Térben segítséggel tájékozódik.

2. osztály: Beszédszervi gyakorlatokban együttműködő, motiválható. Segítséggel íráseszközöket

használ. A tanult betűelemeket vázolja. Térben segítséggel tájékozódik.

3. osztály: Egyszerű kérdésekre rövid mondattal válaszol. Sormintát 2 elemből leutánoz. Képes a helyes

irányt követni írás során Segítséggel másolja és felismeri a tanult betűket.

4. osztály I. félév: Feladathelyzetben együttműködő, motiválható, képes figyelmét néhány percig a

feladatra irányítani. Segítséggel 2-3 betűből álló szavakat elolvas. A tanult betűket másolja.

J·l teljes²tett

1. osztály: Beszédszervi gyakorlatokban többnyire együttműködő.

Irányítás és segítség mellett mozgással formát alakít.

2. osztály: Beszédszervi gyakorlatokban többnyire együttműködő.

Segítséggel néhány íráseszközt használ, néhány betűelemet vázol. Térben irányítással tájékozódik.

3. osztály: Egyszerű kérdésekre segítséggel, rövid mondattal válaszol. Sormintát 2 elemből segítséggel

leutánoz. Segítséggel a tanult betűk többségét másolja és felismeri.

4. osztály I. félév: Segítséggel szótagokat összevon. A tanult betűket segítséggel másolja.

Feladathelyzetben együttműködő, motiválható

MegfelelŖen teljes²tett

1. osztály. Beszédszervi gyakorlatok végzésébe bevonható.

Irányítás és segítség mellett mozgással történő formaalakításban részt vesz.

2. osztály: Beszédszervi gyakorlatok végzésébe bevonható. Irányítás és segítség mellett tárgyakkal

formát kirak. Segítséggel néhány íráseszközt használ, néhány betűelemet vázol

3. osztály: Egyszerű kérdésekre segítséggel válaszol. Tárgyakat segítséggel balról jobbra sorba rendez.

Néhány betűt felismer, segítséggel lemásol.

67

4. osztály I. félév: Segítséggel betűket felismer. Néhány betűből szavakat összeállít. Feladathelyzetbe

rövid ideig bevonható.

Felz§rk·ztat§sra szorul

1. osztály: Beszédszervi gyakorlatokban együttműködése még nem megfelelő.

Írásmozgása és téri tájékozódása még kialakulatlan. Két elemből ritmust alkotni nem tud.

2. osztály: Beszédszervi gyakorlatokban együttműködése még nem megfelelő.

Írásmozgása és téri tájékozódása még kialakulatlan.

3. osztály: Egyszerű kérdésekre segítséggel, utána mondással válaszol. Tárgyakat segítséggel megadott

helyre rakosgat. Betűelemet még nem tud vázolni.

4. osztály I. félév: Egyeztetés szintjén néhány betűt, betűképpel egyeztet. Segítséggel néhány betűt

vázol.

£rdemjegyes ®rt®kel®s-4-8. oszt§ly

Jeles

Beszéde érthető, személyi adatait egyéni fejlettségi szintjének megfelelően használja.

Olvasás-írás készsége egyéni fejlettségi szintjének megfelelő, tanult betűket ismeri, egyszerű szöveget

elolvas, másol. Téri helyzeteket megfelelően használ.

J·

Beszéde érthető, személyi adatait egyéni fejlettségi szintjének megfelelően használja.

Olvasás-írás feladatokat, egyéni képességeinek megfelelően irányítással végez el, a legtöbb tanult betűt

ismeri, egyszerű szöveget irányítással elolvas, másol. Téri helyzeteket irányítással használ.

Kºzepes

Kommunikációs készsége közepes szintű, személyi adatainak használata egyéni fejlettségi szintjén

segítséggel valósul meg. Olvasás-írás feladatokat, egyéni képességeinek megfelelően irányítással végez

el, a legtöbb tanult betűt ismeri, egyszerű szöveget irányítással elolvas, másol. Téri helyzeteket

segítséggel használ.

El®gs®ges

Kommunikációs készsége gyenge, személyi adatainak használata egyéni fejlettségi szintjén felnőttel

történő együttműködéssel valósul meg. Olvasás-írás feladatokat, egyéni képességeinek szintjén

együttműködéssel elvégez, betűket hiányosan ismeri, egyszerű szöveg másolásában együttműködő. Téri

helyzetekben történő cselekvésekben együttműködő.

El®gtelen

Kommunikációs készsége nagyon gyenge, személyi adatainak használata egyéni fejlettségi szintjén

felnőttel történő együttműködéssel is hiányosan valósul meg. Olvasás-írás feladatokat nem tud

68

elvégezni, a tanult betűket nem ismeri, íráskészsége kialakulatlan. Téri helyzetekben történő

cselekvésekbe nem vonható.

Szºveges ®rt®kel®s

Sz§mol§s-m®r®s

Kiv§l·an teljes²tett

1. osztály: Elemi tapasztalatokat szerzett a tárgyak néhány tulajdonságáról, mennyiségi

különbözőségekről.

2. osztály: Elemi tapasztalatokat szerzett a tárgyak több tulajdonságáról, mennyiségi különbözőségről.

Szín, forma és méret szerint differenciál. Képes felismerni és alkalmazni a mennyiségi relációkat.

3. osztály: Tárgyakat több tulajdonság szerint csoportosít, differenciál, tárgycsoportok mennyiségi

különbségét jellel jelöli. Ismeri, és segítséggel helyesen alkalmazza az alapvető tér- és időbeli relációkat.

Számfogalma 3-as számkörben kialakult.

4. osztály I. félév: Tárgyhalmazokat adott szempont szerint létrehoz, mennyiségeket viszonyít. Képes

felismerni hasonlóságot, azonosságot, különbözőséget. Egyre jobban tájékozódik az 5-ös számkörben.

J·l teljes²tett

1. osztály: Elemi tapasztalatokat szerzett segítségadás mellett, tárgyak néhány tulajdonságáról,

mennyiségi különbözőségéről.

2. osztály: Elemi tapasztalatokat szerzett segítségadás mellett, tárgyak több tulajdonságáról,

mennyiségi különbözőségéről. Szín, forma és méret szerint segítséggel differenciál. Képes felismerni és

alkalmazni a mennyiségi relációkat.

3. osztály: Tárgyakat több tulajdonság szerint kis segítséggel csoportosít, mennyiségi különbözőségüket

kevés irányítással, jellel jelöli. Ismeri, és segítséggel helyesen alkalmazza az alapvető tér- és időbeli

relációkat. Egyre jobban tájékozódik a 3-as számkörben.

4. osztály I. félév: Tárgyhalmazokat segítséggel létrehoz, és irányítással mennyiségeket viszonyít.

Segítséggel képes felismerni hasonlóságot, azonosságot, különbözőséget az 5-ös számkörben.

MegfelelŖen teljes²tett

1. osztály: Tárgyakkal történő cselekvésekben együttműködő-utánzás szintjén néhány tulajdonság

szerint csoportosít.

2. osztály: Tárgyakkal történő cselekvésben együttműködő-utánzás szintjén néhány tulajdonság szerint

csoportosít.

3. osztály: Tárgyakat néhány tulajdonság szerint segítséggel csoportosít, mennyiségi különbözőségüket

irányítással, jellel jelöli. Számjegyeket 3-as számkörben felismer, mennyiségekhez segítséggel

hozzárendeli.

4. osztály I. félév: Tárgyhalmazokat segítséggel létrehoz, mennyiségeket segítségadás mellett 5-ös

számkörben számjeggyel egyeztet.

69

Felz§rk·ztat§sra szorul

1-. osztály: Tárgyakkal történő cselekvésben még nem együttműködő,

2. osztály: Tárgyakkal történő cselekvésben még nem együttműködő. A térbeli viszonyok gyakorlása közben

passzív, segítségnyújtás ellenére sem képes a cselekvésre.

3. osztály: Tárgyak tulajdonság szerinti csoportosítását még helytelenül végzi. 3-as számkörben még nem

tud tájékozódni, számfogalma bizonytalan.

4. osztály I. félév: Mennyiség és számfogalma kialakulatlan, segítségadás mellett utánzás szintjén

manipulál.

£rdemjegyes ®rt®kel®s 4-8. oszt§ly

Jeles

Elemi tapasztalatokkal rendelkezik a tárgyak formai tulajdonságairól, a tanult téri és időbeni fogalmakat

ismeri. A tanult mennyiségi körben viszonyítást alkalmaz, számfogalma a tanterv követelményeinek

megfelel. Matematikai szöveg értelmezését egyszerű ábrában elvégzi.

J·

Irányítással számot ad a tárgyak formai tulajdonságairól, a tanult téri és időbeni fogalmakra vonatkozó

feladatokat részben érti. A tanult mennyiségi körben irányítással viszonyítást végez, számfogalma a

tantervi követelményeket megközelíti. Matematikai szöveg értelmezését irányítással, egyszerű ábrában

elvégzi.

Kºzepes

Felnőtt segítséggel számot ad a tárgyak formai tulajdonságairól, a tanult téri és időbeni fogalmakra

vonatkozó feladatokat hiányosan érti. A tanult mennyiségi körben segítséggel viszonyítást végez,

számfogalma a tantervi követelményeket részben éri el. Matematikai szöveg értelmezése nagyfokú

segítséggel részben megvalósul.

El®gs®ges

Felnőtt segítséggel számot ad a tárgyak formai tulajdonságairól, a tanult téri és időbeni fogalmakra

vonatkozó feladatokat hiányosan érti. A tanult mennyiségi körben segítséggel viszonyítást végez,

számfogalma a tantervi követelményeket részben éri el. Matematikai szöveg értelmezése nagyfokú segítség

mellett hiányos.

El®gtelen

A tantervi követelményeket állandó segítségnyújtás mellett sem tudja teljesíteni.

J§t®kra nevel®s

Kiv§l·an teljes²tett

70

1. osztály: Életkorának megfelelő játéktárgyakat irányítás mellett rendeltetésszerűen használ. Segítséggel

egy szempont szerint válogat.

2. osztály: Életkorának megfelelő játéktárgyakat rendeltetésszerűen használ. Segítséggel egy szempont

szerint válogat. Játékszabályokat irányítással betart.

3. osztály: Képes bekapcsolódni a dramatizálásba, segítséggel szerepet vállal. Együtt játszik társaival, és

a játékszabályokhoz alkalmazkodik.

4. osztály félév: Képes figyelni az akusztikus, vizuális, kinesztétikus ingerekre, a téri orientációs képesség

kialakulására, a sorrendiség alapjaira. Játékszabályokhoz alkalmazkodik.

J·l teljes²tett

1. osztály: Életkorának megfelelő játéktárgyakat irányítás és segítség mellett rendeltetésszerűen használ.

2. osztály: Életkorának megfelelő játéktárgyakat irányítás mellett rendeltetésszerűen használ.

Játékszabályokat irányítással betart.

3. osztály: Képes bekapcsolódni a dramatizálásba, segítséggel már szerepet is vállal. Együtt játszik

társaival, és a játékszabályokhoz igyekszik alkalmazkodni.

4. osztály félév: Kis segítséggel képes figyelni az akusztikus, vizuális, kinesztétikus ingerekre, a téri

orientációs képesség kialakulására, a sorrendiség alapjaira. Játékszabályokhoz alkalmazkodik.

MegfelelŖen teljes²tett

1. osztály: Életkorának megfelelő játéktárgyakat irányítás és segítség mellett egyre inkább

rendeltetésszerűen használ.

2. osztály: Életkorának megfelelő játéktárgyakat irányítás és segítség mellett rendeltetésszerűen használ.

Játékszabályokat segítséggel egyre jobban betart.

3. osztály Segítséggel be tud kapcsolódni a dramatizálásba, segítséggel már szerepet is vállal. Képes

együtt játszani társaival, és az egyszerű játékszabályokat betartja.

4. osztály félév: Segítséggel képes figyelni az akusztikus, vizuális, kinesztétikus ingerekre. A téri

orientációs képessége bizonytalan.

Felz§rk·ztat§sra szorul

1. osztály: Játéktevékenysége irányítás és segítségadás mellett még kialakulatlan.

2. osztály: Játéktevékenysége irányítás mellett még kialakulatlan.

3. osztály: Játéktevékenységbe nem vonható be. Játékszabályokat nem követi.

4. osztály félév: Akusztikus, vizuális, kinesztétikus ingerekre nem megfelelően reagál. A

játékszabályokat nem követi.

T§rsadalmi ismeretek 5. oszt§ly

Jeles

71

Fokozódó önállósággal használja saját és környezete adatait. K®pes helyesen alkalmazni a tanult

viselked®si ®s magatart§si norm§kat. Helyes alapismeretei vannak a gyalogos és a

tömegközlekedésről, útvonalát ismeri. Jó és rossz emberi tulajdonságokat, helyes és helytelen

viselkedést megkülönböztet.

J·

Irányítással használja saját és környezete adatait. Rávezetéssel a gyalogos és a tömegközlekedés

alapszabályait felismeri, útvonalát ismeri. A tanult viselkedési és magatartási normákat többségében

elsajátította.

Kºzepes

Segítségadás mellett részben használja saját és környezete adatait. A gyalogos és a tömegközlekedés

alapszabályairól ismeretei hiányosak. A helyes és helytelen viselkedést rávezetéssel felismeri,a tanult

viselkedési és magatartási normákat nem mindig tartja be.

El®gs®ges

Saját és környezete adatainak használatában bizonytalan. A közlekedés tanult alapismeretei hiányosak.

Helyes és helytelen viselkedés között nehezen tesz különbséget,a tanult viselkedési és magatartási

normákat csak figyelmeztetésre képes betartani.

El®gtelen

Saját és környezete adatait nem ismeri.. Jó-rossz tulajdonságokat, helyes-helytelen viselkedést

bizonytalanul különböztet meg, a tanult viselkedési és magatartási normákat nem képes betartani.

T§rsadalmi ismeretek 6. oszt§ly

Jeles

Fokozódó önállósággal használja saját és környezete, ,iskolája adatait.. Helyes alapismeretei vannak a

gyalogos és a tömegközlekedésről.

Jó és rossz emberi tulajdonságokat, helyes és helytelen viselkedést megkülönböztet. Megfelelően

alkalmazza a viselkedési és magatartási normákat.

J·

Irányítással használja saját és környezete, iskolája adatait. Rávezetéssel a gyalogos és a

tömegközlekedés alapszabályait felismeri. Felsorol néhány jó és rossz emberi tulajdonságot, a helyes és

helytelen viselkedést többnyire felismeri,a viselkedési szabályokat többnyire betartja.

Kºzepes

Segítségadás mellett részben használja saját és környezete, köztük iskolája adatait.. A gyalogos és a

tömegközlekedés alapszabályairól ismeretei hiányosak.. A helyes és helytelen viselkedést rávezetéssel

felismeri, a viselkedési szabályokat még nem sajátította el alkalmazhatóan.

El®gs®ges

72

Saját maga és környezete, köztük iskolája adatainak használatában bizonytalan. A közlekedési

alapismeretei nagymértékben hiányosak. Helyes és helytelen viselkedés között nehezen tesz

különbséget,a viselkedési normákat csak figyelmeztetésre tartja be.

El®gtelen

Saját és környezete adatait nem ismeri. Jó-rossz tulajdonságokat, helyes-helytelen viselkedést

bizonytalanul különbözteti meg. A gyalogos és tömegközlekedésben tanult ismereteket, csak

minimálisan sajátította el. Magatartása nem normakövető.

T§rsadalmi ismeretek 7. oszt§ly

Jeles

Fokozódó önállósággal használja saját és környezete adatait, személyes okmányait, tisztában van a

családi és más társas relációival. Helyes ismeretei vannak Magyarországról, a lakhelyéről a nemzeti

szimbólumokról és a közlekedés alapszabályairól. A különböző ünnepek tartalmáról helyes ismeretei

vannak. A helyes viselkedést felismeri és követi. Képes a Himnuszt és a Szózatot segítséggel elénekelni.

J·

Irányítással használja saját és környezete adatait, személyes okmányait. Magyarországról, a lakhelyéről,

a közlekedés alapszabályairól, és a különböző ünnepek tartalmáról és a nemzeti szimbólumokról

megfelelő, ismeretei vannak. A helyes emberi magatartást többnyire felismeri és követi.

Kºzepes

Segítségadás mellett, használja saját és környezete adatait, személyes okmányait. Tanult ismeretei

hiányosak Magyarországról,a lakhelyéről ,a nemzeti szimbólumokról, a közlekedésről, az ünnepek

tartalmáról. Viselkedése nem mindig szabálykövető.

El®gs®ges

Saját és környezete adatainak, okmányainak használatában bizonytalan. Tanult ismeretei hiányosak

Magyarországról, a lakhelyéről, a közlekedésről, a magyarság ünnepeiről. Viselkedése figyelmeztetésre

szorul. Önmagához képest fejlődött.

El®gtelen

Saját és környezete adatait, okmányait nem ismeri. Magyarországról, a lakhelyéről, a közlekedésről és

a magyarság történetéről és ünnepeiről ismeretei nem alakultak ki. Viselkedése nem szocializált.

Önmagához képest fejlődése számottevően nem észlelhető.

T§rsadalmi ismeretek 8. oszt§ly

Jeles

Fokozódó önállósággal használja saját és környezete adatait, személyes okmányait, tisztában van a

családi és más társas relációival. A szolgáltató- és közintézmények funkcióit ismeri. Helyes ismeretei

vannak Magyarországról, a magyarság történetéről, és a vele kapcsolatos, különböző ünnepek

73

tartalmáról. A helyes viselkedést felismeri és követi. Az alapvető emberi (gyermeki) jogokkal és

kötelességekkel tisztában van. Helyzetfelismerése kialakult, a tanult konfliktuskezelő megoldásokat

alkalmazni tudja.

J·

Irányítással használja saját és környezete adatait, személyes okmányait, kevés hibával, helyes ismeretei

vannak a szolgáltató- és közintézményekről, Magyarországról, a magyarság történetéről és a különböző

ünnepek tartalmáról. A helyes emberi magatartást többnyire felismeri és követi. Tudomása van az

alapvető emberi jogokról és kötelességekről. Helyzetfelismerése legtöbb esetben jól működik,a

konfliktusokat többnyire jó kezeli.

Kºzepes

Segítségadás mellett, használja saját és környezete adatait, személyes okmányait. Felnőtt segítséggel is,

hiányosan ad számot a szolgáltató- és közintézményekről tanult ismereteiről. Tanult ismeretei hiányosak

Magyarországról,a magyarság történetéről és az ünnepek tartalmáról. Viselkedése nem mindig

szabálykövető. Az alapvető emberi „jogok” és kötelességek”fogalmakat érti. Helyzetfelismerő

képessége segítségre szorul, a tanult konfliktuskezelő megoldásokat még nem tudja jól alkalmazni.

El®gs®ges

Saját és környezete adatainak, s saját okmányainak használatában bizonytalan. A szolgáltató- és

közintézményekről tanult ismeretei hiányosak. Tanult ismeretei hiányosak Magyarországról, a

magyarság múltjáról és ünnepeiről. Viselkedése figyelmeztetésre szorul. Konfliktushelyzeteket nem

tudja jól kezelni. Önmagához képest fejlődött.

El®gtelen

Saját és környezete adatait, okmányait nem ismeri. A szolgáltató- és közintézményekről,

Magyarországról, a magyarság történetéről és ünnepeiről ismeretei nem alakultak ki. Viselkedése nem

szocializált. Önmagához képest fejlődése számottevően nem észlelhető.

£letvitel ®s gyakorlat 3-8.oszt.

3. oszt§ly

Kiv§l·an teljes²tett

A tanuló önmaga és környezete tisztaságára tudatosan ügyel, bekapcsolódik a takarítási műveletekbe.

Rendben tartja eszközeit. Igényévé vált a tisztálkodás és fogmosás, amelyben önálló.

Képes a megismert anyagokat megnevezni, csoportosítani. Ollót és más eszközt segítséggel használni

tud.

J·l teljes²tett

 A tanuló önmaga és környezete tisztaságára többnyire ügyel, kérésre bekapcsolódik a takarítási

műveletekbe. Eszközei többnyire rendben vannak. Tisztálkodásban, és a fogmosásban, kis segítséggel

74

önálló. A tanult anyagokat segítséggel megnevezi és csoportosítja. A használati eszközöket kis

segítséggel alkalmazza.

MegfelelŖen teljes²tett

Felszólításra a tanuló megfelelően rendezi önmagát és környezetét, bekapcsolódik a takarításba.

Tisztálkodásban, fogmosásban irányításra és segítségre szorul. A tanult anyagokat segítséggel

megnevezi, csoportosítja. A használati eszközökkel, segítség adása mellett dolgozik.

Felz§rk·ztat§sra szorul

 A tanuló önmaga és környezete rendben tartására csak segítséggel képes. A tanult anyagokat nem ismeri

fel, eszközhasználatra csak sok segítséggel képes. Önmagához mérten kevés fejlődést mutat.

4 oszt§ly

Kiv§l·an teljes²tett

Öltözködés és étkezés részterületein egyre önállóbb és higiénés ismeretei bővültek.

Eszközhasználatban kevés segítséget igényel. Papír, textília és természetben található anyagok utánzó

megmunkálására irányítással képes. A lakás és az udvar takarítóeszközeit ismeri és használni tudja.

J·l teljes²tett

Öltözködés és étkezés rész területein egyre önállóbb. Olló és más eszköz használatában segítséget

igényel. Papír, textília és természetben található anyagok utánzó megmunkálására kevés segítséggel

képes. A lakás és az udvar mindennapos takarító eszközeit ismeri és használni tudja.

MegfelelŖen teljes²tett

Öltözködés és étkezés segítséget igényel, higiénés ismeretei hiányosak. Eszköz használatban többnyire

segítséget igényel. Papír, textília és természetben található anyagok utánzó megmunkálására sok

segítséggel képes. A lakás és az udvar mindennapos takarító eszközeit ismeri, de gyakorlatlanul

használja.

Felz§rk·ztat§sra szorul

Öltözködés és étkezés részterületein sok segítséget igényel higiénés szokásai nem alakultak ki. Csak

segítséggel képes eszközhasználatra. Papír, textília és természetben található anyagok utánzó

megmunkálására nem képes. A lakás és az udvar mindennapos takarító eszközeit nem ismeri, nem

használja.

5. oszt§ly

Kiv§l·an teljes²tett

 Öltözködésben, mindennapos takarításban, konyhai munkálatokban és egyszerű kézimunka végzésében

egyre önállóbb. Eszközhasználatban egyre megbízhatóbb. A lakás és az udvartakarító eszközeit ismeri

és használni tudja. A tisztító és tisztálkodó szereket megfelelően használja. A vásárlás színtereit és az

alapvető áruféleségeket ismeri.

75

J·l teljes²tett

Öltözködésben, mindennapos takarításban, konyhai munkálatokban és egyszerű kézimunka végzésében

csaknem önálló. Eszközhasználatban ragasztó kevés segítséget igényel. Különböző anyagú

munkadarabok utánzó megmunkálására segítséggel képes. A lakás és az udvar takarító-eszközeit

megfelelően ismeri és felszólításra használja. A tisztító és tisztálkodó szereket meg tudja különböztetni.

A vásárlás színtereit és az alapvető áruféleségeket ismeri.

MegfelelŖen teljes²tett

Öltözködésben, mindennapos takarításban, konyhai munkálatokban ®s egyszerű kézimunka végzésében

segítséget igényel. Eszközhasználatban sok segítséget igényel. A lakás és az udvar takarítóeszközeit

nem megfelelően ismeri és használatukban gyakorlatlan. A tisztító és tisztálkodó szereket nem mindig

tudja megkülönböztetni. A vásárlás színtereit és az alapvető áruféleségeket tévesztve tudja

Felz§rk·ztat§sra szorul

Öltözködésben, mindennapos takarításban, konyhai munkálatokban és egyszerű kézimunka végzésében

nagymértékben elmarad a követelményektől. Eszközhasználatban állandó segítséget igényel. A lakás és

az udvar takarítóeszközeit nem megfelelően ismeri és használatukra képtelen, vagy nem hajlandó. A

tisztító és tisztálkodó szereket nem mindig tudja megkülönböztetni. A vásárlás színtereit és az alapvető

áruféleségeket tévesztve tudja hulladékgyűjtés terén.

6. oszt§ly

Kiv§l·an teljes²tett

 Személye ellátásában, öltözködésben, mindennapos házimunkában, konyhai munkálatokban és

egyszerű kézimunka végzésében egyre önállóbb. Eszközhasználatban egyre megbízhatóbb, a baleseti

szabályokat ismeri. A lakás és az udvar takarítóeszközeit, kerti szerszámokat ismeri és használni tudja.

A tisztító és tisztálkodó szereket megfelelően használja. A vásárlás színtereit és az alapvető

áruféleségeket ismeri, egy áru önálló megvásárlására képes.

J·l teljes²tett

Öltözködésben, mindennapos takarításban, konyhai munkálatokban és egyszerű kézimunka végzésében

csaknem önálló. Eszközhasználatban kevés segítséget igényel. Különböző anyagú munkadarabok

utánzó megmunkálására csaknem önállóan képes. A lakás és az udvar takarító-eszközeit megfelelően

ismeri és használni tudja. A tisztító és tisztálkodó szereket meg tudja különböztetni. A vásárlás színtereit

és az alapvető áruféleségeket ismeri.

MegfelelŖen teljes²tett

Öltözködésben, mindennapos takarításban, konyhai munkálatokban és egyszerű kézimunka végzésében

több segítséget igényel. Eszközhasználatban bizonytalan. A lakás és az udvar takarítóeszközeit

76

felszólításra megfelelően ismeri és használni tudja. A tisztító és tisztálkodó szereket nehezen

különbözteti meg. A vásárlás színtereit és az alapvető áruféleségeket bizonytalanul nevezi meg.

Felz§rk·ztat§sra szorul

Öltözködésben, kézimunkában, konyhai munkálatokban elmarad a tantervi követelményektől.

Eszközhasználatban állandó segítséget igényel. A lakás és az udvar mindennapos takarító eszközeit,

kerti szerszámokat ismeri, de használni nem tudja megfelelően. A tisztító és tisztálkodó szereket csak

irányítással tudja megfelelően rendezni és használni. A vásárlás színtereit és az alapvető áruféleségeket

keveri.

7. oszt§ly

Kiv§l·an teljes²tett

Egyre nagyobb önállósággal végzi a tanult és ismétlődő munkatevékenységeket.

A tanuló képes felismerni a tanult textíliákat, öltésfajtákat, kevés segítséggel gombot varr, ruhát

hajtogat, válogat, egyszerű hideg-meleg ételt készít, biztonságosan használja a konyhai és kerti

eszközöket. Egy-két tételt meg tud vásárolni. Önállóan tud munkadarabot készíteni az ismert

anyagokból.

J·l teljes²tett

Egyre kevesebb segítséget igényel a tanult és ismétlődő munkatevékenységekhez.

A tanuló kevés segítséggel képes felismerni a tanult textíliákat, öltésfajtákat, gombot varr, ruhát

hajtogat, válogat, egyszerű hideg-meleg ételt készíteni. Felügyelettel használja a konyhai és kerti

eszközöket. Egy-két tételt felügyelettel meg tud vásárolni. Kevés segítséggel tud munkadarabot

készíteni az ismert anyagokból.

MegfelelŖen teljes²tett

A tanult és ismétlődő munkatevékenységekhez még több-kevesebb segítséget igényel.

A tanult textíliákat és más anyagokat segítséggel megnevezi, öltésfajtákat ismer, segítséggel gombot

varr, ruhát hajtogat, válogat, egyszerű hideg-meleg ételt irányítással készít. Felügyelettel még

bizonytalanul használja a konyhai és kerti eszközöket. Kísérettel egy két árut meg tud vásárolni.

Munkadarab készítéséhez állandó segítséget igényel.

Felz§rk·ztat§sra szorul

Személye ellátásában, öltözködésben, házimunkában, konyhai munkálatokban és ismeretekben,

egyszerű kézimunka végzésében sok segítséget igényel és hanyag. Eszközhasználatban sok segítséget

igényel. Különböző anyagú munkadarabok utánzó megmunkálása csak sok segítséggel képes . A lakás

és az udvar mindennapos takarító eszközeit ismeri, de velük nem szívesen dolgozik. A tisztító és

77

tisztálkodó szereket többnyire megfelelően használja. A vásárlás színtereit és az alapvető áruféleségeket

sok hibával egyezteti, néhány áru felügyelettel történő megvásárlására képes.

8. oszt§ly

Kiv§l·an teljes²tett

 Személyes igényeiben, öltözködésben, házimunkában, konyhai munkálatokban és ismeretekben,

egyszerű kézimunka végzésében egyre nagyobb önállóság, igényesség jellemzi. Elektromos

eszközhasználatban megbízható. Különböző anyagú munkadarabok utánzó és kreatív megmunkálására

önállóan képes. A lakás és az udvar elektromos takarító eszközeit ismeri és velük önállóan dolgozni

képes. A tisztító és tisztálkodó szereket megfelelően használja. A vásárlás színtereit és az alapvető

áruféleségeket ismeri, néhány áru önálló megvásárlására képes, figyel a piktogramokra és egyéb

jelzésekre. A szelektív hulladékgyűjtés folyamatában rész tud venni .

J·l teljes²tett

Személyes igényeiben, öltözködésben, házimunkában, konyhai munkálatokban és ismeretekben,

egyszerű kézimunka végzésében egyre kevesebb segítséget igényel. Elektromos eszközhasználatra

felügyelet mellet képes. Különböző anyagú munkadarabok utánzó megmunkálásában kevés segítséget

igényel. A lakás és az udvartakarító elektromos eszközeit ismeri és velük felügyelet mellett dolgozni

képes. A közismert tisztító és tisztálkodó szereket megfelelően használja. A vásárlás színtereit és az

alapvető áruféleségeket ismeri, néhány áru felügyelet melletti megvásárlására képes, egy-két

piktogramot és egyéb jelzéseket figyelemmel kísér. A szelektív hulladékgyűjtés folyamatában

felügyelettel rész tud venni.

MegfelelŖen teljes²tet

Személyes igényeiben, öltözködésben, házimunkában, konyhai munkálatokban és ismeretekben,

egyszerű kézimunka végzésében több-kevesebb önállóság jellemzi. Eszközhasználatban sok segítséget

igényel. Különböző anyagú munkadarabok utánzó és kreatív megmunkálására csak sok segítséggel

képes. A lakás és az udvar mindennapos takarító eszközeit ismeri de velük önállóan dolgozni nem

képes. A tisztító és tisztálkodó szereket többnyire megfelelően használja. A vásárlás színtereit és az

alapvető áruféleségeket ismeri, egy-egy áru megvásárlására segítséggel képes, a fontosabb

piktogramokat felismeri és figyeli. A szelektív hulladékgyűjtés folyamatában felügyelettel rész tud

venni.

Felz§rk·ztat§sra szorul

Személyes igényeiben, öltözködésben, házimunkában, konyhai munkálatokban és ismeretekben,

egyszerű kézimunka végzésében segítségre szorul és alapvetően hanyag. Eszközhasználatban (konyhai

78

eszközök, kerti szerszámok, varrótű, mérőeszközök) sok segítséget igényel. Különböző anyagú

munkadarabok utánzó és megmunkálására csak sok segítséggel képes. A lakás és az udvar mindennapos

takarító eszközeit ismeri, de velük önállóan dolgozni nem készséges és hanyag. A tisztító és tisztálkodó

szereket nem ismeri. A vásárlás színtereit és az alapvető áruféleségeket pontatlanul egyezteti, néhány

áru felügyelettel történő megvásárlására képes, a piktogramokat nem ismeri fel és nem figyeli. A

szelektív hulladékgyűjtés folyamatában nem tud részt venni.

Kºrnyezetismeret 5-8.oszt§ly

Jeles

Az emberi test felépítését és működését, az egészség és betegség fogalmát jól ismeri. Képes tájékozódni

környezete élővilágában, felismeri a környezetkárosító hatásokat.

J·

Az emberi test felépítéséről és működéséről, az egészség és betegség fogalomkörében tanultakról

irányítással számot ad. Irányítás mellett tájékozódik környezete élővilágában, felismeri a

környezetkárosító hatásokat.

Kºzepes

Az emberi test felépítéséről és működéséről, az egészség és betegség fogalomkörében tanultakról és

segítségadással részben számot ad. Felnőtt közreműködésével tájékozódik környezete élővilágában,

részleges ismeretekkel rendelkezik a környezetkárosító hatásokról.

El®gs®ges

Az emberi test felépítéséről és működéséről, az egészség és betegség fogalomkörében tanultakról

nagyfokú segítségadással hiányosan ad számot. Felnőtt közreműködésével is nehezen tájékozódik

környezete élővilágában, részleges ismeretekkel rendelkezik a környezetkárosító hatásokról. Önmagához

képest fejlődött.

El®gtelen

Állandó segítségadás mellett sem tud számot adni az emberi test működésérő, ill. környezete élővilágáról.

Ćbr§zol§s-alak²t§s

1. oszt§ly:

Kiv§l·an teljes²tett

Minta utáni egyszerű ábrázoló, alakító tevékenységben örömmel vesz részt, érdeklődik a manuális

tevékenység iránt. Ismeri a használt anyagok és eszközök nevét, alkalmazásukat. Tárgyakat csoportosít.

J·l teljes²tett

79

Ábrázoló-alakító tevékenységben egyre sikeresebb és motiváltabb. Anyag és eszközismerete egyre

biztosabb. Utánzással, kis segítséggel az egyszerű ábrázoló feladatokat megoldja.

MegfelelŖen teljes²tett

Ábrázoló-alakító tevékenységben megfelelő motivációval is csak vonakodva vesz részt. Anyag és

eszközismerete szűk körű.. Sok segítséggel az egyszerű ábrázoló feladatokat megoldja.

Felz§rk·ztat§sra szorul

Ábrázoló-alakító tevékenységben megfelelő motivációval sem vesz részt. Anyag és eszközismerete szűk

körű. Sok segítséggel végezhető, egyszerű ábrázoló feladatok nem kötik le figyelmét.

2. oszt§ly

Kiv§l·an teljes²tett

Minta utáni egyszerű ábrázoló, alakító tevékenységben örömmel vesz részt, érdeklődik a manuális

tevékenység iránt. Ismeri a használt anyagok és eszközök nevét, alkalmazásukat. Tárgyakat csoportosít,

ritmust kirak, a vonalhatárt betartja. Alapszíneket ismeri. Ember, állat és növény sémákat megpróbál

rajzolni.

J·l teljes²tett

Minta utáni egyszerű ábrázoló, alakító tevékenységben egyre motiváltabb, érdeklődik a manuális

tevékenység iránt. Rávezetéssel ismeri a használatos anyagok és eszközök nevét, alkalmazásukat.

Tárgyakat kis segítséggel csoportosít, ritmust kirak, vonalhatárt többnyire betartja. Alapszíneket ismeri.

Ember, állat és növény sémákat megpróbál rajzolni.

MegfelelŖen teljes²tett

Ábrázoló-alakító tevékenységben megfelelő motiváltsággal részt vesz. Anyag és eszközismerete szűk

körű. Válogatás, csoportosítások sok segítséget igényel Utánzással, kis segítséggel az egyszerű ábrázoló

feladatokat megoldja. Vonalhatár betartása nehézséget okoz. Az alapszíneket nem ismeri fel

biztonsággal.

Felz§rk·ztat§sra szorul

Ábrázoló-alakító tevékenységben nem szívesen vesz részt. Anyag és eszközismerete szűk körű.

Válogatás, csoportosítás sok segítséggel sem sikeres. Vonalhatár betartása nehézséget okoz. Az

alapszíneket nem ismeri fel.

3. oszt§ly

Kiv§l·an teljes²tett

Egyszerű anyagokból irányítással egyre biztosabban tárgyakat formáz. Eszközhasználata egyre

biztosabb. Önállóan épít, szín és forma ritmust kirak. Pontos illesztéssel hajtogat. Egy- két ábrázoló

sémát elsajátított. Egyszerű anyagokból irányítással egyre biztosabban tárgyakat formáz.

80

Eszközhasználata egyre biztosabb. Önállóan épít, szín és forma ritmust kirak. Pontos illesztéssel

hajtogat. Egy- két ábrázoló sémát elsajátított.

J·l teljes²tett

Egyszerű anyagokból segítséggel egyre biztosabban tárgyakat formáz. Eszközhasználata kis segítséget

igényel. Hajtogatásban pontatlan. Egy- két ábrázoló sémát elsajátított. Egyszerű anyagokból segítséggel

egyre biztosabban tárgyakat formáz. Eszközhasználata egyre biztosabb. Síkban épít, kételemes szín és

forma ritmust kirak. Egy- két ábrázoló sémát elsajátított.

MegfelelŖen teljes²tett

Egyszerű anyagokból sok segítséggel tárgyakat formáz. Eszközhasználata bizonytalan. Közösen épít,

szín és forma ritmust kirak. Hajtogatásban pontatlan. Egy- két ábrázoló sémát elsajátított. Egyszerű

anyagokból segítséggel tárgyakat formáz. Eszközhasználata egyre biztosabb. Síkban épít, kételemes

szín és forma ritmust kirak. Egy- két ábrázoló sémát elsajátított.

Felz§rk·ztat§sra szorul

Ábrázolásban nem szívesen vesz részt. Eszközhasználata nem fejlődött. Nem épít, szín és forma ritmust

csak segítséggel rak ki. Hajtogatásban sikertelen. Emberábrázolása kezdetleges. Kevés fejlődés

tapasztalható.

4. oszt§ly

Kiv§l·an teljes²tett

Tárgyakat egyre biztosabban több tulajdonság szerint válogat, képbe rendez, alapszíneket megnevezi.

Önállóan épít térben. Eszközhasználata egyre biztosabb. Forma nyírása, illesztése önállóan sikeres.

Egyszerű ember és állat rajzokat készít.

J·l teljes²tett

Tárgyakat irányítással több tulajdonság szerint válogat, képbe rendez, a színeket megnevezi. Segítséggel

épít térben. Eszközhasználata kis segítséget igényel. Forma nyírása, illesztése kis segítséggel sikeres.

Egyszerű ember és állat rajzokat segítséggel készít.

MegfelelŖen teljes²tett

Tárgyakat sok segítséggel néhány tulajdonság szerint válogat, képbe rendez, alapszíneket megnevezi.

Közösen épít térben. Eszközhasználata bizonytalan. Forma nyírása, illesztése pontatlan. Egyszerű ember

és állat sémákat segítséggel rajzol.

Felz§rk·ztat§sra szorul

Tárgyakat segítséggel sem válogat, rendez, alapszíneket téveszti. Nem épít. Eszközhasználata gyenge,

forma nyírása, illesztése sok segítséget igényel. Ábrázolásban nem szívesen vesz részt.

81

5. oszt§ly

Kiv§l·an teljes²tett

Együttműködéssel egyre biztosabban egyszerű képeket, tárgyakat alkot. A színeket, formákat felismeri.

Vízszintes és függőleges vonalakat összekapcsol. Több technikát alkalmazni tud.

J·l teljes²tett

Együttműködéssel egyszerű képeket, tárgyakat alkot. A színeket, formákat kis segítséggel felismeri.

Vízszintes és függőleges vonalakat segítséggel összekapcsol. Több technikát segítséggel alkalmaz.

MegfelelŖen teljes²tett

Sok segítséggel egyre egyszerű képeket, tárgyakat alkot. A színeket, formákat bizonytalanul ismeri fel.

Vízszintes és függőleges vonalakat összekapcsolása bizonytalan. Néhány technikát segítséggel

alkalmazni tud.

Felz§rk·ztat§sra szorul

Ábrázoló tevékenységben nem szívesen vesz részt. A színeket, formákat nem tudja megnevezni

Vízszintes és függőleges vonalakat csak segítséggel kapcsol össze.

6. oszt§ly

Kiv§l·an teljes²tett

Jellemző jegyek alapján képeket, formákat, több technikával létrehoz. Eszközhasználata egyre

biztosabb. Vonalvezetése határozott. Színeket megfelelően használja. Mértani formákat megnevez és

lerajzol.

J·l teljes²tett

Jellemző jegyek alapján, kis segítséggel, képeket, formákat, különböző technikákkal létrehoz.

Vonalvezetése egyre határozottabb. Színeket megfelelően használja. Kis segítséggel egyeneseket

síkidomokká összeköt.

MegfelelŖen teljes²tett

Jellemző jegyek alapján képeket, formákat, több technikával létrehoz. Eszközhasználata segítségre

szorul. Vonalvezetése még bizonytalan síkidomokat segítséggel rajzol. Kevés szín használ.

82

Felz§rk·ztat§sra szorul

Ábrázoló tevékenységben nem szívesen vesz részt. Szín ismerete, vonalvezetése, bizonytalan.

Síkidomokat nem tud alkotni. Fejlődése kis mértékű.

.

7. osztály

Kiv§l·an teljes²tett

Élmények alapján, egyre biztosabban, több technikával hoz létre képeket. Néhány (nép)művészeti

alkotást felismer.

J·l teljes²tett

Élmények alapján, irányítással létrehoz képeket. A tanult technikákat kis segítséggel alkalmazza.

Néhány (nép)művészeti alkotást segítséggel felismer.

MegfelelŖen teljes²tett

Élményszerű ábrázolásban több segítséget igényel. Néhány népművészeti alkotást segítséggel felismer.

Felz§rk·ztat§sra szorul

Ábrázolása kezdetleges, szín használata és formaalakítása bizonytalan. Kis fejlődés tapasztalható.

8. oszt§ly

Kiv§l·an teljes²tett

Élmények alapján ábrázolása részletező, a színhasználatában hangulatok kifejeződnek. A tanult

ábrázolási technikákat biztonsággal alkalmazza. Térbeli ábrázolásban kifejező tárgyakat formál.

Néhány mű - és népi alkotást, népszokást ismer.

J·l teljes²tett

Élmények alapján történő ábrázolásban irányítást igényel. a színhasználatában egyre jobban

fejeződnek ki hangulatok. A tanult ábrázolási technikákat kis segítséggel alkalmazza. Térbeli

ábrázolásban tárgyakat formál. Néhány mű - és népi alkotást, népszokást rávezetéssel felismer.

MegfelelŖen teljes²tett

Élmények alapján történő ábrázolásban segítséget igényel, a színhasználatában nem önálló. A tanult

ábrázolási technikákat megfelelően alkalmazza. Térbeli segítséggel formál tárgyakat. Néhány mű- és

népi alkotást, népszokást felismer.

Felz§rk·ztat§sra szorul

Ábrázolása kevés fejlődést mutat. A tanult technikákat sok segítséggel használja. Érdeklődése az

ábrázolás és a műalkotások iránt nem alakult ki.

83

£nek-zene

Kiv§l·an teljes²tett

1. osztály: Szívesen vesz részt minden zenei tevékenységben, mozgás közben ritmust tapsol.

Ünnepekre rövid verseket megtanul.

2. osztály: Segítséggel rövid párbeszédet előad. Iskolai ünnepségeken képes a közös szereplésre.

3. osztály: Verset-gyermekdalt ritmussal kísér, képes együttműködéssel szerepjátékot játszani.

4. osztály: Képes tempó tartására játékos mozdulatokkal, ismert ütőhangszereket megszólaltatja.

5. osztály: Önállóan tud táncolni körjátékban és népdalokra (egyet jobbra, egyet balra). Ismert

műdalokat esetleg azok részleteit ismeri, énekeli.

6. osztály: Adott szempontok alapján képes egy zeneművet megfigyelni (hangmagasság, ritmus,

hangerő).

7. osztály: Képes 5-6 egyszerű népdalt és 1-2 gyermektáncot önállóan elénekelni ill. eltáncolni. Képes

felismerni a zenedarabokban a hangszereket.

8. osztály: Képes a tanult, hallott dalokat csoportosítani ünnepek, ritmusuk, hangulatok és más

szempontok alapján. Tá-ti-ti ritmust kirakja, grafikusan lejegyzi.

J·l teljes²tett

1. osztály: Szívesen vesz részt zenehallgatásban, közös éneklésben, körjátékban, egyszerű dallamokat

felismer.

2. osztály: Képes mondóka vagy dal ritmusával összehangolni mozgását. A magasabb, mélyebb

hangok közötti különbséget érzékeli.

3. osztály: Segítséggel és irányítással verset-gyermekdalt ritmussal kísér, együttműködéssel képes

tánclépések utánzására.

4. osztály: A tanult dalokat ismeri, önállóan énekeli. Felismeri a társak és a felnőttek hangját.

5. osztály: Témák szerinti népdalcsokrokat önállóan elénekeli. Szívesen játszik tánclépésekkel kísért

körjátékokat.

6. osztály: Tisztában van a tanult zenei fogalmakkal és a hangszerek nevével, azok csoportjaival

(fúvós, húros, ütős). Közösen énekelt dalban képes adott jelre a hangerőt szabályozására.

7. osztály: Képes 5-6 egyszerű népdalt és 1-2 gyermektáncot minimális segítséggel elénekelni, ill.

eltáncolni. Képes felismerni a zenedarabokban a többször hallott részleteket.

8. osztály: Éneklés közben megfelelően váltogatja a hangerőt. Képes irányítás mellett egyszerű ritmust

utánozni hangszeres kísérettel

Megfelelően teljesített

1. osztály: Zenehallgatásban, közös éneklésben segítséggel részt vesz, körjátékok egyszerű szabályait

betartja.

2. osztály: Mozgást, dallamot kis segítséggel leutánoz, néhány soros dalt mozgással kísér. Felismeri a

gyors és lassú mozgásokat.

3. osztály: A tanult dalokat közösen el tudja énekelni, közös játékban egyre inkább részt vesz.

4. osztály: Ismer 10–15 verset, gyermekdalt, segítséggel elő tudja adni. A dal szövegét mozgással

össze tudja kötni.

5. osztály: Kettes lüktetést érzékeli, ütemkezdő hangsúlyokat ki tudja emelni. Néhány népdalt ismer,

ezeket minimális segítséggel önállóan elénekeli.

6. osztály: Képes adott dalt önállóan elkezdeni és végig énekelni. Segítséggel eltapsolja, kopogja a dal

ritmusát.

84

7. osztály: Képes 5-6 egyszerű népdalt elénekelni. Ismeri a Himnuszt és a Szózatot, elhangzásukkor

megfelelően viselkedik. Képes irányítás mellett egyszerű ritmust utánozni hangszeres kísérettel.

8. osztály: A tanult 7-8 magyar népdalt önállóan elénekeli, 1-1 műdalt, más népek dalaiból egy-egy

jellegzetes népdalt ismer. Daltöredékből dalt felismer.

Felz§rk·ztat§sra szorul

1. osztály: Még nem képes bekapcsolódni a zenehallgatásba, közös éneklésbe és az egyszerű

körjátékokba, szabályokat még nem tartja be.

2. osztály: Mozgást, dallamot leutánozni még nem tud, gyors és lassú mozgás közötti különbséget még

nem érzékeli.

3. osztály: Verset-gyermekdalt ritmussal kísérni még nem tud, közös játékba még nem vonható be.

4. osztály: Egyszerű ritmust még nem tud visszaadni, hangzás alapján még nem ismeri fel a

hangszereket.

5. osztály: Kettes lüktetést nem érzékeli. A tanult népdalokat csak segítséggel képes elénekelni.

6. osztály: Még nem képes a dalt megadott hangra elkezdeni és elénekelni. A halk, hangos magas és

mély beszédet nem tudja megkülönböztetni.

7. osztály: Nem észleli a különbséget gyors és lassú zene között. Nem képes segítséggel elénekelni 5-6

egyszerű népdalt.

8. osztály: Daltöredékekből nem ismeri fel a dalt. Nem képes hallás után énekelni.

Mozg§snevel®s

Kiv§l·an teljes²tett

1. osztály: Bemutatás után egyszerű alapmozgásokat és járásmódokat leutánoz. Együttműködő.

2. osztály: Utánzással testhelyzeteket létrehoz, járásmódokat, alapmozgásokat végrehajt. Egyszerű

játékszabályok betartására törekszik.

3. osztály: Egyszerű alapmozgásokat, járásmódokat felismeri. Segítséggel képes tájékozódni alapvető

téri helyzetekben, a térbeli irányokat alkalmazni. Sorversenyben irányítással részt vesz.

4. osztály félév: Képes segítséggel egyszerű mozgásos tevékenységbe bekapcsolódni, adott jelre

mozgását elindítani, megállítani. Szóbeli utasításra, utánzással egyszerű alapmozgásokat, elemi

szabadgyakorlatokat képes végrehajtani.

J·l teljes²tett

1. osztály: Bemutatás után egyszerű alapmozgásokat és járásmódokat leutánoz. Segítséggel képes

együttműködni.

2. osztály: Képes utánzással testhelyzeteket létrehozni, járásmódokat, alapmozgásokat végrehajtani.

Egyszerű játékszabályok betartására törekszik.

3. osztály: Egyszerű alapmozgásokat, járásmódokat felismeri, bemutatás után leutánozza. Kis

segítséggel képes tájékozódni alapvető téri helyzetekben, a térbeli irányokat alkalmazni. Sorversenyben

irányítással részt vesz.

4. osztály I. félév: Segítséggel egyszerű mozgásos tevékenységbe képes bekapcsolódni, adott jelre

mozgását elindítani, megállítani. Szóbeli utasításra, utánzással egyszerű alapmozgásokat, elemi

szabadgyakorlatokat képes segítséggel végrehajtani.

85

MegfelelŖen teljes²tett

1. osztály: Bemutatás után egyszerű alapmozgásokat és járásmódokat segítséggel leutánoz.

2. osztály: Utánzással testhelyzeteket létrehoz, járásmódokat, alapmozgásokat sok segítséggel végrehajt.

Egyszerű játékszabályokat részlegesen tartja be.

3. osztály: Segítséggel egyszerű alapmozgásokat, járásmódokat felismeri, bemutatás után leutánozza.

Sok segítséggel képes az alapvető téri helyzetekben tájékozódni, a térbeli irányokat alkalmazni.

Sorversenyben esetenként irányítással részt vesz

4. osztály I. félév: Segítséggel egyszerű mozgásos tevékenységbe képes bekapcsolódni, adott jelre

mozgását elindítani, megállítani. Sok segítséggel képes a szóbeli utasításra, utánzással egyszerű

alapmozgásokat, elemi szabadgyakorlatokat végrehajtani. Egyszerű játékszabályokat részlegesen tartja

be.

Felz§rk·ztat§sra szorul

1. osztály Bemutatás után egyszerű alapmozgásokat és járásmódokat kis hibával leutánoz. Sorversenybe

nem kapcsolódik be vagy nem képes alkalmazkodni a szabályokhoz.

2. osztály Utánzással testhelyzeteket kis hibával létrehoz, járásmódokat, alapmozgásokat sok segítséggel

végrehajt. Egyszerű játékszabályokat részlegesen tart be.

3. osztály Egyszerű alapmozgásokat, járásmódokat felismeri, bemutatás után kis hibával leutánozza.

Sok segítséggel képes az alapvető téri helyzetekben tájékozódni, a térbeli irányokat alkalmazni.

Sorversenyben esetenként irányítással részt vesz

4. osztály I. félév: Egyszerű mozgásos tevékenységbe segítséggel képes bekapcsolódni, adott jelre

mozgását elindítani, megállítani. Sok segítséggel, kis hibával képes a szóbeli utasításra, utánzással

egyszerű alapmozgásokat, elemi szabadgyakorlatokat végrehajtani.

£rdemjegyes ®rt®kel®s 4. oszt§ly v®g®tŖl - 6. oszt§lyig

Jeles

Begyakorolt alapmozgásokat, testhelyzeteket, testrészekkel végzett gyakorlatokat megfelelően

kivitelez. Játékos versenyekbe jól bevonható.

J·

Begyakorolt alapmozgásokat, testhelyzeteket, testrészekkel végzett gyakorlatokat irányítással kivitelez.

Játékos versenyekbe bevonható.

86

Kºzepes

Begyakorolt alapmozgásokat, testhelyzeteket, testrészekkel végzett gyakorlatokat segítségadás mellett

kivitelez. Játékos versenyekbe esetenként bevonható.

El®gs®ges

Begyakorolt alapmozgások, testhelyzetek, testrészekkel végzett gyakorlatok kivitelezésében

együttműködő. Játékos versenyekbe esetenként vonható be.

El®gtelen

Begyakorolt alapmozgások, testhelyzetek, testrészekkel végzett gyakorlatok kivitelezésében nem

együttműködő. Játékos versenyekbe nem vonható be.

Testnevel®s 7- 8. oszt§ly

Jeles

Térbeli tájékozódása jó, alap és labdagyakorlatokat huzamosabb ideig jól elvégez. Sportjátékok

szabályait igyekszik betartani.

J·

Térbeli tájékozódása irányítás mellett megfelelő, alap és labdagyakorlatokat elvégez. Sportjátékok

szabályait irányítás mellett betartja.

Kºzepes

Térben tájékozódni segítségadással képes, alap és labdagyakorlatok elvégzéséhez felnőtt

közreműködésére van szüksége. Sportjátékok szabályait nagyfokú segítség mellett tartja be.

El®gs®ges

Térbeli tájékozódási feladatok, alapmozgások és labdával végzett gyakorlatok közben együttműködő az

őt segítő felnőttel. Egyszerű sportjátékokba bevonható. Önmagához képest fejlődött.

El®gtelen

Térbeli tájékozódási feladatok, alapmozgások és labdagyakorlatok végzésébe valamint sportjátékokba

nem vonható be.

Inform§ci·s eszkºzºk haszn§lata 7-8.

Kiv§l·an teljes²tett

7. osztály: Képes a számítógépet felnőtt jelenlétében szabályosan használni, egyszerűbb

gyakorlóprogramokkal a billentyűzetet és az egeret egyre nagyobb biztonsággal kezelni.

8. osztály: Képes a számítógéppel és programokkal kapcsolatos egyszerű szóbeli utasításokat megérteni,

végrehajtani. Próbálkozik, segédkezik abban, hogy a képernyőn változásokat idézzen elő.

87

J·l teljes²tett

7. osztály: Képes a számítógépet felnőtt jelenlétében szabályosan használni, egyszerűbb

gyakorlóprogramokkal a billentyűzetet és az egeret segítséggel egyre nagyobb biztonsággal kezelni.

8. osztály: Képes a számítógéppel és programokkal kapcsolatos egyszerű szóbeli utasításokat megérteni,

végrehajtani. Kis segítséggel próbálkozik, segédkezik abban, hogy a képernyőn változásokat idézzen

elő.

MegfelelŖen teljes²tett

7. osztály: Segítséggel képes a számítógépet felnőtt jelenlétében szabályosan használni. Egyszerűbb

gyakorlóprogramokkal a billentyűzetet és az egeret segítséggel kezelni.

8. osztály: Igyekszik a számítógéppel és programokkal kapcsolatos egyszerű szóbeli utasításokat

megérteni, segítséggel végrehajtani, próbálkozik, segédkezik abban, hogy a képernyőn változásokat

idézzen elő.

Felz§rk·ztat§sra szorul

7-8. osztály: Nem sikerült felkelteni érdeklődését a számítógép iránt. Megtagadja a feladatok végzését.

A könyvtár használatot nem érzi szükségesnek.

18.2.7. A napkºzis felk®sz¿l®shez elŖ²rt ²r§sbeli ®s sz·beli feladatok meghat§roz§sa

A tanulók számára fejlesztő foglalkoztató tagozaton délután 16 óráig szervezzük meg a napközi otthonos

ellátást. A délután folyamán a tantárgyak anyagát gyakorolják oldottabb, játékosabb helyzetekben,

írásbeli feladatok elkészítése mellett szóbeli és cselekvésbe ágyazott ismeret megerősítés történik

A gyakorlás kiterjed a kultúrtechnikai tantárgyak ismeretanyagára, kiemelten az olvasás- írás-számolás

készségeinek fejlesztésére.

18.2.8. A tov§bbhalad§s felt®telei

Magasabb osztályfokra lépés feltételei

A tanuló az adott évfolyamra megállapított minimum követelmény teljesítésével léphet a következő

osztályfokra.

Amennyiben a tanuló a tantervi követelményeket nem képes teljesíteni, úgy a Szakértői Bizottság

kontrollvizsgálatát kérjük képességei felméréshez, illetve évfolyamismétlésre utasítjuk.

Értelmileg akadályozott tanulóinknál az évfolyam ismétlés hosszú évek gyakorlatában alig vagy

egyáltalán nem fordult elő.

18.2.9.A t®makºrºk tartalmi feldolgoz§s§n§l valamint a tanul·kkal szemben alkalmazott

kºvetelm®nyekn®l megjelenŖ tev®kenys®gi szintek magyar§zata:

Egy¿ttmŤkºd®ssel:

A tevékenységek közben passzív közreműködő, nem ellenkezik, mozdulataival igyekszik segíteni.

88

Seg²ts®ggel:

A tevékenységek közben a felnőtt aktív közreműködésére, segítségére, támogatására van szükség.

Részfolyamatokat önállóan is elvégez.

Ir§ny²t§ssal: Felnőtt felügyelete mellett, szóbeli útmutatás, tanácsadás vagy nonverbális jelek mellett

végzi a tevékenységet.

¥n§ll·an: A felnőtt jelenlétében végzett tevékenység, de nincs verbális útmutatás.

89

TANTĆRGYI RENDSZER £S čRASZĆMOK AZ £RTELMILEG AKADĆLYOZOTT

TANULčK SZĆMĆRA

A nevel®s-

oktat§s-

fejleszt®s

ter¿letei

Tant§rgy
1.

®vf.

2.

®vf.

3.

®vf.

4.

®vf.

5.

®vf.

6.

®vf.

7.

®vf.

8.

®vf.

Anyanyelv és

kommunikáció

Kommunikáció 4+1* 4+1* 4+1* 4 4 4 5 5

Olvasás-írás 2 2 3 3 4 4 2+1* 2+1*

Társadalmi

környezet

Számolás-mérés 2 2 2+1* 2+2* 3+2* 3+2* 3+1* 3+1*

Játékra nevelés 2+1* 2+1* 2+1* 2

Társadalmi

ismeretek

 1 1 2 2

Életvitel és

gyakorlat

Önkiszolgálás 2+1* 2+1*

Életvitel és

gyakorlat

 2 2+1* 2+1* 2+1* 3+2* 3+2*

Természeti

környezet

Környezetismeret 1 1 2 2

Művészetek Ének-zene 2 2 2 2 2 2 2 2

Ábrázolás-

alakítás

3 3 2 2+1* 2+1* 2+1* 2 2

Informatika Információs

eszközök

használata

 1 1

Testi nevelés Mozgásnevelés 5 5 5 5 5 5

Testnevelés 5 5

Szabadon tervezhetŖ ·rakeret 3 3 3 4 4 4 4 4

¥sszesen 25 25 25 26 28 28 31 31

* -gal jelölt plusz órák a szabadon tervezhető órakeret terhére.

Rehabilit§ci·s ·r§k

Tartalom Az ®vfolyamok ·rasz§mai

1. 2. 3. 4. 5. 6. 7. 8.

Logopédia 1 1 1 1 1 1 1 1

Gyógytorna 1 1 1 1 1 1 1 1

90

18.3. AUTIZMUSSAL £Lŕ GYERMEKEK ISKOLAI FEJLESZT£SE

18.3.1.Alapelvek, c®lok, ®rt®kek, feladatok, eszkºzºk, elj§r§sok

Alapelveink

¶ Nevelőmunkánk középpontjában a szeretet, a feltétel nélküli elfogadás áll.

¶ Pozitív, érzelmekben gazdag iskolai légkört teremtünk, amelyben gyermek és felnőtt egyaránt jól érzi

magát, ahol az emberi értékek mind teljesebb kibontakozása valósulhat meg.

¶ Az iskolában a legfőbb érték és lehetőség a tanulók formálódó és formálásra váró személyisége. A

kulcskompetenciák közül kiemelt hangsúlyt kap az önállóság, a rugalmasság, a szociális- és

kommunikációs képességek fejlesztése.

¶ Gazdag tevékenységrendszert kínálunk, amelyben minden tanuló valamilyen téren sikerhez jut.

Önbizalmat építünk, hogy az ismeret elsajátítása, a tanulás élményforrást jelentsen a tanulók számára.

Minden tanulóban az erősségeket keressük, arra építünk. Az egyéni képességekhez igazodó

differenciált készségfejlesztést – a korrekciós és terápiás eszközök, eljárások alkalmazását az oktatás

egész folyamatában – az iskoláztatás tartama alatt mindvégig érvényesítjük.

¶ Differenciáltan alkalmazott, egyénre szabott tananyaggal és pedagógiai eljárásrendszerrel fejlesztjük

a tanulókat.

¶ Fontosnak tartjuk, hogy sok pozitív élmény érje a tanulókat, és az iskola kellemes, biztonságérzetet

nyújtó, barátságos, esztétikus legyen.

C®ljaink

¶ A legáltalánosabb távlati cél az egyéni képességek, fejlettség mellett elérhető legjobb felnőttkori

szociális adaptáció és önállóság feltételeinek megteremtése.

¶ Ennek alapja a szociális, kommunikációs és egyéb kognitív készségek hiányának specifikus

módszerekkel való kompenzálása, a fejlődésben elmaradt készségek habilitációs (normalizációs célú)

fejlesztése, a másodlagos (pl. viselkedés-) problémák kezelése, a mindennapi gyakorlati készségek

és az (adaptált) tananyag speciális módszerek segítségével való tanítása.

¶ A fejlesztés céljai hierarchikus rendben helyezkednek el aszerint, hogy mennyire szükségesek a

szociális adaptáció kialakításához. Kiemelt cél annak elérése, hogy a tanuló képessé váljon a család

életébe való beilleszkedésre.

¶ A testi egészség megóvása, az erőnlét, állóképesség, ügyesség egyénre szabott fejlesztése.

¶ Általános emberi értékek, társadalmi elvárások, szülőföldünk kultúrája, hagyományai

képességszintnek megfelelő ismertetésével a felnőttkori szociális adaptáció segítése.

¶ Fontos, hogy a tanuló élvezze az iskolában töltött időt, érezze jól magát.

91

£rt®keink

Pedagógiai Programunkban a NAT valamennyi közös értéke megjelenik az autizmussal élő tanulók

speciális szükségletei szerint adaptálva.

¶ EgyenlŖ b§n§sm·d:ennek érdekében munkánk alapjának az autizmussal élő tanulók teljes

elfogadását, egyéni és közös szükségleteik megértését tartjuk.

Alapvető feladatunknak tartjuk, hogy az autizmus spektrum zavarokkal kapcsolatos ismereteket a

szélesebb társadalom felé is közvetítsük, annak érdekében, hogy növekedjen a megértés és teljes

befogadás.

Intézményünkben a tanulási-tanítási folyamatok célja, hogy segítse az autizmussal élő tanulók

társadalmi beilleszkedését, a lehető legjobb felnőttkori életminőség elérését.

¶ Haszn§lhat· tud§s ®s kompetencia: Az autizmus spektrum zavarok olyan sajátos tanulási stílussal

járnak együtt (merev, rugalmatlan gondolkodás, az általánosítás zavara), mely elengedhetetlenné

teszi a funkcionális, minden életszakaszban alkalmazható tudás átadását.

¶ Eg®sz ®leten §t tart· tanul§s, tapasztalati tanul§s: Mivel az autizmus a személy egész életében

fennmarad, a sérülés-specifikus fejlesztési célok megvalósítása is egész életen át tartó folyamat.

Tudományos kutatások bizonyítják, hogy az autizmussal élő felnőttek is képesek újabb ismereteket

és készségeket megtanulni, sőt a gyakori kamaszkori krízis után lehetséges, hogy felnőtt korban új

lehetőségek nyílnak meg a tudás megszerzésére.

Az autizmussal élő gyermekek, tanulók tanulási stílusa alapvetően megköveteli a közvetlen

tapasztalaton és cselekvésen keresztül történő tanulást.

Feladataink

¶ A nevelés-oktatás feladata a sérülésből következő fejlődési hiányok, elmaradások kompenzálása a

következő területeken:

o Elemi pszichoszomatikus funkciók

o Szenzomotoros készségek

o Szociális-kommunikációs képességek

¶ Kognitív készségek fejlesztése:

o A sérülésből adódó szükségletekhez adaptált környezet megteremtése.

o A biztonságérzet kialakítása a fejleszthetőség és az önálló tevékenykedés feltételeként.

o Egyéni fejlesztési tervek kialakítása a gyermek szükségleteinek megfelelően és a család

igényeinek messzemenő figyelembevételével.

o Az atipikus fejlődésmenetből következő zavaró vagy veszélyes viselkedésformák megelőzése és

kezelése.

92

o A gyermek alkalmazkodását segítő viselkedésformák kialakítása a családi, iskolai és iskolán kívüli

környezetben.

o Az elsajátított ismeretek, készségek bővítése, szinten tartása, általánosítása.

o A felnőttkori adaptáció részeként munkára való előkészítés.

o Az ismeretek, információk tárgyilagos, sokoldalú közvetítése, tiszteletben tartva tanuló, a szülő, a

pedagógus vallási, világnézeti meggyőződését.

o A nemzeti műveltség és az egyetemes kultúra közvetítése.

o A tanuláshoz, a munkához szükséges képességek, készségek, ismeretek, attitűdök fejlesztése.

¶ A kulcskompetenciák fejlesztése.

Eszkºzºk, elj§r§sok

A nevelő-oktató munka feladatait kognitív- és viselkedésterápiás eljárások egyénre szabott kivitelezésével

valósítjuk meg. A tanulókat egyéni és kiscsoportos formában neveljük-oktatjuk. Eszközrendszerünk

alapvetően a strukturált oktatás és a vizuális környezeti támpontok egyénre szabott alkalmazását jelenti.

A fejlŖd®si szeml®let ®rv®nyes²t®se

Az autizmus következménye olyan deviáns fejlődésmenet, melyben az egyes fejlődési fokok nem

feltétlenül épülnek egymásra (pl. a nyelvet használó tanulónál a beszéd kialakulását nem előzi meg a

preverbális kommunikáció értése és használata). Az egyes fejlődési területek között lehetnek

szakadékszerű különbségek, de a fejlődési szintek között, és azokon belül is egyenetlen a fejlődés. A

deviáns fejlődés kompenzálására inadaptív kognitív stratégiák, viselkedésproblémák alakulnak ki, melyek

szakszerű terápiás és oktatási módszerekkel megelőzhetőek illetve korrigálhatóak.

Speci§lis megkºzel²t®s a tan²t§sban

Az új készségek és ismeretek elsajátítása egyéni tanítási helyzetben történik a szociális és kommunikációs

nehézségek miatt, napi rendszerességgel szervezve.

A tanítás kudarca esetén nem feltételezhető, hogy a gyermek szándékosan nem teljesít, el kell hinni, hogy

nem képes elvégezni a feladatot. Ezt azért fontos hangsúlyozni, mert gyakran az a látszat, hogy a tanuló

„dacból” nem végez el bizonyos feladatokat, melyeket máskor, mással már tudott. Ennek leggyakoribb

oka, hogy az autizmussal élő gyermek számára a körülmények legkisebb változása is új helyzetnek

minősül, melyben nem képes készségeit, tudását mozgósítani.

A tanításban mindig a meglévő tudást bővítjük egyetlen új mozzanattal.

(egy új szín, forma, mozdulat stb.)

93

Az optimális terhelés érdekében a feladatokat a gyermek képességeinek megfelelő lehető legnagyobb

nagyságú lépésekre kell bontani.

A feladatoknak a tanuló szempontjából értelmesnek kell lenniük, ezért az ismereteket lehetőleg abban a

kontextusban tanítjuk, melyben a gyermeknek alkalmaznia kell azokat.

Az elsajátított ismereteket, az új készségeket a lehető legtöbb olyan helyzetben gyakoroltatni kell, melyben

funkcionálisak.

A fejlesztésben való továbblépéskor csak azokra az ismeretekre, készségekre alapozhatunk, melyeket a

tanuló folyamatosan gyakorol. A tanultak folyamatos szinten-tartása szükséges.

Egyénre szabott motivációs rendszert kell kialakítani. Jutalomnak azt tekinthetjük, ami a gyermek számára

örömforrás (ez lehet nagyon egyedi, szokatlan, a tárgyaktól a szociális megerősítésig). Törekedni kell arra,

hogy a tevékenység önmagában jutalomértékűvé váljon, hogy fokozatosan el lehessen hagyni a külső

jutalmakat.

Az oktatás nevelés során támaszkodni kell a meglévő ép, esetleg kiemelkedő képességekre, speciális

érdeklődésre, melyek különösen fontosak lehetnek a pályaorientáció szempontjából.

A fejlődési egyenetlenség csökkentése azonban elsőbbséget kap a szigetszerű képességek fokozott

fejlesztésével szemben.

A követelményeket az objektív körülményekből fakadó szükséges dologként kell megjeleníteni, és nem a

pedagógus személyes kívánságaként.

Protetikus kºrnyezet kialak²t§sa

A környezet térben és időben strukturált, így informálja a tanulót arról, hogy mit, hol, hogyan, miért,

mennyi ideig tegyen, tehet. Iskolánkban a mindennapi életben megszokott színtereknek megfelelően

alakítjuk ki a rendelkezésre álló teret. Így minden csoportnak szüksége van a következő terekre: az önálló

munkához szükséges terület, a közös tanuláshoz szükséges terület, egyéni foglalkozásra szolgáló helyiség,

a szabadidős tevékenységek helye- mely szükség esetén a mozgásfoglalkozásokhoz átalakítható,

házimunka és önkiszolgálás színterei (tankonyha, fürdőszoba, öltöző, étkező). A strukturált térben az

egyénre szabott vizuális környezeti támpontok segítik megszervezni a tanulók változatos tevékenységeit.

A protetikus kºrnyezet elemei:

¶ a tér-idő szervezése (napirend, folyamatábrák, munkaszervezés, munkarend).

¶ egyéb vizuális információhordozó (írott és képi segédeszközök)

C®lok:

¶ A tér- idő szervezése nyújtson minden tanuló számára látható és érthető információt arról, hogy:

o mit kell, illetve lehet csinálni (pl. osztályteremben, udvaron, óra alatt, szünetben)

o hol történnek az egyes tevékenységek

94

o mennyi ideig tartanak (időhatárok felismerése, bejóslása pl karóra segítségével, vagy a

jelzőcsengő értelmezésével)

o mi lesz a következő tevékenység

o mire kell emlékezni (pl. házi feladat, másnapi felszerelés, várható programok, információ átadás)

¶ A gyermek biztonságérzetének megalapozása oly módon is, hogy számára jól érthetően előre

jelezzük az aktivitásokat.

¶ A zökkenőmentes, önálló tevékenységváltás tanítása.

¶ Az azonossághoz való ragaszkodás csökkentése, a változások elfogadtatása, speciális eszközökkel.

¶ A viselkedésproblémák megelőzése.

¶ A kifejező kommunikáció területén jelenlévő nehézségeket egyénre szabott alternatív-augmentatív

kommunikációs eszközökkel kompenzáljuk.

18.3.2. Az autizmussal ®lŖ tanul·k fejleszt®si ig®nyeinek ®s lehetŖs®geinek ºsszhangja

Az autizmussal ®lŖ tanul·k kºzºs sz¿ks®gletei

A tanulók személyiségfejlesztéssel kapcsolatos szükségleteit típusos erősségeik és nehézségeik határozzák

meg.

A fejlesztés, illetve a hagyományos tanítási módszerek és tervezés módosítása szempontjából kiemelkedő

jelentőségű speciális tulajdonságok:

¶ a másik személy szándékának, érzéseinek, érzelmeinek, gondolatainak, szempontjának (pl. az

információ átadás szándékának) meg nem értése, az önmagára vonatkoztatás hiánya, legsúlyosabb

esetben képtelenség arra, hogy az embereket, mint számára a valóság egyéb elemeinél fontosabbakat a

tárgyaktól megkülönböztesse,

¶ a szociális megerősítés jutalomértékének, illetve a belső motiváltságnak gyakran teljes hiánya, és hogy

a tanulóknak nagyon kevés, vagy szokatlan dolog okoz örömöt,

¶ a beszéd korlátozott megértése, még látszólag jó beszédprodukció mellett is, amelyet nehezítenek a

beszéd emocionális, szociális sajátosságai, mint pl. a hanghordozás,

¶ az egyenetlen képesség-profil: pl. ismeretek és önellátás, vagy mechanikus és személyes memória

közötti szakadékszerű különbségek,

¶ belátás hiánya vagy korlátozott volta egyrészt a saját tudásával kapcsolatban, másrészt a tudás, illetve

ismeret megszerzésének forrásával, módjával kapcsolatban.

Típusos erősségek, amelyekre egyes autizmussal élő tanulóknál építeni lehet:

¶ a megfelelő szintű vizuális információ általában informatív,

¶ tanult rutinokhoz, szabályokhoz való alkalmazkodás,

95

¶ jó mechanikus memória

¶ megfelelő környezetben, érdeklődésének megfelelő témánál kiemelkedő koncentráció, kitartás,

¶ egyes, nem szociális tartalmú tantárgyi területeken relatíve jó képesség (pl. memoriter, nem szöveges

számtan, zene).

Típusos nehézségek, és kognitív problémák, amelyekkel számolni kell a fejlesztés során:

¶ szenzoros információfeldolgozás zavarai (hallás, látás, fájdalom stb.),

¶ figyelemzavar,

¶ utánzási képesség zavara,

¶ percepciós, vizuomotoros koordinációs problémák,

¶ analízis, szintézis műveleteinek problémája,

¶ lényegkiemelés, problémamegoldó gondolkodás sérülése,

¶ általánosítás, a tanultak új helyzetben való alkalmazásának sérülése,

¶ emlékezet-felidézési problémák (szociális tartalmaknál és személyes élményeknél),

¶ nehézség ismert tananyagban szociális elem bevezetésével, vagy új körülmények közötti alkalmazással,

¶ a feladat céljának nem-értése, reális jövőre irányultság hiánya,

¶ szimbolikus gondolkodás (pl. játék) fogyatékossága,

¶ énkép, én-tudat fejlődésének zavara,

¶ a valóság téves értelmezése, felfogása,

¶ realitás és fantázia összetévesztése,

¶ szóbeli utasítások félreértése, különösen a többértelmű, elvont kifejezések, többrészes utasítások esetén,

¶ képességek, ismeretek kreatív (nem mechanikus, vagy sztereotip) alkalmazásának hiánya,

¶ gyermekközösségben áldozattá, illetve bűnbakká válás, más esetben szociálisan inadekvát viszonyulás

a kortársakhoz,

¶ strukturálatlan időben passzivitás, reaktív viselkedésproblémák,

¶ félelmek, fóbiák, szorongás.

A fenti problémák következménye, hogy a szociális-kommunikációs kontextusban zajló tanulás akadályozott,

ezért az autizmussal élő gyermekek számára a világról való megértés keretéül elsősorban nem a személyek

közötti kapcsolatok szolgálnak.

Az autisztikus szindrómák gyakran társulnak egyéb problémákkal, melyek a következőképpen

csoportosíthatók:

¶ értelmi fogyatékosság, mint a leggyakrabban társuló fejlődési zavar

¶ beszéd-, érzékszervi-, mozgás-, egyéb fogyatékosság, fejlődési zavar

96

¶ viselkedésproblémák, pl. heteroagresszió, autoagresszió.

¶ Az autista tanulók speciális szükségleteinek megfelelő teljes körű ellátásszemélyi feltételei

¶ Az autista tanulók speciális szükségleteinek megfelelő teljes körű ellátás rendkívül költséges, elsősorban

az egyéni fejlesztés szükségessége miatt, és mert csak kis létszámú csoportok szervezhetőek melyekben,

egy időben minimálisan két szakember jelenléte szükséges. A gyógypedagógus és a gyógypedagógiai

asszisztens egyaránt rendelkezzen autizmus-specifikus képzettséggel.

18.3.3. A speci§lis fejleszt®s szervez®si felt®telei

A fejlesztés formái:

Speciális csoportban: egyéni és kiscsoportos formában.

A speciális csoport sajátosságai:

¶ gyermeklétszám: optimális esetben 5 fő

¶ felnőtt létszám: egy időben minimálisan 2 ill. 3 speciálisan képzett (gyógypedagógus és gyp.

asszisztens) felnőtt jelenléte szükséges, amely függ a csoport összetételétől és a viselkedésproblémák

gyakoriságától és súlyosságától.

¶ a csoport beindításakor a gyermekeket lehetőség szerint egyenként, kétszemélyes helyzetben,

fokozatosan növelt időben kell beszoktatni a csoportjába

¶ A beszoktatásakor figyelembe kell venni, hogy járt-e a tanuló előzően gyermekközösségbe, óvodába és

mennyi időt töltött ott.

¶ Egy-egy tanuló beszoktatása előtt a csoportot alkalmassá kell tenni az új tanuló fogadására. Amennyiben

a csoport nem válik alkalmassá az új tanuló befogadására, nem biztosítja a fejlődés lehetőségét, a tanuló

számára másik csoportot kell keresni.

¶ a csoport homogenitására - a felvett gyermekek mért képességei, fejlettségi szintje és testi-fizikai

adottságai figyelembevételével – törekedni kell

¶ A fejlődésük során mutatott szórás további csoportbontást tehet szükségessé az általános értelmi,

önállósági, beszédképességi szint, illetve a viselkedésproblémák jellege szerint, egyénileg mérlegelve.

18.3.4. Az autizmussal ®lŖ tanul·k fejleszt®s®nek pedag·giai szakaszai, elvei, ter¿letei

Iskolánkban a gyermekek fejlesztését három szakaszban valósítjuk meg. A szakaszok egymásra épülnek. A

fejlesztést minden esetben az első szakaszban kell kezdeni. A fejlesztés üteme, a továbblépés a gyermek

képességeitől, értelmi színvonalától, a fejlődés intenzitásától függ.

Habilit§ci·: célja az elemi adaptív viselkedés kialakítása

97

¶ szociális/kommunikációs képességek célzott fejlesztése

¶ az autizmusból és a társuló fogyatékosságokból eredő fejlődési elmaradások lehetséges célirányos

kompenzálása

¶ a sztereotip, inadekvát viselkedés kialakulásának megelőzése, illetve korrigálása

¶ autizmus-specifikus protetikus, augmentatív környezet, eszközök és módszerek/rutinok kialakítása és

használatának elsajátítása.

Habilitációs csoport – Iskolalátogatási bizonyítványon tájékoztatás a tanuló fejlődéséről, továbbhaladásáról;

ElŖk®sz²tŖ: célja a szociális-kommunikációs és viselkedésszervezés mellett a kognitív képességek fejlesztése

¶ 1., 2. évfolyam - Szöveges értékelés, Minősítés

Iskolai oktat§s

I. Célja az elsajátított ismeretek általánosítása, bővítése, és a változatos aktivitásokban való minél önállóbb

részvétel iskolai, otthoni és iskolán kívüli környezetben

¶ 3.- 4 6. évfolyam – Szöveges értékelés, Minősítés

II. Célja a felnőtt korban egyénileg elérhető optimális szintű adaptáció, önállóság és munkavégző képesség

elérésének megalapozása

¶ 7.- 8. évfolyam Szöveges értékelés, Minősítés, Érdemjegy / továbbhaladás felülvizsgálata

A fejleszt®s elvei

A tanulók habilitációjának, oktatásának alapja fejlettségük, képességeik részletes ismerete. Az egyes tanulók

képességstruktúrája formális (pl. pszichológiai vizsgálatok az intelligencia mérésére) és informális

felmérésekkel (pl. fejlődési kérdőív és felmérő feladatlapok) ismerhető meg.

Az egyénre szabott felmérések funkciói a következők: Az ép gyermek fejlődésmenetéhez hasonlítják az

autizmussal élő gyermek fejlődését, melynek mentén kirajzolódnak a tanuló erősségei és gyengébb, illetve

hiányzó képességei. Regisztrálja a tanuló önmagához mért fejlődését. A mérés eredménye irányadó az egyénre

szabott tananyag összeállításában, a habilitációs területek kiválasztásában, az egyéni eszközök és stratégiák

meghatározásában és abban, hogy a tanítási célok fontossági sorrendjét a szülőkkel egyeztetve

megállapíthassa a gyógypedagógus. A mérés eredményétől függően korrigálható az egyéni fejlesztési terv,

ellenőrizhető a fejlesztés eredményessége. A tervezés rövid, közép- és hosszú-távú. A pedagógiai felméréseket

tanévenként legalább háromszor szükséges elvégezni.

98

Fejleszt®si ter¿letek

A szoci§lis k®szs®gek fejleszt®se

Az autizmusban sérült két terület közül (szociális viselkedés-kommunikáció és a rugalmas gondolkodás) a

legmarkánsabb problémákat a szociális interakciókban fedezhetjük fel. Az autizmus mint "szociális

fogyatékosság" itt a legszembetűnőbb, hiszen a valódi kommunikáció mindig valamilyen szociális interakciót

is jelent. Elsődleges fontosságú speciális pedagógiai cél tehát a gyermek képességszintjének megfelelő

szociális viselkedés, illetve az ezt megalapozó elemi készségek fejlesztése, tanítása.

A szociális fejlesztési feladatok között a beilleszkedést közvetlenül elősegítő készségek tanítása

(taníthatóságot megalapozó szociális készségek, önmagáról való tudás, kapcsolatteremtés és fenntartás)

mellett rendkívül fontos feladat, hogy a gyermek minél tartalmasabban legyen képes eltölteni szabadidejét

önálló és társas formában egyaránt.

A tanítási, fejlesztési módszerek kiválasztásakor feltétlenül figyelembe kell venni, hogy az autizmusból

fakadó nehézségek megakadályozzák a gyermekeket abban, hogy a szociális készségeket spontán, intuitív

úton sajátítsák el, szociális megértésükre alapozva. Ezért a fejlesztés metodológiájában elsődleges fontosságú

szerepet kapnak a kognitív és viselkedésterápiás eljárások, amelyek a gyermek egyéni szükségleteinek és

képességszintjének megfelelően vegyíthetőek más fejlesztési módszerekkel is (pl. zenei interakció).

A tan²that·s§got megalapoz· szoci§lis k®szs®gek:

¶ A pedagógus segítségének elfogadása.

¶ Más személyek jelenlétének elviselése.

¶ Az elemi viselkedési szabályok elsajátítása.

¶ Az utánzás tanítása.

¥nmag§r·l val· tud§s:

¶ Személyi adatok megtanítása.

¶ Saját külső tulajdonságok ismerete.

¶ A gyermek által gyakran végzett, megszokott és rendkívüli saját tevékenységek körének tanítása.

¶ Annak tudatosítása, hogy a gyermek mit tud és mi az, amelyet segítséggel képes csinálni, mi az, amit

egyáltalán nem tud.

¶ A kedvelt és elutasított dolgok meghatározása.

¶ Kellemes és kellemetlen dolgok meghatározása, tanítása.

¶ Saját élmények felidézése.

¶ Saját teljesítmény értékelése megadott szempontok alapján, önellenőrzés.

¶ Saját viselkedésére vonatkozó szabályok betartásának tanítása.

¶ A sztereotip viselkedésformák kontroll alá vonása.

99

Kapcsolatteremt®s, fenntart§s:

¶ A metakommunikáció megértésének és használatának fejlesztése.

¶ Ismerős és ismeretlen személyek külső és nem látható tulajdonságainak tanítása.

¶ Egyszerű szociális rutinok megtanítása (pl. köszönés).

¶ Az információcsere szabályainak tanítása: témaválasztás, kezdeményezés, a beszélgetés fenntartása,

befejezése stb.

¶ Iskolán belüli szociális helyzetek viselkedési, udvariassági szabályai.

¶ Iskolán kívüli szociális helyzetek viselkedési, udvariassági szabályainak tanítása különböző színtereken.

(pl. uszodában, üzletekben, járműveken, könyvtárban)

¶ A legnyilvánvalóbb érzelmi reakciók felismerése és az azokhoz illő, megfelelő viselkedés szabályai.

¶ Elemi kooperáció tanítása felnőttel, gyermekkel.

SzabadidŖs k®szs®gek

Feladatok:

¶ A gyermek számára örömöt nyújtó, az életkornak és a mentális kornak egyaránt megfelelő szabadidős

aktivitások kiválasztása.

¶ A lehetséges aktivitások közötti választás tanítása.

¶ A teljes önállósághoz szükséges vizuális segítség megtervezése, használatának tanítása.

¶ A tárgyakon való megosztozás tanítása.

¶ A megfelelő viselkedési szabályok elsajátíttatása.

A szabadidŖ ºn§ll· eltºlt®s®nek tan²t§si szempontjai:

¶ A szabadidős aktivitások lehetséges helye, ideje.

¶ Önállóan végezhető szabadidős aktivitások.

¶ Eszközök, anyagok kiválasztása.

A szabadidŖ t§rsas eltºlt®s®nek tan²t§si szempontjai:

¶ A sorra kerülés szabályának és jelzésének tanítása.

¶ Egyszerű társasjátékok szabályainak tanítása.

¶ A vesztés elviselésének, a nyerés jelentésének megtanítása

100

A kommunik§ci·s k®szs®gek fejleszt®se

A fejlesztés egyik fő célterülete a kommunikáció, mint a kapcsolatteremtés és fenntartás, valamint az

információcsere eszköze. Az alapvető probléma nem a beszéd hiánya vagy fejlődési zavara, hanem a

kommunikációs szándék, illetve a kommunikációs funkció megértésének sérülése. Minden autizmussal élő

gyermeknél - függetlenül verbális képességeik színvonalától - elsődleges fontosságú cél tehát az egyén

képességszintjének megfelelő kommunikatív kompetencia megteremtése. E cél megvalósításához egyénre

szabott kommunikációs eszközök (pl. alternatív kommunikációs rendszerek; metakommunikáció)

használatának tanítása szükséges.

Hasonlóan a szociális fejlesztéshez a kommunikációs készségek tanításának metodológiájában is elsődleges

fontosságú szerepet kapnak a kognitív és viselkedésterápiás eljárások, amelyeket a gyermek egyéni

szükségleteinek és képességszintjének megfelelően vegyíthetőek más fejlesztési módszerekkel is (pl. zenei

interakció).

A fejleszt®s fŖ ter¿letei:

Fel kell mérni a kommunikációs készségeket az alábbi területeken, a megértés és a használat szempontjából.

A kommunikáció módja, eszköze, vagyis mindaz, amit a gyermek mond vagy csinál. Tágan értelmezve ide

tartoznak azok a viselkedésbeli megnyilvánulások is, amelyekkel a gyermek válaszol az őt ért ingerekre

anélkül, hogy azokat tudatosan használná a környezet befolyásolására. (pl. dührohamok). A kommunikáció

eszközei lehetnek tárgyak, képek, természetes gesztusok, jelek, beszéd.

Szókincs, jelentés (tárgyak, személyek, cselekvések, helyszínek, minőségek, belső állapotok stb.

megnevezése). A felmérésnél számítanunk kell a szó szerinti értelmezésre és arra, hogy az értés és használat

kontextustól függő.

Funkció (utalás, üdvözlés, kérés, kérdezés, utasítás, állítás, felajánlás, tréfa, vita, tiltakozás, figyelemfelhívás,

visszautasítás, kommentálás, információadás, kommunikáció az érzelmekről). A funkciók felmérésekor képet

kapunk arról, hogy a gyermek mire használja kommunikációs készségeit, illetve arról, hogy milyen funkciókat

ért meg.

Kontextus (a különböző helyzetek, amelyekben kommunikálunk). Hol? Kivel? Milyen körülmények között?

¶ A felmérés a spontán meglévő készségekre irányul.

¶ A felmérés alapján egyénre szabott fejlesztési terv készül.

¶ A fejlesztés legfontosabb feladatai a felmérés eredményétől függően a következők:

o A gyermek az általa megértett szinten tanulja meg valamely kommunikációs eszköz használatát, hogy

minél hamarabb sikeres lehessen a kapcsolatteremtésben.

o Alternatív kommunikációs rendszer használatának tanítása, mely lehet tárgyas, képes stb.

o A beszédértés és beszédhasználat fejlesztése.

o A metakommunikáció értésének és használatának fejlesztése.

101

o A kommunikációs eszköz funkcionális használatának tanítása, melynek érdekében a környezetet

tudatosan úgy kell szervezni, hogy aktív kommunikációra serkentse a gyermeket.

o A fejlesztés során a meglévő, funkcionálisan használt kommunikációs eszközt a lehető legtöbb

természetes helyzetben alkalmaztatni kell, mert a meglévő készségeket a gyermekek új helyzetekben

spontán ritkán alkalmazzák.

Kognit²v k®szs®gek fejleszt®se

Az autizmussal élő gyermekek egy része valamilyen szintű értelmi sérülésben is szenved. Az autizmus-

specifikus fejlesztési célok mellett tehát az értelmi szintnek, illetve az egyenetlen képesség-struktúrának

megfelelő kognitív fejlesztési célok is szerepet kapnak az oktatás és nevelés során. A következőkben azon

sérült kognitív készségekkel foglalkozunk, amelyek autizmus specifikusak, illetve gyakran jelennek meg

járulékos problémaként.

Az autizmussal élő gyermekek kognitív stílusát a rugalmas gondolkodás, valamint az információk jelentés-

teli egészként való észlelésének, értelmezésének sérülése jellemzi. Jellegzetes nehézségek tapasztalhatóak az

általánosításban, a szimbólumok kezelésében és a belső forgatókönyvek kialakításának és alkalmazásának

területén. Részben e problémák következménye a sérülések triásza az autizmusban, azaz a jellegzetes

viselkedéses kép. Így természetesen a kognitív fejlesztési célok erőteljesen befolyásolják a szociális és

kommunikációs terület fejlesztését is.

A fejleszt®s legfontosabb feladatai:

Jelentésteli információk kiemelésének elősegítése:

¶ a figyelem irányuljon a környezet lényeges ingereire,

¶ lényegkiemelés képességének elősegítése.

¶ A figyelem terjedelmének bővítése, időtartamának növelése.

¶ Cselekvések tervezésének, kivitelezésének tanítása.

¶ Alternatív problémamegoldó stratégiák tanítása lehetőleg abban a kontextusban, ahol azt alkalmazni

kell.

¶ A megtanult készségek általánosítása, alkalmaztatása a lehető legtöbb természetes élethelyzetben.

¶ Elvont fogalmak, összefüggések (pl. idői, ok-okozati relációk) megértésének elősegítése

A szenzomotoros k®szs®gek fejleszt®se

A szenzomotoros készségek sérülése gyakran megjelenik az autizmusban: a problémák részben a társult

fogyatékosságok következményeként jelennek meg, részben az autizmus részjelenségeként. A szenzomotoros

készségek fejlesztése minden tantárgyban megjelenik, és különösen nagy szerepet kap az Életvitel, a

Gyakorlati ismeretek és a Mozgás tantárgyakban, valamint a "Tér- idő szervezése" fejlesztő programban. Az

alábbiakban az autizmussal élő gyermekeknél leggyakrabban megjelenő fejlesztési feladatokat emeljük ki.

102

A legfontosabb fejleszt®si feladatok a kºvetkezŖk:

1. A testséma ismeretének kialakítása, tudatosítása, a testélmény fejlesztése.

2. A testmozgások célszerű összehangolásának tanítása különféle terekben és aktivitásokban.

3. A szociális kontextusokban való megfelelő mozgásformák kialakítása.

4. Módszerek tanítása, amelyekkel a gyermek kontroll alatt tudja tartani mozgásos és egyéb, pl. verbális

sztereotípiáit.

Elemi pszichoszomatikus funkci·k

Az autizmusban gyakoriak az evéssel, ivással, alvással, szobatisztasággal kapcsolatos problémák. Ezek

részben az általános fejlődési elmaradással magyarázhatók, részben az autizmusból erednek. Ilyen jelenség az

azonossághoz való ragaszkodás, mely az élet bármely területén jelen lehet.

Az alv§ssal kapcsolatos gyakori probl®m§k:

– A nappal és éjszaka felcserélése.

– Csökkent alvásigény.

– A gyermek csak bizonyos körülmények, feltételek megléte esetén képes aludni.

A szobatisztas§ggal kapcsolatos probl®m§k:

– Jelentősen késik kialakulása.

– Stresszel járó helyzetekben a gyermek vizeletét, székletét nem tartja.

– A gyermek csak meghatározott körülmények között szobatiszta stb.

Az ev®ssel, iv§ssal kapcsolatos leggyakrabban megfigyelhetŖ neh®zs®gek:

– Túl sok vagy túl kevés táplálék, folyadék bevitele.

– Rágással, nyeléssel kapcsolatos nehézségek.

– Azonossághoz való ragaszkodás (pl. hely, idő, evőeszköz, személyek, bizonyos ételek, italok típusa,

állaga, színe, hőfoka).

– Étkezési helyzetekben jelentkező viselkedésproblémák.

– Az étkezés tempójával kapcsolatos problémák.

A fejleszt®s legfontosabb feladatai:

– A probléma pontos meghatározása, súlyosságának mérlegelése.

– A probléma vizsgálata: Az orvosi okok kizárása, más lehetséges okok felkutatása, meghatározása.

– Megoldási stratégiák kidolgozása, kivitelezése.

103

A szem®lyis®gfejleszt®ssel kapcsolatos pedag·giai feladatok

¶ £rtelmi nevel®s

¶ Erkºlcsi nevel®s - Az autizmussal élő tanulók számára a szociális megértés veleszületett sérülése miatt az

helyes viselkedés és gondolkodás, az alapvető erkölcsi értékek megismerése kognitív úton történik.

Alapvető az egyén szociális kompetenciáinak figyelembe vételével a pozitív szokások kialakulásának,

gyarapításának segítése.

¶ Nemzeti azonoss§gtudat, hazafias nevel®s- Az autizmus spektrum zavarral küzdő tanulók elsősorban saját,

közvetlen élményeiken keresztül, esetleg speciális érdeklődési körüknek megfelelően ismerhetik meg

nemzeti kultúránk értékeit. Ezen a területen rendkívül nagy egyéni különbségekre számíthatunk.

¶ Ćllampolg§rs§gra, demokr§ci§ra nevel®s - Az autizmus spektrum zavarral küzdő tanulók nevelésének-

oktatásának alapvető célja, hogy olyan gondolkodási, szociális-kommunikációs készségeket alakítsunk ki,

melyek lehetővé teszik az egyén részvételét szűkebb és tágabb társas környezetében. A részvétel módja és

mértéke nagy egyéni eltéréseket mutat: a tanulók többsége jelentőstámogatást igényel abban, hogy jogait

gyakorolja, társadalmilag elfogadott viselkedésmódokat tanúsítson, alkalmazkodjon a társadalom írott és

íratlan szabályaihoz.

¶ Az ºnismeret ®s a t§rsas kult¼ra fejleszt®se- Hangsúlyos szerepet kap a saját személyiség, a külső és belső

tulajdonságok megismertetése, a saját viselkedéskontrolljának, a kooperációnak, szociális normáknak

direkt tanítása, mivel azok intuitív megértésére, spontán elsajátítására korlátozottan számíthatunk.

¶ Testi ®s lelki eg®szs®gre nevel®s - Elsődleges az érzelmi biztonság megteremtése, a pozitív, reális énkép és

önértékelés támogatása, a fejlődési zavarral gyakran együtt járó szorongás megelőzése, oldása.

A helyes étkezési, alvási, önápolási szokások, a rendszeres mozgás iránti igény kialakítása szintén prioritást

kap az egyéni fejlesztési tervben.

A megfelelő szexuális viselkedés kialakításában a családok számára hatékony segítséget kell nyújtania az

iskolának, mivel a szociális megértés sérülése e területet speciálisan nehézzé teszi.

A viselkedésproblémák megelőzése és hatékony kezelése hozzájárul a testi-lelki egészség megőrzéséhez

és kiküszöbölheti a gyógyszeres kezelést.

¶ A csal§di ®letre nevel®s - A család szerepe az autizmus spektrum zavarral küzdő tanuló esetében is

kiemelkedő jelentőségű. Az iskola alapvető feladata, hogy segítse az érintett családokat az autizmus-

specifikus célok kitűzésében és megfelelő nevelési stratégiák alkalmazásában, mivel a hagyományos

módszerek többsége nem válik be az érintett gyermekek esetében.

A nevelési-oktatási intézmény és a család szoros együttműködésével érhetők el és terjeszthetők ki az egyéni

fejlesztési tervben megfogalmazott célok, különös tekintettel a szociális-kommunikációs készségek

általánosítására, valamint a rugalmasabb viselkedés és gondolkodás fejlesztésére.

¶ FelelŖss®gv§llal§s m§sok®rt, ºnk®ntess®g - Az autizmus spektrum zavarral küzdő tanulók esetében is cél

lehet az önkéntes feladatvállalás egyéni mérlegelést követően, ha annak értékét, saját szerepüket és

104

kompetenciájukat az önkéntes tevékenység során megértik. Az önkéntes feladatokban való részvétel

segítheti együttműködési és problémamegoldó képességeik fejlődését, elősegítheti pozitív énképük

alakulását, önbecsülésük növekedését. Fontos azonban figyelembe venni szociális sebezhetőségüket, ezért

a család és a pedagógusok egyénre szabott támogatásával, kísérésével vonhatók be önkéntes feladatokba.

¶ Fenntarthat·s§g, kºrnyezettudatoss§g . A környezet célzott megfigyelése, felfedezése a pedagógus aktív

közreműködése nélkül elképzelhetetlen. A fejlesztés e területen is a közvetlen, mindennapi élettel

kapcsolatos tapasztalatokon alapul. Elsődleges a helyes szokásrend kialakítása.

¶ P§lyaorient§ci· - Az egyén által elérhető legnagyobb fokú önállóság támogatása kiemelkedően fontos. Az

autizmus spektrum zavarral küzdő tanulók esetében az önállóság megalapozása már a fejlesztés kezdetétől

jelen van, mivel számos alapfeltétele hiányozhat, többek között a rugalmasság, az együttműködés és a

bizonytalanság tolerálásának és kezelésénekképessége.Az elérhető felnőttkori önállóság nagy egyéni

eltéréseket mutat. A pályaorientáció során a munkaképességek mellett a szociális-kommunikációs

fejlettséget és a munkaviselkedés színvonalát is figyelembe kell venni. Fontos, hogy a pályaorientáció

során építsünk a tanuló speciális érdeklődési körére, erősségeire.

¶ Gazdas§gi ®s p®nz¿gyi nevel®s - E területen az érintett tanulók esetében a pénz értékével és a

takarékossággal kapcsolatos alapvető ismeretek megszerzése kulcsfontosságú. Előnyös, ha ezek az

ismeretek valódi élethelyzetekben, cselekvésbe ágyazottan jelennek meg. Az alapvető gazdasági

összefüggések megértése, illetve azok kamatoztatásának lehetősége a mindennapi életében nagy egyéni

eltéréseket mutat.

¶ M®diatudatoss§gra nevel®s - A médiatudatosságra nevelés kiemelt jelentőségű az autizmus spektrum

zavarral küzdő tanulók nevelésében.Az érintett tanulók különösen veszélyeztetettek lehetnek a különböző

médiumok által közvetített tartalmak meg nem értése, félreértése tekintetében és fokozott a függőségek

kialakulásának veszélye is. Ugyanakkor a különböző médiumok lehetővé teszik az élő nyelvtől és szociális

közvetítéstől független tanulást és kapcsolatteremtést, valamint olyan multimédiás tananyagok kialakítását,

mely lelassítja és hozzáférhetővé teszi a szociális interakciókat, nagyban hozzájárulva a fejlődési zavar

következményeinek enyhítéséhez.

¶ A tanul§s tan²t§sa - Az autizmus számos speciális kognitív nehézséggel és a kommunikáció sérülésével jár

együtt. A tanulási folyamatban az élő nyelv és a szociális közvetítés megnehezíti, míg a vizuális

információhordozók alkalmazása segíti a világ megismerését. Az állandósághoz való ragaszkodás oldása,

valamint az egyén motivációs lehetőségeinek ismerete és kiaknázása kulcsfontosságú a tanulás

szempontjából.

A személyiségfejlesztés megvalósulásának tevékenységei, színterei

¶ alapvető viselkedési szabályok megtanulása, alkalmazása

¶ csoportszokások, hagyományok, ünnepek

105

¶ egyéni és csoportos tanulmányi munka

¶ habilitációs, rehabilitációs foglalkozások

¶ egyéni értékelési rend

¶ egyéni- és csoportos beszélgetések, játékok

¶ kézműves tevékenységek

¶ túrák, táborok, kirándulások, erdei iskola

¶ iskolán kívüli programok (pl. mozi, színház, kiállítás, bábszínház, játszóház stb.)

¶ művészeti tevékenységek (képzőművészeti, zenei)

¶ sportfoglalkozások

18.3.5. A speci§lis megkºzel²t®s a tan²t§sban, a fejleszt®s speci§lis m·dszerei

¶ Az autizmussal élő gyermekeket fejlesztő csoportokban folyó oktató-nevelő munka az 1 -8. osztályokban

a budapesti Autizmus Kutatócsoport által kidolgozott „A középsúlyosan értelmi fogyatékos tanulók

kerettantervének adaptációja autizmus spektrum zavarral küzdő tanulók számára” tanterv alapján történik.

A Habilitációs csoportban a pedagógiai munkát a Pedagógiai program szabályozza.

¶ Iskolánkban a tanulók fejlesztését 8-16 óráig végzik a gyógypedagógusok iskolai oktatás és napközis

foglakozások keretén belül.

¶ Protetikus környezet kialakítása

o A környezet térben és időben strukturált, így informálja a tanulót arról, hogy mit, hol, hogyan, miért,

mennyi ideig tegyen, tehet.

o Beszéd helyett, illetve mellett a gyermek szimbólumszintjének megfelelő vizuális eszközök,

információhordozók alkalmazása szükséges (valódi tárgyak, kicsinyített tárgyak, fotók, képek,

piktogramok, szóképek, stb.).

o A tárgyi, fizikai környezet csak a szükséges információkat tartalmazza, segítve ezzel a tanulók

figyelmének fenntartását és a megértést. (Zavaróak lehetnek a fény-árnyék viszonyok, felületek,

mintázatok, színek, szagok, zajok, felesleges dekoráció, kényelmetlen bútorok, váratlan változások,

stb.)

¶ A gyógypedagógusok tudatosan tervezik kommunikációjuk minden dimenzióját és számolnak azzal, hogy

ők is lehetnek olyan ingerforrás, amely a gyermeket zavarják (pl. sok hangos beszéd, szemüveg, ékszer,

mintás, színes ruha, új frizura, illatok, váratlan változás a viselkedésükben).

¶ A nevelés, fejlesztés tervezése a mért szociális adaptáció, mentális kor ill. IQ és a kommunikációs színvonal

alapján történik, az egyenetlen képesség- és készségprofil, valamint tanulási képességek miatt egyénhez

igazodó módon.

¶ Az idő, tanítási helyzetek, a tevékenységek gondos, pontos, gyermekek által átlátható strukturálása.

¶ Speciális, egyéni motivációs rendszer kialakítása.

106

¶ Augmentatív, vizuálisan segített kommunikációs rendszer.

¶ A viselkedésproblémák kezelésében az STAR modell alkalmazása.

¶ A tananyag kiválasztásának legfontosabb szempontja a tanított képesség gyakorlati alkalmazhatósága. A

tanulók számára a speciális szükségleteknek megfelelően egyénre szabottan kell megválasztani a

tankönyveket és a taneszközöket. Elengedhetetlen, hogy a gyógypedagógusok saját kezűleg készítsenek

taneszközöket. Az egyes tantárgyak tanítása során a mindennapi életben előforduló valóságos tárgyakat

kell használni. Fontos szempont, hogy az alkalmazott eszközök biztonságosak legyenek.

18.3.6. A m®r®s ®s ®rt®kel®s form§i, a magasabb ®vfolyamba l®p®s felt®telei

A mérés, értékelés és minősítés alapfunkciója az autizmussal élő tanulóknál eltér attól, amely az oktatásban

megszokott.

A mérések elsősorban diagnosztikus jellegűek. Tájékoztatnak a gyermek állapotáról, mérik a fejlesztés

eredményességét, meghatározzák annak további irányát.

Az értékelés és minősítés a tananyagban való előrehaladásról szolgál tájékoztatásul, elsősorban a szülők

számára. A tanulók énképük és önismeretük fejlesztése érdekében szembesíthetők elért konkrét

eredményeikkel. Ez különösen akkor hasznos, ha nincsenek tudatában annak, hogy milyen képességeik,

készségeik és ismereteik vannak. Ugyanakkor a gyermekek elért teljesítménye ritkán tudatos törekvés

eredménye. Megjelenésük sokszor a természetes érésnek, a jól szervezett környezetnek, tudatosan és lépésről

lépésre megtervezett pedagógiai beavatkozásnak és a jól működő motivációs bázisnak köszönhető. Sérülés-

specifikus probléma, hogy az értékelés-minősítés közösségi megegyezésen alapuló, elvont szociális

elvárásokat tartalmazó formája a tanulók számára nem motiváló és információ értékű. A konkrét, azonnali és

folyamatos visszajelzés viszont jól érthető, informatív, ezért az egyéni képességeknek megfelelő szintű

értékelési rendszer hatékony az önértékelés, önkontroll kialakításában. A visszajelzés lehetőség szerint pozitív

tartalmú legyen, fogalmazódjon meg a tanuló számára, hogy miként lehetne sikeresebb.

Az értékelésnél minden esetben az a legfontosabb szempont, hogy a gyermek önállóbbá vált-e, és hogy milyen

mértékben képes ismereteit alkalmazni.

A tanul·k ®rt®kel®se

Az iskola magasabb évfolyamára való lépés feltételei:

¶ Az egyéni fejlesztési tervben megfogalmazott és a továbbhaladáshoz szükséges legfontosabb

jelenségek, fogalmak, összefüggések ismerete, értelmezése – valamennyi tantárgyból és fejlesztési

területen.

107

¶ Az ismeretek alkalmazásában elért gyakorlottság ellenőrizhetően elérje a továbbhaladáshoz szükséges

szintet.

¶ A kialakult képességek alkalmasak legyenek a magasabb évfolyamon való haladásra.

¶ A tanuló hiányzásai ne érjék el a törvényben meghatározott szintet.

A habilitációs év végén a tanuló teljesítménye alapján tanulmányait az 1. évfolyamon folytathatja, ill.

megismételheti a Habilitációs csoportot.

Az egyéni fejlesztési tervek, az alkalmazott módszerek, eszközök, foglalkozások alkalmazkodnak az autizmus

súlyosságához és a járulékos problémákhoz. E tényezők egyéni kombinációja határozza meg a szükségleteket

és az ennek megfelelő speciális módszereket.

A tanulók bizonyos hányadánál a fejlődés iránya, üteme megváltozhat. Ezek a változások rosszul

prognosztizálhatóak. Amennyiben a 6. évfolyam végén a tanuló képessége, fejlődése azt mutatja, hogy

továbbtanulásra képessé vált a 7. évfolyamtól, az értékelés módja Olvasás-írás, Számolás-mérés,

Környezetismeret és Testnevelés tantárgyakból érdemjeggyel értékelhető.

A szöveges értékelés értelmezéséhez kidolgoztuk az érdemjeggyel történő minősítés módját annak érdekében,

hogy intézményváltáskor így is minősíteni tudjuk a tanulókat

Tant§rgyak Az ®rt®kel®s form§i

Kommunik§ci· 1-8. évfolyam Minősítés

Olvas§s-²r§s 1-6. évfolyam Szöveges értékelés

7-8. évf. Szöveges értékelés/Érdemjegy

Sz§mol§s-m®r®s 1-6. évfolyam Szöveges értékelés

7-8. évfolyam Szöveges értékelés/Érdemjegy

J§t®kra nevel®s 1-4. évfolyam Minősítés

T§rsadalmi ismeretek 5-8. évfolyam Szöveges értékelés

¥nkiszolg§l§s 1-2. évfolyam Minősítés

£letvitel ®s gyakorlat 3-8. évfolyam Minősítés

Kºrnyezetismeret 5-6. évfolyam Szöveges értékelés

7-8. évfolyam Szöveges értékelés/Érdemjegy

Ćbr§zol§s-alak²t§s 1-8. évfolyam Minősítés

£nek-zene 1-8. évfolyam Minősítés

Inform§ci·s eszkºzºk

haszn§lata

7-8. évfolyam Szöveges értékelés

108

Mozg§snevel®s 1-6. évfolyam Minősítés

Testnevel®s 7-8. évfolyam Szöveges értékelés/Érdemjegy

 £rdemjegy: Jeles

 Jó

 Közepes

 Elégséges

 Elégtelen

 MinŖs²t®s: Sokat fejlődött

 Fejlődött

 Részterületen fejlődött

 Változatlan

 Hanyatlott

 Szºveges ®rt®kel®s: Kiválóan teljesített

 Jól teljesített

 Megfelelően teljesített

 Felzárkóztatásra szorul

A fokozatok a legutolsó minősítéshez viszonyított állapotot, valamint a tantárgyi tantervekben meghatározott

tartalmak elsajátításának mértékét tükrözik.

Szºveges ®rt®kel®s

Kiv§l·an teljes²tett az, aki: a tantárgy évfolyami fejlesztési követelményeinél magasabb szinten teljesített

J·l teljes²tett az, aki: a tantárgy egyes tematikus egységein belül a fejlesztési követelményeket teljesítette

MegfelelŖen teljes²tett az, aki: a tantárgy minimális követelményeit teljesítette

Felz§rk·ztat§st ig®nyel az, aki: a tantárgy minimális követelményeit nem teljesítette

109

MinŖs²t®s

Sokat fejlŖdºtt az, aki: a minimális követelményeknél többet teljesített

FejlŖdºtt az, aki: a minimális követelményeket teljesítette

R®szter¿leten fejlŖdºtt az, aki: a minimális követelményeket részterületen teljesítette

V§ltozatlan az, aki: a már megszerzett ismereteit, készségeit megtartotta, de nem mutat fejlődést

Hanyatlott az, aki: nem fejlődött, vagy hanyatlott, a minimális teljesítményeket nem teljesítette

£rdemjeggyel tºrt®nŖ ®rt®kel®s

Jeles az, aki: a tantárgy évfolyami fejlesztési követelményeinél magasabb szinten teljesített

J· az, aki:a tantárgy egyes tematikus egységein belül a fejlesztési követelményeket teljesítette

Kºzepes az, aki: a tantárgy minimális követelményeit teljesítette

El®gs®ges az, aki: a tantárgyi tudását megtartotta, a minimális követelményeket csak részterületeken

teljesítette

El®gtelen az, akinek: a tantárgyi tudása nem fejlődött, vagy hanyatlott, a minimális követelményeket nem

teljesítette

Mind a Habilitációs csoportban, mind az 1-8 évfolyamona meghatározottak alapján kell értékelést készíteni a

tanulók teljesítményének minősítésére, félévkor és tanév végén.

A Habilitációs csoporttól a negyedik osztály félévéig negyedévenként/3negyedévenként írásbeli tájékoztatást

kapnak a tanulók, mely az év végi bizonyítvány formai megjelenésével összhangban készül.

Tájékoztatás az iskolai haladásról – Habilitációs csoport--I. negyedév, III. negyedév

A tanuló neve:

Értékelendő terület Rövid írásbeli értékelés

Szociális képességek

Kommunikációs képességek

Tanulási képességek

Szenzomotoros képességek

Elemi pszichoszomatikus funkciók

20………………………………………………..

Osztályfőnök

110

Tájékoztatás az iskolai haladásról – 1. – 4. évfolyam

I. negyedév, III. negyedév

A tanuló neve:

Osztályfoka:

Tantárgyak Értékelés

Kommunikáció

Olvasás-írás

Számolás-mérés

Játékra nevelés

Önkiszolgálás

Életvitel és

gyakorlat

Ábrázolás-alakítás

Ének-zene

Mozgásnevelés

20………………………………………………..

Osztályfőnök

A habilitációs év végén a tanuló teljesítménye alapján tanulmányait az 1. évfolyamon folytathatja, ill.

megismételheti a Habilitációs csoportot. Habilitációs csoportból az a tanuló léphet az 1. évfolyamba, aki

csoportban foglalkoztatható, elfogadja a csoport szabályait, a gyógypedagógus irányítása szerint

tevékenykedik, együttműködő, igényeit a tanított kommunikációs módoknak megfelelően tudja közölni.

A vizsgaszab§lyzat hat§lya

Jelen vizsgaszabályzat az intézmény által szervezett tanulmányok alatti vizsgákra, azaz osztályozó vizsgákra,

javítóvizsgákra vonatkozik.

Hatálya kiterjed az autizmus specifikus osztályba járó tanulóra.

A vizsg§k ®rt®kel®si rendje

Az autizmus specifikus osztályokban 1-4 évfolyamon a tanulók teljesítményének értékelése az alábbiak

szerint történik:

• kommunikáció – minősítés (sokat fejlődött, fejlődött, részterületen fejlődött, változatlan, hanyatlott)

111

• olvasás-írás, számolás-mérés – szöveges értékelés (kiválóan teljesített, jól teljesített, megfelelően teljesített,

felzárkóztatásra szorul)

Az autizmus specifikus osztályokban 5-6 évfolyamon a tanulók teljesítményének értékelése az alábbiak

szerint történik:

• kommunikáció – minősítés (sokat fejlődött, fejlődött, részterületen fejlődött, változatlan, hanyatlott)

• olvasás-írás, számolás-mérés, környezetismeret – szöveges értékelés (kiválóan teljesített, jól teljesített,

megfelelően teljesített, felzárkóztatásra szorul)

Az autizmus specifikus osztályokban 7-8 évfolyamon a tanulók teljesítményének értékelése az alábbiak

szerint történik:

• kommunikáció – minősítés (sokat fejlődött, fejlődött, részterületen fejlődött, változatlan, hanyatlott)

• olvasás-írás, számolás-mérés, környezetismeret – érdemjegy (jeles, jó, közepes, elégséges, elégtelen)

18.3.7. A magatart§s ®s szorgalom ®rt®kel®s®nek form§ja

Az autizmussal élő tanulók számára az iskolai normák, elvárások felismerése és alkalmazása – sérülésükből

fakadóan – akadályozott. A magatartás és szorgalom értékelésének törvénybeli kötelezettsége csak sajátos

tartalommal valósulhat meg.

Magatartás alatt értjük a gyermek adaptív viselkedésének, környezetéhez való alkalmazkodó képességének

szintjét, önkontrolljának mértékét.

Szorgalom fogalmával jellemezzük, minősítjük a gyermek motiválhatóságát, aktivitásának,

aktiválhatóságának mértékét.

Mivel az autizmusban éppen azok a készségek, képességek sérülnek, amelyeket a magatartás és szorgalom

értékelése és minősítése során figyelembe kell venni, ezért javasoljuk, hogy autizmus diagnózis esetén a

tanulók kapjanak felmentést a minősítés alól.

18.3.8. Habilit§ci·s csoport c®lja, feladata, fejleszt®si ter¿letei

A foglalkoz§sok c®ljai, feladatai

A pedagógiai program Habilitációs csoportjában a tanköteles korú autizmussal élő sajátos nevelési igényű

gyermekek iskolára való felkészítése történik.

Célcsoport: a tankötelezettségük teljesítését kezdő 6-7 éves korú gyermekek.

112

C®lja:

- az autizmussal élő tanulók iskolai beilleszkedésének megsegítése autizmus specifikus módszerekkel,

- az elemi adaptív viselkedés kialakítása

- szociális/kommunikációs képességek célzott fejlesztése

- kialakult sztereotip, inadekvát viselkedés korrigálása, kialakulásának megelőzése

- egyszerű társas kapcsolatok kialakítása és fenntartása

Feladatai:

- egyéni fejlesztési tervek alapján, a sérült funkciók korrekciója egyéni lehetőségeik szerint

- a fogyatékosság- specifikus protetikus, augmentatív környezet megteremtése, a kommunikációs és

napirendi kártyák használatának megtanítása, módszerek/rutinok kialakítása és használatuk

elsajátíttatása

- elemi szintű ismeretek nyújtása szűkebb és tágabb környezetük jelenségeiről

- kommunikációjuk fejlesztése, önkifejezési módjuk tudatossá tétele, annak alkalmazása, gyakorlása

- mozgásállapotuk fejlesztése

- szabadidős és játéktevékenységben való aktív részvétel elősegítése

- a gyermekek szociális életre való felkészítése

Fejleszt®si ter¿letek

Szoci§lis k®pess®gek fejleszt®se

Az autizmusban sérült három terület közül a legmarkánsabb problémákat a szociális interakciókban

fedezhetjük fel. A szociális fejlődés nem annyira a szociális interakciók kerülése, hanem inkább a mögöttes

szociális érdeklődés és tudatosság hiánya jellemzi, ezért alapvető szükséglet számukra e képességek tanítása,

fejlesztése. Természetesen a szociális viselkedés és a kommunikáció tanítása elválaszthatatlanok egymástól,

hiszen a valódi kommunikáció mindig valamilyen szociális interakciót is jelent.

A fejlesztés alapvető célja a gyermek képességszintjének megfelelő szociális viselkedés, illetve az ezt

megalapozó elemi készségek fejlesztése, tanítása.

A szociális fejlesztési feladatok között a beilleszkedési képesség fejlesztése mellett fontos a szabadidős

tevékenységek tanítása is.

A fejleszt®s fŖ ter¿letei:

A tan²that·s§got megalapoz· szoci§lis k®pess®gek megtan²t§sa

¶ más személyek jelenlétének felismerése és elfogadása

¶ a pedagógus segítségének elfogadása

¶ a csoport elemi szabályainak, szokásainak elsajátítása

113

¶ elemi viselkedési szabályok elsajátítása

¶ az utánzási képességek fejlesztése

Az ºnmag§r·l val· tud§s tan²t§sa

¶ saját maga és más személyek elkülönítése

¶ saját adatok megtanítása

¶ saját külső tulajdonságainak tanítása

¶ saját élmények felidézése

Kapcsolatteremt®s, fenntart§s

¶ ismerős személyek felismerése, megnevezése

¶ egyszerű szociális rutinok megtanítása

¶ metakommunikáció megértésének és használatának fejlesztése

¶ elemi kooperáció felnőttel, gyerekkel

¶ csoporton belüli szociális helyzetek viselkedési szabályainak elsajátítása

¶ információcsere szabályainak tanítása

SzabadidŖ hasznos eltºlt®s®nek megtan²t§sa, ezen k®pess®g fejleszt®se

Kommunik§ci·s k®pess®gek fejleszt®se

A szociális beilleszkedés alapvető feltétele a kommunikáció hatékony működése. Ennek érdekében célunk a

tanulóink sérült kommunikációjának autizmus specifikus eszközökkel történő megsegítése.

Fejlesztési feladatok

Preverbális készségek: közös tárgyra irányított figyelem, szemkontaktus és mutatás használata a szociális

kommunikációban

Echolália: egy előzőleg valamikor hallott szó, mondat későbbi ismételgetésének háttérbe szorítása

A kommunikációs eszközök (beszéd, metakommunikáció, alternatív kommunikáció) funkcionális

használatának tanítása

Alapvető szociális-kommunikációs alapozó és kognitív készségek fejlesztése:

Á figyelem,

Á várakozás,

Á sorra kerülés kivárása,

Á testi közelség, testkontaktus elviselése

Tanul§si k®pess®gek fejleszt®se

114

A terület fejlesztésekor biztosítani kell a habilitációs csoport tanulóinak a gördülékeny, gyermekközpontú,

zökkenőmentes átmenetet az otthon, az óvodai nevelés és iskolai oktatás-nevelés között.

A tanulási képességek fejlesztése során cél: A tanulók iskolai teljesítményének optimalizálása érdekében a

megismerő tevékenységek fejlesztése. Cél továbbá, hogy a tanulók az iskolai alulteljesítésből fakadó

kudarcélményeket elkerüljék. Ennek érdekében a fejlesztési programban tekintettel kell lenni az autizmussal

élő gyermekek egyéni szükségleteire, eltérő képességeikre, haladási tempójukra.

Feladatai:

¶ feladathelyzet megteremtése

¶ feladattudat kialakítása

¶ feladattartási képesség időtartamának növelése

¶ együttműködési képesség fejlesztése

¶ motivációs eszközök feltárása

¶ várakozás tanítása

¶ feladatértés elősegítése, egy lépésből álló /egy, két szavas/ instrukciók

Szenzomotoros k®pess®gek fejleszt®se

A fejlesztés az egyes érzékszervek differenciáltabb és pontosabb működését segíti elő, javítja a testsémával

és a térbeli tájékozódással kapcsolatos tudatosságot is.

A fejlesztés célja a:

¶ mozgásfunkciók,

¶ a szenzomotoros információfeldolgozás,

¶ a mozgástervezés és kivitelezés,

¶ a koordinációs és kombinációs képesség fejlesztése.

Feladatai:

¶ A testséma ismeretének kialakítása, tudatosítása, a testélmény fejlesztése.

¶ A testmozgások célszerű összehangolásának tanítása különféle terekben és aktivitásokban

¶ A szociális kontextusokban való megfelelő mozgásformák kialakítása

¶ Módszerek tanítása, amelyekkel a gyermek kontroll alatt tudja tartani mozgásos feladatokat

Fejlesztési lehetőségek:

¶ Nagymozgások fejlesztése, pontosítása, tempójának, ritmusának, irányának egyre tudatosabb kontrollja.

¶ Finommotorika fejlesztése,

¶ Szem-kéz koordinációjának fejlesztése,

¶ Tér-, irány-, formaészlelés fejlesztése,

¶ Testséma, testtudat erősítése,

115

¶ Szociális viselkedés, szabálytudat, figyelem, önbizalom kialakulásának segítése,

¶ Megkésett járás-, beszéd-, ezek kialakulásának segítése.

Elemi pszichoszomatikus funkci·k fejleszt®se

Az önállóság és önellátás képességének elsajátítása, az emberi szükséglet kielégítés kultúrájának

megismerése.

Az autizmussal élő tanulók fejlesztésének céljai és feladatai közé tartozik az önkiszolgálás tanítása is.

A fejlesztés célja:

¶ A legáltalánosabb távlati cél az egyéni képességek, fejlettség szintjén elérhető legjobb felnőttkori

szociális adaptáció és önállóság feltételeinek megteremtése; ennek alapja a szociális, kommunikációs és

egyéb kognitív képességek hiányának specifikus módszerekkel való kompenzálása és fejlesztése.

¶ A gyermek folyamatosan egyre nagyobb önállóságra tegyen szert az egyes tevékenységek végzése

során.

¶ Fejlesztő ápolás-gondozás.

¶ Testséma tudatosság fejlesztés, tájékozódás a saját testen, a testrészek ruhadarabok viszonyának

felismerése.

¶ Speciális szükségleteknek megfelelő komfortérzés kialakítása.

¶ Társadalmilag elfogadott viselkedési formák elsajátítása.

¶ Téri tájékozódás segítése.

¶ A mindennapi élethez szükséges életvezetési ismeretek, készségek, háztartási ismeretek elsajátítása,

alkalmazása

Feladata:

¶ A testi szükségletek kielégítése.

¶ Megfelelő táplálék biztosítása.

¶ Alapvető tisztálkodási szokások kialakítása (testi higiénia, testápolás).

¶ Az egészséges életmód kialakítása.

¶ Öltözésben, vetkőzésben egyre nagyobb önállóság elérése.

¶ Étkezés tevékenységeiben való együttműködés kialakítása.

¶ Az étkezés optimális körülményeinek biztosítása.

¶ A gyermek hiányzó önkiszolgálási képességeinek kialakítása, készségszintre fejlesztése.

¶ Háztartási munkafolyamatok megismerése, az ezekben való gyakorlottság kialakítása

Az önkiszolgálás tanítása során az alapvető készségek kialakítására kerül sor:

116

¶ étkezés

¶ szobatisztaság

¶ tisztálkodás

¶ öltözködés

¶ elemi házimunka

117

18.3.9. Iskolai csoportok tant§rgyi rendszere ®s ·rasz§mai

1-8. ®vfolyam

A nevel®s-

oktat§s-

fejleszt®s

ter¿letei

Tant§rgy
1.

®vf.

2.

®vf.

3.

®vf.

4.

®vf.

5.

®vf.

6.

®vf.

7.

®vf.

8.

®vf.

Anyanyelv

és

kommunik

áció

Kommunikáció 4 4 4 4 4 4 5 5

Olvasás-írás 2 2 3 3 4 4 2 2

Társadalmi

környezet

Számolás-mérés 2+1 2+1 2+1 2+1 3 3 3 3

Játékra nevelés 2+1 2+1 2 2+1

Társadalmi

ismeretek

 1+1 1+1 2+1 2+1

Életvitel és

gyakorlat

Önkiszolgálás 2+1 2+1

Életvitel és

gyakorlat

 2+1 2+1 2+1 2+1 3+1 3+1

Természeti

környezet

Környezetismeret 1+1 1+1 2+1 2+1

Művészete

k

Ének-zene 2 2 2 2 2 2 2 2

Ábrázolás-

alakítás

3 3 2+1 2+1 2+1 2+1 2+1 2+1

Informatik

a

Információs

eszközök

használata

 1 1

Testi

nevelés

Mozgásnevelés 5 5 5 5 5 5

Testnevelés 5 5

Szabadon tervezhetŖ

·rakeret

3 3 3 4 4 4 4 4

¥sszesen 25 25 25 26 28 28 31 31

118

18.3.10. Pedag·giai ®s eg®szs®g¿gyi c®l¼ habilit§ci·

A pedagógiai célú habilitációra való törekvés beleépül valamennyi tantárgy tananyagába és átszövi az egész

napos pedagógiai tevékenységet. Az autizmussal élő gyermekek típusos nehézségei, s az ezekből fakadó

sajátos oktatási-nevelési feladatok szükségessé teszik azonban, hogy a habilitáció önálló fejlesztő

programokban is megjelenjen az alábbi elnevezéssel:

Á Tér- idő szervezése

Á Társas viselkedés fejlesztése

Á „Babzsák” fejlesztő program

A gyógypedagógusok a tanév során a csoportok rendelkezésére álló azonos habilitációs órakeretet a

szükségletektől függően az egyes gyermekek, illetve a tanítási hetek között osztják meg.

Egyéni foglalkozások

A gyermekek speciális szükségletei megkövetelik az egy tanár-egy tanuló formában történő oktatás-fejlesztés

magas arányát. Mivel a kellő mértékű differenciálás így is csak részben oldható meg, e szempontok alapján is

javasolt a megközelítőleg 1:2 gyógypedagógus-gyermek arány.

Az óratervek összeállításánál az egyéni foglalkozások kellő számát biztosítani kell!

18.3.11. Az oktat§sban alkalmazhat· tankºnyvek, tanul§si seg®dletek ®s taneszkºzºk

kiv§laszt§s§nak elvei

Az autizmussal élők számára nehézséget okoz az elvonatkoztatás, a verbális kommunikáció értése, használata.

A társas kapcsolatok megértése, irányítása, szociális térben való részvétel szintén probléma. Fantáziájuk

fejlődésében minőségileg károsodott. Az élet minden területén fontosak számukra a konkrét

megfogalmazások, megjelenítések. Ezért, ha bármiről is beszélünk, vagy tanulunk, nem elég az adott tárgyat

csak megnevezni. Be is kell mutatni a konkrét tárgyat vagy képét. Így biztos lehet a gyermek abban, hogy

miről beszélünk és mi is, hogy a gyerek tudja, miről van szó. Minden gyerek más és más. Mindegyikőjük

számára meg kell találni azt az egyénre szabott módszert, eszközt, lehetőséget, amely segítheti, előmozdíthatja

az oktatás és nevelés folyamatát. Amely megteremti a számára biztonságos, bejósolható környezetet

pedagógiai struktúrákat, annak érdekében, hogy frusztrációját csökkentsük, az esetleg megjelenő viselkedés

problémákat megelőzzük. A fejlesztés megtervezése során még akkor is az autizmus diagnózisa a kiindulási

pont, ha társult fogyatékosság is fennáll. (értelmi fogyatékosság, hallás- ill. látássérülés). Az autista emberek

számára az élet alapvetően kaotikus. Először az értelmezéssel és a megértéssel kapcsolatos problémákat kell

kezelni.

A tanítási folyamat során az autizmussal élő tanulóknál az alábbi típusos erősségekre építhetünk:

119

¶ A megfelelő szintű vizuális információ általában informatív

¶ A tanult rutinokhoz, szabályokhoz való alkalmazkodás

¶ Jó mechanikus memória

¶ Megfelelő környezetben, érdeklődésének megfelelő témánál kiemelkedő koncentráció, kitartás

¶ Egyes nem szociális tartalmú tárgyi területeken relatíve jó képesség (szó szerinti tanulás, nem szöveges

számtan, földrajz, zene)

Tankönyvválasztásnál elsődleges szempont a megfelelő képi támogatás. A tankönyvek felépítésének

egyszerűnek, világosnak, jól áttekinthetőnek kell lenniük. A képi megjelenésnek hangsúlyosabb a szerepe, a

szövegértés nem megfelelő szintje miatt, a szöveges magyarázatok háttérbe szorulnak. A tanítási folyamat

során a gyógypedagógusnak kell elkészítenie a tanulók számára érthető, befogadható ismeretanyagot.

Szívesen választunk olyan tanulási eszközöket, amelyekben a verbális kommunikáció minimálisra

csökkenthető (verbális kommunikáció értésének sérülése miatt), a feladatok „önmagukért beszélnek”, kevés

instrukcióval értelmezhetővé válnak. Alkalmazunk olyan tanulási segédleteket, amelyek lehetővé teszik az

önálló tanulást, a tanultak transzferálását, begyakorlását. Előfordul, hogy egyes tankönyvet pusztán a képi

megjelenítés miatt használunk fel. Gyógypedagógusaink a kivágott képeket felhasználva készítik el az egyénre

szabott munkatankönyvet.

18.3.12. Napkºzi szervez®se

A szülők igénye alapján biztosítjuk a napközibe való felvételt. Felvételre az előző tanév májusában írásban

kell jelentkezni. Indokolt esetben mód van arra is, hogy a felvételt a tanév elején illetőleg év közben igényelje

a család. Az első osztályosok jelentkezése a beiratkozáskor történik. A napközis foglalkozások a délelőtti

tanítási órák végeztével – a csoportba járó tanulók órarendjéhez igazodva – kezdődnek és délután 16:00-ig

tartanak.

Azok a tanulók, akiknek szülője, gondozója a gyermek jogán ápolási díjban részesül, az iskolai ellátást a

kötelező tanóráinak időtartamában veszik igénybe.

Tanítási szünetekben, munkanapokon - a szülő külön kérésére - összevont tanulócsoport üzemel, ha ezt olyan

tanulók szülei igénylik, akik munkahelyi elfoglaltságuk miatt nem tudják megoldani gyermekük otthoni

felügyeletét.

A felügyeletet ezekben az esetekben az iskola 8.00-16.00 óráig biztosítja.

A napközis foglalkozásokról való eltávozás csak a szülő tájékoztató- vagy ellenőrzőfüzetbe beírt kérelme

alapján történhet.

120

18.3.13. Az iskola ®s a sz¿lŖk kapcsolattart§sa

A nevelés és oktatás feladatát a tanulók szülei, törvényes képviselői megosztják az iskolával, az ott dolgozó

pedagógusokkal. Ennek a közös tevékenységnek az alapja a bizalom, amelynek szakmai hitelünkkel

igyekszünk megfelelni.

A szülői közösség nevében egy felkért szülőtárs véleményezi és hagyja jóvá az intézmény dokumentumait,

melyek tartalmát előzetesen szülői értekezletek keretében a családok megismernek.

 A szülők a félévi és év végi bizonyítványok és pedagógiai vélemények kiadásakor egyéni megbeszélések

során tájékozódnak gyermekük fejlődéséről. Egyéni megbeszélésekre bármikor sor kerülhet igény szerint.

A tanórai és napközis foglalkozások előre megbeszélt időben megtekinthetőek. Fontosnak tartjuk, hogy a

szülők és a pedagógusok folyamatosan egyeztessék az otthoni és az iskolai eredményeket, tapasztalatokat.

Évente két alkalommal szülői értekezletet, fogadó órákat tartunk.

A szülői értekezleten:

¶ a szülők tájékoztatást kapnak a tanév rendjéről, az aktuális feladatokról, programokról

¶ az intézményvezető/ osztályfőnök beszámolót tart a gyermekek, tanulók nevelésének-oktatásának közös

aspektusairól

Rendkívüli szülői értekezlet hívható össze, ha a szülők vagy a pedagógusok kérik.

Az intézmény működésének alapvető jellemzője, hogy a szülők akár napi rendszerességgel konzultálhatnak

gyermekük egyéni fejlesztő gyógypedagógusával, szükség esetén pedig a gyermek nevelésében-oktatásában

résztvevő valamennyi gyógypedagógus és az intézményvezető részvételével szervezhető fogadóóra.

18.3.14. Az autizmussal ®lŖ gyermekek integr§ci·ja

A sajátos nevelésű gyermekek integrációját elsőként az 1993-as LXXIX. kºzoktat§sr·l sz·l· tºrv®ny tette

lehetővé, mely emellett elviekben kimondta a sérülés típusának megfelelő személyi-, tárgyi feltételek és

időkeretek biztosítását.

Az oktatás lehetséges színterei Magyarországon az autizmussal élő tanulók számára:

- Speciális csoportok

- Egyéb SNI csoportok intézményei

- Fejlesztő osztályok

- Többségi iskolák (ezen belül „hagyományos és alternatív iskolák)

- A magántanulói státusz

121

Az integráció kontinuuma autizmusban:

-Integráció teljes időben, többségi osztályban, melyben a gyermek szükség szerint egyéni segítséget kap.

-Többségi osztály, de mellette speciális csoport működik, ahová visszatérhet a gyermek.

-Az oktatás-nevelés speciális osztályban történik, de bizonyos időt többségi osztályban tölt a gyermek, és részt

vesz a szabadidős programokban.

-Az oktatás teljes időben a speciális osztályban történik, az autizmussal élő gyermek szociális kontaktusban

van az iskola többi tanulójával.

-Speciális iskola, ahonnan a gyermek látogatásokat tesz a közeli többségi iskolában.

-Speciális iskola

- Otthoni ellátás (PhilBayliss, 2001)

Fontos feladatunknak tartjuk az integráció lehetőségének megteremtését és a továbbhaladás biztosítását azon

tanulóink számára, akiknek fejlődési görbéje, képességei ezt lehetővé teszik.

Az autizmussal élő gyermek, tanuló az iskolarendszer bármely intézménytípusában tanulhat, így a tartalmi és

módszertani javaslatok a többségi és a speciális intézményekre egyaránt érvényesek.

A továbbtanulás szempontjából és a felnőttkorban igen nagy jelentősége lehet a megszerzett képesítéseknek,

így a jó nyelvi és intellektuális képességű személyeknél feltétlenül törekednünk kell a „normál” tananyagok

megtanítására. A funkcionális, de limitált tananyag oda vezethet, hogy végzettség és munkalehetőség nélkül

maradnak az autizmussal élő emberek (Howlin 2001). A jó képességű autizmussal élő gyermekek számára írt

fejlesztési tervben ezért kiemelt szerepet kap a tanultak kiterjesztése és alkalmazása különböző

kontextusokban és környezetekben.

Az ellátás további fejlődése szempontjából kulcsfontosságú tényezők az autizmus-specifikus tantervek és

taneszközök fejlesztése, az autizmus-specifikus ellátás kiterjesztése a középfokú oktatás különféle

intézményeire és a tanköteles kor utáni életút tervezhetősége a családok számára, az autizmus-specifikus

ellátás kiterjesztése a felnőttkorra.

122

18.3.15. Tant§rgyi minimumkºvetelm®ny, a tov§bbhalad§s felt®tele

Kommunik§ci·

Évfolyam: 1.

¶ Próbálkozik az artikulációs mozgások akaratlagos utánzásával.

¶ Többnyire odafordul, ha a keresztnevét hallja.

Szóban, vagy bármely AAK-s eszközzel:

¶ képes megérteni ismert helyzetben három tanult, egyszerű, egylépéses instrukciót

¶ képes tanult kommunikációs helyzetben egy-egy szóval megnevezni ismert tárgyakat

¶ képes tanult helyzetben jelezni elemi szükségleteit

¶ képes legalább egy tanult helyzetben elutasítani

¶ képes köszönést fogadni

¶ Aktív szókincse minimum 5 szó (bármely szimbólummal)

¶ Képes segítséget elfogadni, részt venni egyéni és csoportos foglalkozásokon, a tanult instrukciókat

képes megérteni és teljesíteni.

¶ Képes együttműködni az öltözködésben úgy, hogy a megfelelő végtagját felemeli, illetve kinyújtja.

¶ Képes elfogadni, ha a felnőtt megmossa és megtörli a kezét és arcát, illetve képes együttműködni úgy,

hogy a kezét víz alá és kéztörléshez tartja, arcát megérinti vizes kezével.

¶ Képes elviselni, ha a felnőtt megmossa a fogát.

¶ Képes segítséggel használni a WC-t.

¶ Képes önállóan enni kanállal, inni pohárból.

¶ Képes tájékozódni ismert terekben, az iskolában és otthon.

¶ Érti, hogy ismert napirendi jelhez melyik tér tartozik.

¶ Utcai közlekedésben képes segítséggel részt venni.

¶ Képes rövid ideig várakozni.

¶ Önállóan vagy segítséggel képes követni egyéni napirendjét, munkarendjét, tevékenységet váltani.

¶ Képes segítséggel egyszerű megfigyeléseket végezni a közvetlen környezetében élő növényekről és

állatokról és emberekről.

¶ Képes az általa fogyasztott gyümölcsök ehető és nem ehető részeit elkülöníteni.

¶ Fényképen személyre szabott segítséggel képes megmutatni szüleit (apa, anya).

¶ Ismert, rövid szabadidős és feladathelyzetben képes követni a kulcsingereket, saját eszközeit használja.

¶ Képes részt venni különböző ünnepeken egyénileg meghatározott ideig és tevékenységben; segítséggel

megfigyeli az ünnep menetét.

¶ Képes betartani a számára kijelölt viselkedési szabályokat, tevékenységeket.

¶ Személyre szabott előrejelzés mellett segítséggel képes elfogadni az ünnep miatti környezeti

változásokat.

Évfolyam: 2.

¶ Artikulációs mozgásokat képes akaratlagosan utánozni.

¶ Képes odafordulni, ha a keresztnevét hallja.

¶ Rövid ideig képes részt venni meghallgatást igénylő tevékenységekben.

¶ Képes intencionális kommunikációra bármely módon (beleértve a kommunikatív viselkedéseket is).

Szóban, vagy bármely AAK-s eszközzel:

¶ képes megérteni és teljesíteni ismert helyzetben, három tanult, egyszerű, egylépéses instrukciót

¶ képes tanult kommunikációs helyzetben egy-egy szóval megnevezni ismert tárgyakat, személyt,

123

cselekvést

¶ tanult helyzetben képes a „nem” szóval elutasítani

¶ képes megnevezés után négy különféle színű tárgy közül odaadni a megfelelőt

¶ képes köszönni.

¶ Aktív szókincse minimum 15 szó (beszéddel, vagy bármely szimbólummal).

¶ Képes segítséget elfogadni, részt venni egyéni és csoportos foglalkozásokon.

¶ A tanult instrukciókat képes megérteni és teljesíteni, egyszerű mozgásokat, tevékenységeket utánozni.

¶ Utánzással, vagy utasításra képes rámutatni fejére, hasára, végtagjaira, szemére, orrára, szájára.

¶ Előre kikészített eszközökkel képes önállóan megteríteni saját magának.

¶ Képes a csoport étkezésének ideje alatt az asztalnál ülni.

¶ Képes együttműködésre az öltözködés során, személyre szabott segítséggel képes követni az

öltözködés sorrendjét.

¶ Képes megmosni és megtörölni a kezét és arcát felnőtt segítségével.

¶ Képes használni a WC-t.

¶ Képes felismerni a mindennapi környezetében előforduló személyeket, tárgyakat és azokat a megfelelő

térhez rendelni.

¶ Képes elfogadni, hogy az egyes terekben különböző személyek, tárgyak lehetnek, ill. a megszokottól

eltérő események történhetnek.

¶ Napirendjén jelzett ismert terekben képes önállóan tájékozódni.

¶ Képes egyéni napirendjét követni, képes a napirendi változások elfogadására.

¶ Képes várakozni és tevékenységet váltani.

¶ Képes segítséggel egyszerű megfigyeléseket végezni a közvetlen környezetében élő növényekről és

állatokról.

¶ Képes egyszerre egy adott szempont szerint egyszerű válogatásokat, csoportosításokat végezni.

¶ Az általa fogyasztott gyümölcsök ehető és nem ehető részeit képes elkülöníteni.

¶ Fényképen személyre szabott segítséggel képes megmutatni magát és szűkebb családjának tagjait (apa,

anya, testvérek).

¶ Ismert, rövid szabadidős és feladathelyzetben képes követni a kulcsingereket, segítséggel

tevékenységet váltani, saját eszközeit használni.

¶ Képes részt venni bizonyos ünnepeken; segítséggel képes legyen követni az ünnep menetét, a szokásos

viselkedéseket, tevékenységeket.

¶ Személyre szabott előrejelzés mellett képes elfogadni az ünnep miatti környezeti változásokat.

Évfolyam: 3.

¶ Figyelmét képes röviden fenntartani kommunikációs helyzetekben. A figyelem irányát képes követni

felmutatásra/rámutatásra kommunikációs helyzetekben. A rámutatás gesztusát képes követni

háromszögben, érintő mutatással.

¶ Képes a kommunikációs partner figyelmének adekvát felhívására viselkedéssel, mozgással, érintéssel;

segítséggel. Képes megérteni néhány természetes gesztust, követni az instrukciót.

Szóban, vagy bármely AAK-s eszközzel:

¶ két tárgy/tevékenység közt képes választani

¶ tanult helyzetben egy-egy szóval képes megnevezni ismert tárgyakat, személyt, cselekvést,

mennyiséget, tulajdonságot

¶ tanult helyzetben képes jelezni, hogy „kérem”

¶ kéréskor, segítség kérésekor képes használni a többes számot, a felszólító módot,

124

¶ személyre szabott segítséggel képes egyszerű élménymegosztásra

¶ Aktív szókincse minimum 25 szó (beszéddel, vagy bármely szimbólummal)

¶ Képes ismert helyzetben és személyekkel a tanult szabályok mentén részt venni csoporthelyzetben.

¶ Személyre szabott segítséggel képes a csoportnak teríteni reggelihez, tízóraihoz vagy uzsonnához.

¶ Személyre szabott segítséggel képes követni az öltözés, vetkőzés sorrendjét; tisztálkodásnál a

folyamatok bizonyos részeit képes önállóan végezni.

¶ Képes tájékozódni az intézmény területén.

¶ Képes a közvetlen környezetében található tárgyakat, eszközöket helyükre tenni.

¶ Képes elfogadni, hogy az egyes terekben különböző személyek, tárgyak lehetnek, ill. a megszokottól

eltérő események történhetnek.

¶ Képes a napszakokat és az étkezéseket megnevezni, az idő múlását napirendjével követni, ismerni a

munkanap, pihenőnap fogalmát.

¶ Képes kérésre megmutatni fényképen a fejlesztési tervében megjelölt személyek közül a tanár által

megnevezetteket.

¶ Képes segítséggel egyszerű irányított megfigyeléseket végezni a közvetlen környezetében élő

növényekről.

¶ Képes megnevezni a növények, az általa fogyasztott gyümölcsök, zöldségek megtapasztalható

tulajdonságaiból néhányat (pl. szín, illat, forma, íz) szóban, vagy bármely AAK-s eszközzel. Képes

betartani a számára kijelölt viselkedési szabályokat a növényekkel kapcsolatban.

¶ Képes biztonságosan eligazodni az iskolai tevékenységekben. Ismeri a legfontosabb személyes adatait.

¶ Képes felismerni az ünnep napirendi jelét.

¶ Segítséggel képes legyen részt venni az ünnepi készülődésben.

¶ Az ünnepeken személyre szabott segítséggel képes megérteni az ahhoz kapcsolódó szimbólumokat,

tevékenységeket, szokásokat.

¶ Képes felismerni az ünnep napirendi jelét. Segítséggel képes

¶ részt venni az ünnepi készülődésben.

¶ Az ünnepeken személyre szabott segítséggel képes megérteni az ahhoz kapcsolódó szimbólumokat,

tevékenységeket, szokásokat.

Évfolyam: 4.

¶ Figyelmét képes fenntartani kommunikációs helyzetekben röviden kiscsoportban is. Tanult helyzetben

képes használni legalább egyféle szimbolikus kommunikációs formát (tárgy, gesztus, piktogram,

beszéd) személyre szabott segítséggel

¶ A figyelem irányát képes követni felmutatásra/ rámutatásra/ tekintetirányra/ megnevezésre (szóban,

vagy AAK-s eszközzel) kommunikációs helyzetekben. A rámutatás gesztusát képes követni

háromszögben, távolra mutatással. Képes a kommunikációs partner figyelmének adekvát felhívására

vokalizációval, szóban, vagy AAK-s eszközzel, segítséggel.

¶ Képes megérteni, követni és használni néhány természetes instrumentális gesztust kommunikációs

céllal.

¶ A „hol?” kérdésre tanulási és kommunikációs helyzetekben képes kereső viselkedéssel válaszolni.

Szóban, vagy bármely AAK-s eszközzel:

¶ tanult helyzetben egy-egy szóval képes megnevezni ismert tárgyakat, személyt, cselekvést,

mennyiséget, tulajdonságot

¶ tanult helyzetben képes jelezni, hogy „kérem”/ „köszönöm”

125

¶ kéréskor, segítség kérésekor képes használni a tárgyas szerkezetet, a többes számot, a felszólító módot,

felsorolást, egyszerű mondatot alkot személyre szabott segítséggel

¶ a „milyen?” kérdésre képes használni a tanult, a tárgyak látható tulajdonságaira vonatkozó

mellékneveket

¶ válaszadásban képes használni a tanult tőszámneveket

¶ személyre szabott segítséggel képes egyszerű élménymegosztásra

¶ információ kérésekor segítséggel képes használni a tanult kérdő mondatokat

¶ Aktív szókincse minimum 50 szó (beszéddel, vagy bármely szimbólummal)

¶ Képes ismert helyzetben és személyekkel a tanult szabályok mentén részt venni csoporthelyzetben.

¶ Képes különböző mozgásokat és cselekvéseket utánozni.

¶ Képes megmutatni főbb testrészeit saját testén.

¶ Képes elkészíteni saját italát.

¶ Ruháit képes begombolni, a cipzárt felhúzni.

¶ Jól látható szennyeződéseknél képes ellenőrizni a kézmosás és arcmosás hatékonyságát, képes tisztára

mosni kezét és arcát.

¶ Képes használni a zsebkendőt.

¶ Ismerős, strukturált környezetben képes nyugodt viselkedésre.

¶ Képes tájékozódni az intézmény területén.

¶ Képes a közvetlen környezetében található tárgyakat, eszközöket helyükre tenni.

¶ Képes felsorolni, megnevezni az évszakokat, azok jellemző jegyeit.

¶ Képes a napszakokat és az étkezéseket megnevezni, az idő múlását napirendjével követni, ismerni a

munkanap, pihenőnap fogalmát.

¶ Ismeri a napok sorrendjét.

¶ Képes elfogadni az előre jelzett változásokat a napi vagy heti rendben.

¶ Képes kérésre megmutatni fényképen a fejlesztési tervében megjelölt személyek közül a tanár által

megnevezetteket.

¶ Képes segítséggel egyszerű irányított megfigyeléseket végezni a közvetlen környezetében élő

növényekről, állatokról.

¶ Képes megnevezni a növények, az általa fogyasztott gyümölcsök, zöldségek megtapasztalható

tulajdonságaiból néhányat (pl. szín, illat, forma, íz) szóban, vagy bármely AAK-s eszközzel.

¶ Képes betartani a számára kijelölt viselkedési szabályokat a növényekkel és az állatokkal

kapcsolatban.

¶ Ismert, strukturált feladataiban képes önálló lenni.

¶ Ismeri a legfontosabb külső és belső tulajdonságait.

¶ Képes kifejezni alapvető érzelmeket a tanult módon.

¶ Személyre szabott segítséggel tudja, hogy mikor lesz az ünnepnap, ünnepély.

¶ Képes részt venni az ünnepi készülődésben.

¶ Az ünnepeken személyre szabott segítséggel képes felismerni az ahhoz kapcsolódó szimbólumokat,

meg tudja érteni és képes követni a tevékenységeket, szokásokat.

¶ Az ünnepekről készült fotókat képes megnézi.

Évfolyam: 5.

¶ Képes röviden fenntartani figyelmét, egyéni és kiscsoportos kommunikációs helyzetekben.

¶ Képes tanult helyzetben magára vonatkoztatni ismert frontális instrukciókat, követni azokat.

¶ Segítséggel képes felnőtt kommunikációs partnert váltani.

126

¶ Kérdés-válasz interakcióban képes kivárni, meghallgatni a kérdést, személyre szabott segítséggel.

¶ Képes kommunikációs helyzetben vokalizálni, kivárásra/modellálásra próbálkozni hang/szótag

utánzásával.

¶ Képes megérteni, követni és használni néhány természetes instrumentális gesztust kommunikációs

céllal.

Szóban, vagy bármely AAK-s eszközzel:

¶ személyre szabott segítséggel képes egyszerű élménymegosztásra

¶ információ kérésekor segítséggel képes használni a tanult kérdő mondatokat

¶ képes üdvözölni a felnőtt személyeket

¶ érzelmek kifejezése: saját két alapérzelmét képes összekötni választott szimbólummal

¶ Aktív szókincse minimum 60 szó (beszéddel, vagy bármely szimbólummal).

¶ Képes a tanult szocio-kommunikációs jelzések használatára önállóan vagy segítséggel.

¶ Képes a tanult módon ápolni, óvni testét.

¶ Személyre szabott segítséggel képes betartani a baleset-megelőzési szabályokat. Az érzékszervek

elemi funkcióit ismeri.

¶ Személyre szabott segítséggel képes óvni érzékszerveit, a szükséges segédeszközöket képes a tanult

módon használni.

¶ Képes megbízhatóan részt venni mindennapjaiban a közlekedésben, felügyelet mellett, ismert

útvonalakon és módon.

¶ A témakör fő fogalmait érti, képes megfelelően használni.

¶ Képes segítséggel leolvasni az egész órát.

¶ Személyre szabott segítséggel tudja saját nevét, családjában a rokoni kapcsolatokat (szülők, testvérek,

nagyszülők); tanárai, társai keresztnevét.

¶ Képes főfogalom alá rendezni az élővilág témakörökben a tanult kategóriák alapján.

¶ Képes segítséggel a megismert zöldségféléket a tanult módon felhasználni.

¶ Képes együttműködni a helyes viselkedési és magatartási szabályok betartásában iskolán kívüli

helyzetekben.

¶ Legfontosabb személyi adatait (név, cím) ismeri.

¶ Képes részt venni a csoportos ünnepi készülődésben.

¶ Az ünnepeken személyre szabott segítséggel képes felidézni a hozzá kapcsolódó szimbólumokat,

képes megérteni és követni a tevékenységeket, szokásokat.

¶ Az ünnepekről készült fotókon felismeri önmagát és a jellemző szimbólumokat, tevékenységeket.

Képes részt venni az iskolai nemzeti megemlékezéseken.

Évfolyam: 6.

¶ Röviden képes fenntartani figyelmét, egyéni és kiscsoportos kommunikációs helyzetekben.

¶ Képes tanult helyzetben magára vonatkoztatni ismert frontális instrukciókat, kétlépéses instrukciókat

képes személyre szabott segítséggel követni.

¶ Segítséggel képes felnőtt kommunikációs partnert váltani. Képes strukturált kommunikációs

interakcióban részt venni kortárssal, személyre szabott segítséggel.

¶ Képes kérdés-válasz interakcióban kivárni, meghallgatni, differenciálni a kérdést személyre szabott

segítséggel. Képes kommunikációs helyzetben vokalizálni, kivárásra/modellálásra próbálkozni

hang/szótag/szó utánzásával.

¶ Képes megérteni, követni és használni néhány természetes instrumentális gesztust kommunikációs

céllal.

127

Szóban, vagy bármely AAK-s eszközzel:

¶ személyre szabott segítséggel képes egyszerű élménymegosztásra

¶ információ kérésekor segítséggel képes használni a tanult kérdő mondatokat

¶ képes üdvözölni a felnőtt személyeket/képes bemutatkozni

¶ érzelmek kifejezése: saját két alapérzelmét képes összekötni/élethelyzetekben jelezni választott

szimbólummal

¶ amikor fáradt/ingerült képes szünetet kérni segítséggel

¶ Aktív szókincse minimum 75 szó (beszéddel, vagy bármely szimbólummal).

¶ Ismeri a helyes viselkedésmódokat, képes azokat a tanult módon betartani.

¶ Képes személyre szabott segítséggel részt venni a mozgásfoglalkozásokon és a számára kijelölt

egészségmegóvó feladatokat elvégezni.

¶ Képes együttműködni az iskolai szűrővizsgálatokon.

¶ Személyre szabott segítséggel rutinszerűen képes ellátni az önápolási feladatokat.

¶ Képes elfogadni a kamaszkori testi változásokat.

¶ Képes megbízhatóan részt venni mindennapjainkban a közlekedésben.

¶ Ismeri a tanult kültéri és beltéri terekhez tartozó személyeket, berendezést, eszközöket, tanult

szabályok mentén képes tolerálni azok változását.

¶ A témakör fő fogalmait érti, képes megfelelően használni.

¶ Képes segítséggel leolvasni az egész órát, érti a volt és lesz kifejezéseket az idő megállapításánál.

¶ Képes személyre szabott segítséggel egyszerű megfigyeléseket végezni a közvetlen környezetében élő

növényekről és állatokról.

¶ Ismeri a tanult gyümölcsféléket és felhasználásuk néhány módját.

¶ Képes személyre szabott segítséggel egyszerre egy adott szempont szerint egyszerű válogatásokat,

csoportosításokat végezni.

¶ Képes megnevezni a szűkebb környezetében élő személyeket szóban, vagy bármely AAK-s eszközzel.

¶ Képes együttműködni a helyes viselkedési és magatartási szabályok tudatos betartásában.

¶ Képes aktív szókincsét bővíteni a tanult témakörökben.

¶ Ismeri legfontosabb személyi adatait (név, cím).

¶ Képes érzelmeit, belső állapotait kifejezni a tanult módon.

¶ Képes részt venni a csoport és az iskola különböző ünnepein, ünnepélyein; a jeles napokon.

¶ Személyre szabott segítséggel képes felismerni, felidézni az ünnepek adott közösségben jellemző

hagyományait.

¶ Személyre szabott segítséggelfelismeri, felidézi az ünnepek történetét.

¶ Személyre szabott segítséggel ismerkedjen meg, alkalmazza az ünnepekhez tartozó kifejezéseket,

szociális rutinokat (szóban, vagy bármely AAK-s eszközzel).

Évfolyam: 7.

¶ A legtöbb iskolai kontextusban képes segítséggel részt venni a kommunikációban.

¶ Képes felnőtt kommunikációs partnert váltani. Strukturált helyzetben képes együttműködni és részt

venni kommunikációs interakcióban kortárssal, személyre szabott segítséggel. Felnőtt partnerrel képes

részt venni 2 fordulós beszélgetésekben, személyre szabott segítséggel képes időzítésre,

beszélőváltásra. Képes megérteni képi szintű nyelvi szimbólumokat.

¶ Képes figyelni, értelmezni a mimikát, intonációt tanult kontextusokban. Élethelyzetekben személyre

szabott segítséggel képes megérteni egyszerű, tanult magyarázó, következtető, cél- és okhatározói

mellékmondattal kifejezett magyarázatokat és következetéseket.

128

Szóban, vagy bármely AAK-s eszközzel

¶ képes a tanult módon érzelmekről kommunikálni

¶ kérdés- válasz interakcióban, tanult helyzetekben képes a kérdés kivárására, meghallgatásra,

differenciálásra

¶ jelen nem lévő tárgyakról képes tanult módon kommunikálni

¶ képes egyszerű mondatot alkotni

¶ Aktív szókincse minimum 85 szó (beszéddel, vagy bármely szimbólummal).

¶ Képes észrevenni a helytelen viselkedést, szabály mentén képes korrigálni.

¶ Képes a tájékozódáshoz, probléma megoldáshoz, feladata elvégzéséhez segítséget kérni, elfogadni és

hasznosítani.

¶ Képes elsajátítani a szociális beilleszkedéshez szükséges készségeket, képességeket.

¶ Képes tanult módon tartani a személyes tér határait.

¶ Képes viselkedését a tanultak szerint kontrollálni különböző környezetekben.

¶ Képes önkifejezéséhez a tanult közlési formákat használni.

¶ Képes hétköznapi helyzetekhez adekvát megnyilvánulással viszonyulni, ismerni és alkalmazni a

társadalmi együttélés normáit.

¶ Képes a helyes és helytelen viselkedést felismerni és a gyakorlatban alkalmazni.

¶ Kapcsolataiban képes alkalmazni az emberi együttműködés tanult szabályait.

¶ Képes az elsajátított viselkedésmódok szerint kapcsolatot tartani egyszerűbb helyzetekben.

¶ Személyre szabott segítséggel képes használni az iskolai könyvtárat, közkönyvtárat.

¶ Személyre szabott segítséggel képes használni a kommunikációban, tanulásban és a szabadidőben a

rendelkezésére álló szórakoztatóelektronikai és IKT eszközöket.

Évfolyam: 8.

¶ A legtöbb kontextusban képes segítséggel részt venni a kommunikációban.

¶ Képes felnőtt kommunikációs partnert váltani. Strukturált helyzetben képes együttműködni és részt

venni kommunikációs interakcióban kortárssal személyre szabott segítséggel. Felnőtt partnerrel képes

részt venni 3-6 fordulós beszélgetésekben, személyre szabott segítséggel; képes időzítésre,

beszélőváltásra, szerepcserére. Képes megérteni és használni képi szintű nyelvi szimbólumokat.

¶ Képes többféle transzmissziós technikát használni a nonverbális kommunikációban, AAK-ban.

¶ Képes a hangereje szabályozására tanult helyzetekben.

¶ Képes figyelni, értelmezni a mimikát, intonációt tanult kontextusokban.

¶ Tanult helyzetekben személyre szabott segítséggel képes megérteni egyszerű, tanult magyarázó,

következtető, cél- és okhatározói mellékmondattal kifejezett magyarázatokat és következetéseket.

Szóban, vagy bármely AAK-s eszközzel

¶ képes tanult kérdést feltenni

¶ képes a tanult módon érzelmekről kommunikálni

¶ kérdés- válasz interakcióban, tanult helyzetekben képes a kérdés kivárása, meghallgatása,

differenciálása

¶ jelen nem lévő tárgyakról képes tanult módon kommunikálni

¶ képes egyszerű mondatot alkotni

¶ Aktív szókincse minimum 100 szó (beszéddel, vagy bármely szimbólummal).

¶ Képes észrevenni a helytelen viselkedést, szabály mentén képes korrigálni. Képes a tájékozódáshoz,

probléma megoldáshoz, feladata elvégzéséhez segítséget kérni, elfogadni és hasznosítani.

¶ Képes elviselni, ha figyelmeztetik hibájára.

129

¶ Képes megkezdett tevékenységet félbehagyni.

¶ Tanult helyzetben képes alkalmazni a szociális beilleszkedéshez szükséges alapkészségeket,

képességeket.

¶ Képes tanult módon tartani a személyes tér határait. Képes viselkedését a tanultak szerint kontrollálni

különböző környezetekben.

¶ Képes önkifejezéséhez verbális és nonverbális közlési formákat használni.

¶ Képes hétköznapi helyzetekhez adekvát megnyilvánulással viszonyulni, ismerni és alkalmazni a

társadalmi együttélés normáit.

¶ Képes a helyes és helytelen viselkedést megnevezni és a gyakorlatban alkalmazni.

¶ Kapcsolataiban képes alkalmazni az emberi együttműködés tanult szabályait.

¶ Képes az elsajátított viselkedésmódok szerint kapcsolatot tartani egyszerűbb élethelyzetekben,

kontrollálni képes személyközi viselkedését.

¶ Képes meghatározott ideig saját viselkedését kontrollálni. Képes alkalmazni a stresszes helyzetek

megoldásához tanult stratégiákat.

¶ Személyre szabott segítséggel képes használni az iskolai könyvtárat, közkönyvtárat.

¶ Személyre szabott segítséggel képes használni a kommunikációban, tanulásban és a szabadidőben a

rendelkezésére álló szórakoztatóelektronikai és IKT eszközöket, háttértárolókat.

¶ Személyre szabott támogatás mellett képes mind önállóbban és funkcionálisabban, balesetmentesen

használni az eszközöket, épségüket megőrzi.

Olvas§s- ²r§s

Évfolyam: 1.

¶ Felfigyel, többnyire odafordul, ha a keresztnevét hallja.

¶ Szóban, vagy bármely AAK-s eszközzel

o megért ismert helyzetben három tanult, egyszerű, egylépéses instrukciót

o tanult kommunikációs helyzetben egy-egy szóval megnevez ismert tárgyakat

o aktív szókincse minimum 5 szó (bármely szimbólummal)

¶ Képes az irányokat: fentről le, vagy balról jobbra egy elemmel/lépéssel követni feladathelyzetben

vizuális segítséggel, feladatszervezésben, napirendhasználatban.

¶ Részt vesz a tevékenységekben személyre szabott segítséggel.

¶ Megfogja a rajzeszközt, nyomot hagy a papíron.

¶ Képes egy adott feladatot elvégezni, szabályokat betartani személyre szabott segítséggel.

¶ Képes egyszerű, strukturált feladatban egyeztetésre, válogatásra.

¶ Követ kétlépéses ütemezést személyre szabott segítséggel (munkarend, munkaszervezés, napirend).

¶ Tud papírra firkálni, pöttyöket rajzolni krétával, ceruzával.

Évfolyam: 2.

¶ Tud artikulációs mozgásokat akaratlagosan utánozni.

¶ Odafordul, ha a keresztnevét hallja.

¶ Rövid ideig részt vesz meghallgatást igénylő tevékenységekben.

Szóban, vagy bármely AAK-s eszközzel:

¶ megért és teljesít ismert helyzetben, három tanult, egyszerű, egylépéses instrukciót

¶ tanult kommunikációs helyzetben egy-egy szóval megnevez ismert tárgyakat, személyt, cselekvést

¶ tanult helyzetben tud a „nem” szóval elutasítani

¶ megnevezés után négy különféle színű tárgy közül képes oda adni a megfelelőt

130

¶ Aktív szókincse minimum 15 szó (beszéddel, vagy bármely szimbólummal)

¶ Képes az irányokat: fentről le, vagy balról jobbra kettő, vagy több elemmel/lépéssel követni

feladathelyzetben vizuális segítséggel, feladatszervezésben, napirendhasználatban.

¶ Tud megoldani néhány kisebb tárggyal végzendő strukturált feladatot önállóan.

¶ Tud papírra firkálni, pöttyöket rajzolni ceruzával.

¶ Gurításkor képes figyelni a cél helyét, mozgását ahhoz igazítani személyre szabott segítséggel; közben

szemmel viszonylag folyamatosan követi a mozgást.

¶ Képes játékeszközeit a játék befejeztével dobozba gyűjteni.

¶ Strukturált feladatokban tud áttenni tárgyakat egyik helyről a másikra megadott szempontok szerint,

segítséggel egyre folyamatosabban figyelve a saját mozdulatait.

¶ Kövessen három, vagy több lépéses ütemezést személyre szabott segítséggel (munkarend,

munkaszervezés, napirend) ismert helyzetben.

¶ Felfigyel saját nevére, ránéz a közös figyelem tárgyára segítséggel.

¶ Egyszerű tárgyak/képek szimbolikus jelentését megérti tanult helyzetben.

¶ Tud függőleges és vízszintes vonalat követni ujjal, krétával, ceruzával; személyre szabott segítséggel.

¶ Megközelítőleg helyesen fogja a ceruzát, beigazítás után megtartja a feladatvégzéshez helyes

testtartást.

Évfolyam: 3.

Szóban, vagy bármely AAK-s eszközzel:

¶ tanult helyzetben egy-egy szóval megnevez ismert tárgyakat, személyt, cselekvést, mennyiséget,

tulajdonságot

¶ tanult helyzetben jelezi, hogy „kérem”

¶ kéréskor, segítség kérésekor használja, a többes számot, a felszólító módot

¶ személyre szabott segítséggel képes egyszerű élménymegosztásra.

¶ Aktív szókincse minimum 25 szó (beszéddel, vagy bármely szimbólummal)

¶ Képes az irányokat: fentről le, vagy balról jobbra három, vagy több elemmel/lépéssel követni

feladathelyzetben vizuális segítséggel, feladatszervezésben, napirendhasználatban.

¶ Társasjátékban a sorra kerülést, haladási irányt követi személyre szabott segítséggel, két játékos esetén,

egyéni helyzetben.

¶ Megold néhány apró tárggyal végzendő strukturált feladatot önállóan.

¶ Függőleges és egyenes vonalat követ ujjal, krétával, ceruzával személyre szabott segítséggel a kezdő

és végpontot megtalálja egyértelmű jelölése mellett.

¶ Ceruzafogást beigazítás után röviden megtart.

¶ Követi a napirendjét, munkarendjeit, munkaszervezéseit.

¶ Személyre szabott segítséggel ellenőrzi a minta szerinti építményét a modell és az építmény közti

többszöri tekintetváltással.

¶ Függőleges és egyenes vonalat követ ujjal, krétával, ceruzával személyre szabott segítséggel a kezdő

és végpont egyértelmű jelölése mellett, közben szemmel viszonylag folyamatosan követi a mozgást.

¶ Ceruzafogást beigazítás után röviden megtartja.

¶ Egyénileg meghatározott szélességű sorközben és vonalrendszerben segítséggel tájékozódik.

¶ Személyre szabott segítséggel részt vesz a foglalkozáson. A tanult piktogramok jelentését megérti.

¶ Ajakállások, artikuláció utánzásával; „a, i, í, o, ó, m, l, e, v” betűk hangoztatásával próbálkozik.

¶ Személyre szabott segítséggel a, i, í, o, ó, m, l, e, v betűket kiválasztja legalább kettő közül.

131

¶ Expresszív kommunikációban használ bármely szimbolikus kommunikációs formát (tárgy, gesztus,

piktogram, beszéd) személyre szabott segítséggel.

¶ Felismeri, megérti az egyéni fejlesztési tervében meghatározott szimbólumokat és az azokból álló

mondatokat személyre szabott segítséggel.

¶ Egyeztetéseket és válogatásokat végez az egyéni fejlesztési tervében meghatározott szimbólumokkal.

¶ Személyre szabott segítséggel vegyen részt a foglalkozáson. Tanult piktogramok jelentését értse meg.

¶ Próbálkozik az ajakállások, artikuláció utánzásával; „a, i, í, o, ó, m, l, e, v” betűk hangoztatásával.

¶ Személyre szabott segítséggel a, i, í, o, ó, m, l, e, v betűket kiválasztja legalább kettő közül.

¶ Expresszív kommunikációban használ bármely szimbolikus kommunikációs formát (tárgy, gesztus,

piktogram, beszéd) személyre szabott segítséggel.

Évfolyam: 4.

Szóban, vagy bármely AAK-s eszközzel:

¶ képes tanult helyzetben jelezni, hogy „kérem”/ „köszönöm”

¶ kéréskor, segítség kérésekor használja a tárgyas szerkezetet, a többes számot, a felszólító módot,

felsorolást, egyszerű mondatot alkot személyre szabott segítséggel

¶ a „milyen?” kérdésre használja a tanult, a tárgyak látható tulajdonságaira vonatkozó mellékneveket

¶ válaszadásban tudja használni a tanult tőszámneveket

¶ Aktív szókincse minimum 50 szó (beszéddel, vagy bármely szimbólummal)

¶ A „Hol?” kérdésre a tanulási és kommunikációs helyzetekben kereső viselkedéssel válaszol.

¶ Képes az irányokat: fentről le, vagy balról jobbra legalább egy elemet tartalmazó feladatlapon

személyre szabott vizuális segítséggel követni.

¶ Feladatszervezésben, napirendhasználatban egyre absztraktabb szimbólumokat használ, követi az

ütemezést személyre szabott segítséggel.

¶ Társasjátékban a sorra kerülést, haladási irányt követi személyre szabott segítséggel, kiscsoportos

helyzetben.

¶ Megold számos különböző apró tárggyal végzendő strukturált feladatot önállóan.

¶ Tud függőleges és vízszintes vonalakat átírni, másolni, rajzolni; a vonalak közt közel azonos távolságot

nagyjából tartja.

¶ Tanult betűket bármely írásmóddal lendületes, folyamatos vonalvezetéssel ír át személyre szabott

segítséggel.

¶ Le tudja másolni saját keresztnevének betűit bármely írásmóddal, személyre szabott segítséggel.

¶ Az egyéni fejlesztési tervében kijelölt betűket képes átírni.

¶ Írásnál, rajzolásnál többnyire folyamatosan követi a vonalvezetést személyre szabott segítséggel.

¶ Másoláskor a minta és a munka területe közti többszöri tekintetváltással követi a másolást személyre

szabott segítséggel.

¶ Képolvasáskor ujjal való vezetés mellett tudja követni a sorrendet.

¶ Tanult betűelemeket lendületes, folyamatos vonalvezetéssel írja át személyre szabott segítséggel.

¶ Tudja másolni saját keresztnevének betűelemeit bármely írásmóddal, személyre szabott segítséggel.

¶ Ceruzafogását beigazítja, a feladat teljes időtartama alatt és megtartja személyre szabott segítséggel.

¶ Az egyéni fejlesztési tervében szereplő íráselemeket átírja.

¶ Személyre szabott segítséggel részt vesz a foglalkozáson. Tanult piktogramok jelentését megérti.

¶ Ajakállások, artikuláció utánzásával; u, ú, t, á, s, p, ö, ő, c, é, k, ü, ű, f, betűk hangoztatásával

próbálkozik.

132

¶ Személyre szabott segítséggel u, ú, t, á, s, p, ö, ő, c, é, k, ü, ű, f, betűket kiválasztja legalább kettő

közül.

¶ Expresszív kommunikációban használ bármely szimbolikus kommunikációs formát (tárgy, gesztus,

piktogram, beszéd) személyre szabott segítséggel.

¶ Az egyéni fejlesztésében szereplő szimbólumokat egyezteti, válogatja.

¶ Tud tárgyakat a róla készült méretarányos körbevágott fotóval egyeztetni személyre szabott

segítséggel.

¶ Tud nagyméretű (A5) körbevágott fotót azonos fotóval egyeztetni.

¶ Felismeri, megérti az egyéni fejlesztési tervében meghatározott szimbólumokat és az azokból álló

mondatokat személyre szabott segítséggel.

¶ Tud függőleges és vízszintes vonalakat átírni, másolni, rajzolni; a vonalak közt közel azonos távolságot

nagyjából tartja.

¶ Tanult betűket bármely írásmóddal lendületes, folyamatos vonalvezetéssel ír át személyre szabott

segítséggel.

¶ Le tudja másolni saját keresztnevének betűit bármely írásmóddal, személyre szabott segítséggel.

¶ Ceruzafogást beigazítja, a feladat teljes időtartama alatt megtartja személyre szabott segítséggel.

¶ Az egyéni fejlesztési tervében kijelölt betűket átírja.

Évfolyam: 5.

Szóban, vagy bármely AAK-s eszközzel:

¶ információ kérésekor segítséggel használja a tanult kérdő mondatokat

¶ üdvözöl felnőtt személyeket

¶ Aktív szókincse minimum 60 szó (beszéddel, vagy bármely szimbólummal).

¶ Képes az irányokat: fentről le, vagy balról jobbra több részfeladatot is tartalmazó feladatlapon

személyre szabott vizuális segítséggel követni.

¶ Képes tájékozódni az intézmény területén.

¶ Képes a közvetlen környezetében található tárgyakat, eszközöket helyükre tenni.

¶ Segítséggel megfigyeli az iskola belső tereit és környékét.

¶ Személyre szabott segítséggel részt vesz a foglalkozáson. Tanult piktogramok jelentését megérti.

¶ Ajakállások, artikuláció utánzásával; „ z, d, j, n, h, sz, r, g, ny, cs”betűk hangoztatásával próbálkozik.

¶ Személyre szabott segítséggel „ z, d, j, n, h, sz, r, g, ny, cs” betűket kiválasztja legalább kettő közül.

¶ Az egyéni fejlesztésében szereplő szimbólumokat egyezteti, válogatja.

¶ Expresszív kommunikációban használ bármely szimbolikus kommunikációs formát (tárgy, gesztus,

piktogram, beszéd) személyre szabott segítséggel.

¶ Személyre szabott segítséggel betartja a közlekedés egyéni fejlesztési tervében kijelölt szabályait.

¶ Tud tárgyakat legalább a róla készült kicsinyített (max. 6x8 cm) fotóval egyeztetni személyre szabott

segítséggel.

¶ Tud kisebb fotót azonos fotóval egyeztetni

¶ Felismeri, megérti az egyéni fejlesztési tervében meghatározott szimbólumok jelentését és az azokból

álló mondatokat személyre szabott segítséggel.

¶ Egyeztetéseket és válogatásokat végez az egyéni fejlesztési tervében meghatározott szimbólumokkal.

¶ Tud hullámos, kapu, csészevonalakat átírni; a vonalak közt közel azonos távolságot nagyjából tartani.

¶ Tanult betűket bármely írásmóddal lendületes, folyamatos vonalvezetéssel átír személyre szabott

segítséggel.

133

¶ Tud átírni/másolni a fejlesztési tervében meghatározott betűket és szavakat bármely írásmóddal,

személyre szabott segítséggel.

¶ A ceruzát helyesen fogja, tartja írás közben.

¶ Elolvassa az egyéni fejlesztési tervében megjelölt piktogramokat, szóképeket, szavakat és mondatokat

személyre szabott segítséggel.

¶ Használja az ismert szimbólumok olvasását napirendben, önállósági feladatokban, expresszív és

receptív kommunikációs helyzetekben, iskolán kívüli programokon, szabadidős és

feladathelyzetekben személyre szabott segítséggel.

Évfolyam: 6.

Szóban, vagy bármely AAK-s eszközzel:

¶ információ kérésekor segítséggel használja a tanult kérdő mondatokat

¶ üdvözöl felnőtt személyeket/képes bemutatkozni

¶ Aktív szókincse minimum 75 szó (beszéddel, vagy bármely szimbólummal).

¶ Szótagok/szavak ismétlésével próbálkozik.

¶ Kérdés-válasz interakcióban kivárja, meghallgatja, differenciálja a kérdést személyre szabott

segítséggel.

¶ Kommunikációs helyzetben vokalizál, kivárásra/modellálásra próbálkozik hang/szótag/szó

utánzásával

¶ Képes feladatlapon személyre szabott vizuális segítséggel tájékozódni.

¶ Képes közvetlen környezetében tájékozódni személyre szabott segítséggel.

¶ Képes a közvetlen környezetében található tárgyakat, eszközöket helyükre tenni.

¶ Segítséggel megfigyeli az iskola belső tereit és környékét.

¶ Személyre szabott segítséggel betartja a közlekedés egyéni fejlesztési tervében kijelölt szabályait.

¶ Képes megbízhatóan részt venni mindennapjain a közlekedésben.

¶ Személyre szabott segítséggel részt vesz a foglalkozáson. Tanult piktogramok jelentését megérti.

¶ Ajakállások, artikuláció utánzásával; „gy, zs, ty, ly, x, w” betűk hangoztatásával próbálkozik.

¶ Személyre szabott segítséggel „gy, zs, ty, ly, x, y, w” betűket kiválasztja legalább kettő közül.

¶ Az egyéni fejlesztésében szereplő szimbólumokat egyezteti, válogatja.

¶ Expresszív kommunikációban használ bármely szimbolikus kommunikációs formát (tárgy, gesztus,

piktogram, beszéd) személyre szabott segítséggel.

¶ Tud színes, élethű vonalrajzot azonos vonalrajzzal egyeztetni.

¶ Képes felismeri és megérti az egyéni fejlesztési tervében meghatározott szimbólumok jelentését és az

azokból álló mondatokat személyre szabott segítséggel.

¶ Egyeztetéseket és válogatásokat végez az egyéni fejlesztési tervében meghatározott szimbólumokkal.

¶ Tud a füzetében lapozni, segítséggel kinyitni a megfelelő helyen.

¶ Tud hullámos, kapu, csészevonalakat átírni, másolni, rajzolni; a vonalak közt közel azonos távolságot

nagyjából tartani.

¶ Tanult betűket bármely írásmóddal lendületes, folyamatos vonalvezetéssel átír személyre szabott

segítséggel.

¶ Tud átírni/másolni a fejlesztési tervében meghatározott betűket és szavakat bármely írásmóddal,

személyre szabott segítséggel.

¶ Ceruzafogása folyamatosan megközelítőleg szabályos.

¶ Elolvassa az egyéni fejlesztési tervében újként megjelölt piktogramokat, szóképeket, szavakat és

mondatokat és gyakorolja a korábbiakat személyre szabott segítséggel.

134

¶ Használja az ismert szimbólumok olvasását napirendben, önállósági feladatokban, expresszív és

receptív kommunikációs helyzetekben, iskolán kívüli programokon, szabadidős és

feladathelyzetekben személyre szabott segítséggel.

Évfolyam: 7.

¶ Tanult piktogramok jelentését megérti.

¶ Ajakállások, artikuláció utánzásával; a tanult betűk hangoztatásával próbálkozik.

¶ Személyre szabott segítséggel a tanult kis-és nagybetűket kiválasztja legalább kettő közül.

¶ Az egyéni fejlesztésében szereplő szimbólumokat egyezteti, válogatja.

¶ Expresszív kommunikációban használ bármely szimbolikus kommunikációs formát (gesztus,

piktogram, beszéd) személyre szabott segítséggel.

¶ Tud színes fotót élethű vonalrajzzal egyeztetni.

¶ Képes felismeri és megérti az egyéni fejlesztési tervében meghatározott szimbólumok jelentését és az

azokból álló mondatokat személyre szabott segítséggel.

¶ Egyeztetéseket és válogatásokat végez az egyéni fejlesztési tervében meghatározott szimbólumokkal.

¶ Tud golyóstollal segítséggel írni.

¶ Tud a füzetében lapozni, segítséggel kinyitni a megfelelő helyen.

¶ Tanult betűket bármely írásmóddal lendületes, folyamatos vonalvezetéssel átír személyre szabott

segítséggel.

¶ Tud átírni/másolni a fejlesztési tervében meghatározott betűket és szavakat bármely írásmóddal,

személyre szabott segítséggel.

¶ Elolvassa az egyéni fejlesztési tervében megjelölt piktogramokat, szóképeket, szavakat és mondatokat

személyre szabott segítséggel.

¶ Használja az ismert szimbólumok olvasását napirendben, önállósági feladatokban, expresszív és

receptív kommunikációs helyzetekben, iskolán kívüli programokon, szabadidős és

feladathelyzetekben.

Évfolyam: 8.

¶ Tanult piktogramok jelentését megérti.

¶ Egyre inkább képes ajakállások, artikuláció utánzására; a tanult betűk hangoztatására.

¶ Személyre szabott segítséggel a tanult kis-és nagybetűket kiválasztja több közül.

¶ Az egyéni fejlesztésében szereplő szimbólumokat egyezteti, válogatja.

¶ Expresszív kommunikációban használj bármely szimbolikus kommunikációs formát (gesztus,

piktogram, beszéd) személyre szabott segítséggel.

¶ Tud színes fotót élethű vonalrajzzal egyeztetni.

¶ Képes felismeri és megérteni az egyéni fejlesztési tervében meghatározott szimbólumok jelentését és

az azokból álló mondatokat személyre szabott segítséggel.

¶ Egyeztetéseket és válogatásokat végez az egyéni fejlesztési tervében meghatározott szimbólumokkal.

¶ Tud golyóstollal írni.

¶ Tud füzetében lapozni, kinyitni a megfelelő helyen.

¶ Tanult betűket bármely írásmóddal lendületes, folyamatos vonalvezetéssel leírja személyre szabott

segítséggel.

¶ Tud átírni/másolni/leírni a fejlesztési tervében meghatározott betűket és szavakat bármely írásmóddal,

személyre szabott segítséggel.

¶ Elolvassa az egyéni fejlesztési tervében megjelölt piktogramokat, szóképeket, szavakat és mondatokat

személyre szabott segítséggel.

135

¶ Használja az ismert szimbólumok olvasását egyre több élethelyzetben, ezáltal önállóbbá, sikeresebbé

válik a kommunikációban és a társas kapcsolatokban.

Sz§mol§s-m®r®s

Évfolyam: 1.

¶ Képes a tevékenység során a felnőttel rövid ideig együttműködni, az irányítást elfogadni.

¶ A tanév során e témakörben tanult ismeretek valamelyikében fejlődést mutat.

¶ Segítséggel figyeljen fel a tevékenység végét jelző óra csörgésére, vagy más időjelző eszközre (pl.

vizuális órára).

Évfolyam: 2.

¶ Tudjon csak méretükben különböző tárgyakat nagyság szempontjából egymáshoz viszonyítani,

válogatni kétfelé.

¶ Ismerje a négy színt, azokból válogasson kétfelé.

¶ Képes egyre hosszabb ideig felnőttel együttműködni, az irányítást elfogadni.

¶ Kevés segítséggel képes az egyénre szabott napirendjén tájékozódni.

¶ Tud segítséggel sort alkotni egy szempont szerint két változóval.

¶ Tud négy-öt lépésből álló tevékenységet egyénre szabott folyamatábrán követni.

¶ Tudjon tárgyakat a megadott szempont szerint válogatni, egyeztetni.

¶ Tudjon segítséggel tárgyakat 3-ig megszámlálni.

Évfolyam: 3.

¶ Tud tárgyakat a megadott, tanult egy szempont szerint kétfelé válogatni.

¶ Tud kiválasztani néhány tárgy közül ugyanolyat, vagy ugyanakkorát, vagy ugyanolyan hosszút, vagy

ugyanolyan színűt, vagy ugyanolyan formájút.

¶ Ismeri a napok neveit, és a gyakorlatban alkalmazza azokat.

¶ Megérti és végrehajt néhány olyan utasítást, ami a tanult térbeli helyzeteket jelölő szavakat

tartalmazza.

¶ Tud öt-hat lépésből álló tevékenységet egyénre szabott folyamatábrán követni.

¶ Napirendjéhez kötötten ismeri az étkezések neveit.

¶ Tud önállóan tárgyakat megszámlálni 3-as számkörben.

¶ Tud minta alapján 3-as számkörben számjegyet számjeggyel, vagy számképet számképpel, vagy

tárgyképet tárgyképpel egyeztetni.

¶ Észleli a szembetűnő hiányokat tárgyakon, személyeken.

¶ Észleli a durva hibákat.

Évfolyam: 4.

¶ Tud tárgyakat a megadott tanult (egy, kettő) szempont szerint többfelé (kettő, három) válogatni.

¶ Tud két tárgy közül kiválasztani az üreset, nem üreset.

¶ Tud képeket válogatni évszakok szerint.

136

¶ Megérti és végrehajt néhány olyan utasítást, ami a tanult térbeli helyzeteket jelölő szavakat

tartalmazza.

¶ 3-as számkörben tud mennyiséget számjeggyel, vagy ujjképpel egyeztetni.

¶ 5-ös számkörben tud minta alapján számjegyet számjeggyel, vagy számképet számképpel, vagy

tárgyképet tárgyképpel egyeztetni.

¶ A tanult főfogalmak közül legalább kettő alá tud válogatni.

¶ Észleli durva hibákat.

Évfolyam: 5.

¶ Tud tanult formákat differenciálni, tanult szempontok szerint többfelé válogatni (kétfelé, háromfelé).

¶ Felismeri a tanult formákat, testeket, síkidomokat.

¶ Tud a tanult formákból építeni alaplap segítségével.

¶ Tud napi tevékenységeket ábrázoló képeket válogatni napszak szerint két-háromfelé.

¶ Tud követni a hét napjainak sorrendjét megfelelő vizuális segítséggel (naptárfal, csipeszelős asztali

naptár).

¶ Megért és végrehajt néhány olyan utasítást, ami a tanult térbeli helyzeteket jelölő szavakat tartalmazza.

¶ Megbízhatóan felismeri, és felismerhetően írja a számjegyeket a szükséges segítséggel ötös számkörön

belül.

¶ Tud tárgyakat megszámlálni ötös számkörön belül.

¶ Tud ötös számkörben a szükséges segítséggel tárgyat számjeggyel, képet számjeggyel egyeztetni.

¶ Ötös számkörön belül a szükséges segítséggel növekvő és csökkenő sort alkot.

¶ Felismer néhány mérőeszközt.

¶ Tud különbséget tenni a szükséges segítséggel könnyű-nehéz, kicsi-nagy, rövid-hosszú, sok-kevés,

hideg-meleg, tegnap,ma, holnap között.

¶ Képes felismerni összetartozó párokat.

¶ Tud a tanult főfogalmak közül legalább három alá válogatni

Évfolyam: 6.

¶ Tud tanult formákat differenciálni, tanult szempontok szerint többfelé válogatni (minimum

háromfelé).

¶ Felismeri, megnevezi a tanult formákat, testeket, síkidomokat.

¶ Tud a tanult formákból minta után építeni.

¶ Megkeresi a naptárban a mai napot.

¶ Megérti és végrehajt néhány olyan utasítást, ami a tanult térbeli helyzeteket jelölő szavakat

tartalmazza.

¶ Tud megbízhatóan felismerni, és felismerhetően írni számjegyeket a szükséges segítséggel tízes

számkörön belül.

¶ Tud tárgyakat megszámlálni tízes számkörön belül.

¶ Tud tízes számkörben a szükséges segítséggel tárgyat számjeggyel, képet számjeggyel egyeztetni.

¶ Tud egyszerű műveleteke segédeszközzel, irányítással elvégezni, felismeri a növekedést, illetve a

csökkenést.

¶ Tud lejegyzett műveletet felolvasni, amennyiben beszélő tanulóról van szó.

¶ Tudja, hogy a hosszúságot és a tömeget is lehet mérni.

137

¶ Segítséggel egymáshoz rendeli a mérendő dolgokat, az összetartozó mérőeszközt, mértékegységet.

¶ Tudja jelölni a szükséges segítséggel az ismert naptáron az adott napot.

¶ Képes viszonylag tartós figyelemkoncentrációra.

¶ Képes rávezetéssel megállapítani a sorozat szabályát.

Évfolyam: 7.

¶ Megfelelő vizuális segítség mellett meg tudja mondani, kiválasztja az aktuális hónap nevét,

szimbólumát, szóképét .

¶ Megért és végrehajt néhány olyan utasítást, ami a tanult térbeli helyzeteket jelölő szavakat tartalmazza.

¶ Megfelelő segítséggel leolvassa az egész órákat.

¶ Felismeri a számjegyeket a tanult számkörön belül. Leírja azokat a szükséges segítséggel.

¶ Egyszerű műveleteket végrehajt a szükséges segítséggel a tanult számkörön belül.

¶ Tudja a lejegyzett műveleteket irányítással felolvasni, értelmezni.

¶ Tudja, hogy a folyadék is mérhető, felismeri mérőeszközét.

¶ Megtalálja az adott napot, hónapot a naptárban.

¶ Felismeri a pénzt több dolog közül, tudja, hogy az nem játékszer.

¶ Képes keresni, felismerni, megfogalmazni az összefüggéseket a logikai gondolkodás elvárható

szintjén, felfedezni és megfogalmazni a logikai hibákat.

Évfolyam: 8.

¶ Tud vele történt eseményeket rögzítő képeket kétfele válogatni: múlt, jelen.

¶ Szétválogatja családtagjainak fényképét a tanult életkori szakaszok szerint (minimum háromfelé).

¶ Megért és végrehajt néhány olyan utasítást, ami a tanult térbeli helyzeteket jelölő szavakat tartalmazza.

¶ Egyszerű műveleteket végrehajt a szükséges segítséggel a tanult számkörön belül.

¶ Tudja, hogy mi a számológép funkciója.

¶ Tudja, hogy miért fontos a helyi érték.

¶ Tudja, hogy pénzzel lehet kifizetni az árukat és szolgáltatásokat.

¶ Tudja, hogy milyen nap van ma.

¶ Tudja, hogy az árucikkeket különböző helyeken lehet megvenni.

¶ Képes felnőtt irányítása mellett közös játékban részt venni a szabályok betartásával, konfliktusok

elkerülésével.

¶ Képes önmagát felismerni külső tulajdonságok alapján megfelelő segítség mellett.

J§t®kra nevel®s

Évfolyam: 1.

¶ Képes vizuális támogatással együttműködni felnőttel, néhány játékeszközt adekvátan használni.

¶ Képes különböző építőjátékokkal, konstrukciós játékok elemeivel elfoglalni magát, a kirakott

formákat utánozni, a megismert eszközöket adekvát módon használni.

¶ Képes eljátszani kezdetleges szinten a környezetében élő személyek cselekedeteit.

¶ Képes bekapcsolódni és a szabályokat követni a didaktikai játékokban.

¶ Képes bekapcsolódni a páros, illetve csoportos mozgásos játékba, követi a szabályokat.

¶ Képes segítséggel választani a felkínált játéklehetőségek közül, adekvátan játszani a játéktárgyakkal.

¶ Képes társai mellett balesetmentesen játszani.

138

¶ Képes a játékeszközöket a gyakorló játékok szintjén adekvátan használni.

Évfolyam: 2.

¶ Képes vizuális támogatással együttműködni felnőttel, társaival, néhány játékeszközt adekvátan

használni.

¶ Képes különböző építőjátékokkal, konstrukciós játékok elemeivel elmélyülten elfoglalni magát, a

kirakott formákat utánozni és önállóan alkotni, a megismert eszközöket adekvát módon használni.

¶ Képes részt venni a játékban segítséggel.

¶ Részt vesz változatos didaktikus játékokban segítséggel vagy önállóan.

¶ Képes bekapcsolódni a páros, illetve csoportos mozgásos játékba, követni a szabályokat, társaira

figyelni.

¶ Képes választani a felkínált játéklehetőségek közül, játszani egy társával.

¶ Képes társaival balesetmentesen játszani.

¶ Képes az udvari játékeszközöket (csúszda, hinta) adekvátan használni.

Évfolyam: 3.

¶ Képes egyszerű szerep felvételére egyénre szabott segítséggel.

¶ Képes szabályokat elfogadni, követni a tárgyakkal folytatott tevékenység közben.

¶ Képes figyelni az akusztikus, vizuális, kinesztetikus ingerekre, a téri orientációs képesség alakulására,

a sorrendiség alapjaira.

¶ Képes mozgásos szabályjátékokat együtt játszani társaival a szabályok szempontok szerinti

betartásával.

¶ Képes fogni, emelni, letenni, összeilleszteni, dobni, gurítani, nyitni, csukni, játékon keresztül az

anyagok, tárgyak alapvető tulajdonságaival ismerkedni.

¶ Képes önállóan választani a felkínált játéktárgyak közül.

¶ Képes várni egy játékszer használatára.

Évfolyam: 4.

¶ Kérésre és/vagy spontán tud felvenni szerepeket, melyekhez szimbolikusan tud tárgyakat felhasználni

személyre szabott segítséggel.

¶ Képes szabályokat elfogadni, követni a tárgyakkal folytatott tevékenység közben.

¶ Képes figyelni az akusztikus, vizuális, kinesztetikus ingerekre, a téri orientációs képesség alakulására,

a sorrendiség alapjaira.

¶ Képes szabályjátékokat együtt játszani társaival a szabályok szempontok szerinti betartásával.

¶ Képes párban társasjátékot játszani szempontok betartásával.

¶ Képes tárgyakat mással helyettesíteni.

¶ Képes önállóan kitalált, konstruktív játékokat játszani társsal növekvő időtartamban.

¶ Képes váltani a szabadtéri játékszerek között.

¶ Képes meghatározott ideig adekvátan játszani szabadtéri játékszerrel.

T§rsadalmi ismeretek

Évfolyam: 5.

¶ Felismeri és/vagy elmondja teljes nevét.

¶ Felismerje és/vagy elmondja teljes nevét.

139

¶ Az aktuális viselkedési nehézségeit kezeli a tanult stratégiákkal, eszközökkel, személyre szabott

segítséggel.

¶ Képes a gyalogos közlekedés főbb szabályai szerint közlekedni.

¶ Ismeri a járműveket, amikkel az iskolába jár.

Évfolyam: 6.

¶ Felismeri és/vagy elmondja teljes nevét.

¶ Felismeri és /vagy elmondja lakcímét.

¶ Képes személyre szabott segítséggel alkalmazni a tanult viselkedési és magatartási normákat,

érintkezési formákat a mindennapi élethelyzetekben.

¶ Képe a gyalogos közlekedés főbb szabályai szerint közlekedni, segítséggel a tömegközlekedési

járműveket használni.

¶ Ismerje az útvonalat és járműveket, amikkel az iskolába jár.

Évfolyam: 7.

¶ Felismeri/megnevezi legfontosabb személyes adatait.

¶ Képes személyre szabott segítséggel használni a szolgáltató és közintézményeket. Személyre szabott

segítséggel használja személyes dokumentumait.

¶ Képes legyen a térkép színeit leolvasni.

¶ Tud a pedagógusával úgy utazni, hogy viselkedése ne legyen balesetbeszélyes, és ne keltsen feltűnést.

Kezelje menetjegyét (ha szükséges).

¶ Felismeri képről a magyar történelem kiemelkedő eseményeit, híres uralkodóit, hőseit.

¶ Ismeri a legfontosabb ünnepeket, a nemzeti ünnep fogalmát, a magyar zászlót és címert.

¶ Szűkebb környezete által elvárt alapvető viselkedési normákat képes legyen betartani személyre

szabott segítséggel.

Évfolyam: 8.

¶ Felismeri/megnevezi legfontosabb személyes adatait.

¶ Képes személyre szabott segítséggel használni a szolgáltató és közintézményeket. Személyre szabott

segítséggel használja személyes dokumentumait.

¶ Képes a térkép színeit leolvasni, ismeri a térkép fontos jelzéseit (város, határ, úthálózat), elemi

ismeretekkel bír saját településéről.

¶ Képes pedagógusával a tanult viselkedési és udvariassági szabályok betartásával utazni

tömegközlekedés járművön.

¶ Adja át az ellenőrnek menetjegyét vagy igazoló dokumentumát.

¶ Felismeri a magyar történelem kiemelkedő eseményeit, híres uralkodóit, hőseit.

¶ Felismerje a legfontosabb ünnepeket, a nemzeti ünnep fogalmát, a magyar zászlót és címert.

¶ Képes a Himnuszt és a Szózatot segítséggel elénekelni.

¶ Képes a társadalom által elvárt legalapvetőbb viselkedési normákat betartani személyre szabott

segítséggel.

140

¥nkiszolg§l§s

Évfolyam 1.

¶ Ismerje fel saját ruhadarabjait. Működjön együtt az öltözködésben úgy, hogy a megfelelő végtagját

felemeli, illetve kinyújtja.

¶ A kigombolt, lehúzott cipzárú kabátját és nadrágját a mozdulat beindítása után vegye le magáról.

¶ Fogadja el, ha a felnőtt megmossa és megtörli a kezét és arcát,

¶ Működjön együtt úgy, hogy a kezét víz alá és kéztörléshez tartja, arcát megérinti vizes kezével. Viselje

el, ha a felnőtt megmossa a fogát.

¶ Zuhanyozásnál ne mutasson fizikai ellenállást,

¶ fésüléshez, körömtisztításhoz tartsa a megfelelő testrészét, engedje, hogy megtöröljék az orrát.

¶ Segítséggel használja a WC-t, fenéktörlésnél kooperáljon.

¶ Az étkezéshez előre kikészített eszközökkel, önmagának terítsen meg, étkezés végén szedje le maga

után az asztalt.

¶ Saját étkezésének idején üljön az asztalnál, csak a saját tányérjából egyen.

¶ Önállóan egyen kanállal, a helyes evőeszköztartás még nem elvárás.

¶ Önállóan igyon pohárból.

¶ Segítséggel képes a terem rendjére ügyelni, az eszközöket rendeltetés szerint használni, helyére tenni.

Évfolyam 2.

¶ Képes együttműködésre az öltözködés során.

¶ Képes saját ruhadarabokat felismerni.

¶ Öltözéskor a sorrendben előkészített vagy a folyamatábráján jelölt megfelelő ruhadarabokat

segítséggel kitudja választani, felvenni, illetve levenni.

¶ Tudja a ruháin lévő nagyobb gombokat kigombolni, tépőzárat használni, cipőjét kikötni.

¶ Tudja megmosni és megtörölni a kezét és arcát felnőtt segítségével.

¶ Zuhanyozásnál tartja testrészeit a fürdetéshez.

¶ Segítséggel mos fogat, töröli meg az orrát, használja a WC-t.

¶ Az étkezéshez előre kikészített eszközökkel önállóan megterít saját magának. Legyen képes a csoport

étkezésének ideje alatt az asztalnál ülni.

¶ Segítséggel használja a villát és kenyérkenéshez a kést. Kitölti saját italát, ha a kancsóban egy pohárnyi

ital van.

¶ A megkent kenyeret harapja, rágjon csukott szájjal.

¶ Képes a terem rendjére ügyelni, az eszközöket rendeltetés szerint használni, helyére tenni.

¶ Képes saját tárgyait számon tartani, elkülönítve kezelni, másét tulajdonosának átadni.

¶ A tálalószekrényen megfelelő számban előkészített eszközökkel, a csoportnak, reggelihez és

uzsonnához segítséggel megterít, az előkészített ételeket az asztalra teszi.

¶ Étkezés végén a használt edényeket és ételmaradékokat segítséggel összegyűjti, az alátéteket letisztítja

és a kijelölt helyre teszi.

¶ Segítséggel megöntözi a növényeket, kicseréli a szennyes törölközőket.

£letvitel ®s gyakorlat

Évfolyam 3.

¶ Képes a megismert anyagokat adott szempontok szerint csoportosítani, legfontosabb tulajdonságait,

alkalmazásukat ismerni.

¶ Képes az ollót balesetmentesen segítséggel használni.

141

¶ Irányítással rendszeresen részt vesz a növények gondozásában.

¶ Tálalószekrényből a csoportnak a napi étkezésekhez megterít, az ételeket és italokat a tárolási

helyükről (hűtőszekrény, konyhapult) az asztalra teszi. A csoportnak adott mennyiségű limonádét,

szörpöt készít.

¶ Étkezés után az asztalt letöröli. Kijelölt területen segítséggel összesöpri a szemetet, és felmos. Étkezés

végén a használt eszközöket és az ételmaradékot a megfelelő helyre teszi.

¶ Ruháit begombolja, a cipzárt felhúzza.

¶ Jól látható szennyeződéseknél ellenőrzi a kézmosás és arcmosás hatékonyságát, tisztára mossa kezét

és arcát.

¶ Önállóan megfésülködik, ha rövid a haja.

¶ Kevés segítséggel zuhanyozik. Önállóan használja nemének megfelelően a WC-t. Önállóan használja

a zsebkendőt.

¶ Segítséggel mos fogat.

¶ Tud néhány ételt késsel-villával enni, a hús feldarabolásához segítséget kaphat.

¶ Rutinszerűen használja a szalvétát.

¶ Elkészíti saját italát.

¶ Tud minta alapján munkadarabot készíteni.

Évfolyam 4.

¶ Képes a megismert anyagokat adott szempontok szerint csoportosítani, legfontosabb tulajdonságait,

alkalmazásukat ismerni.

¶ Képes az ollót balesetmentesen, kis segítséggel használni.

¶ Tud egyenes vonal mentén csíkokat vágni.

¶ Irányítással rendszeresen részt vesz a kerti- és szobanövények gondozásában.

¶ Ételeket készít egyszerű konyhatechnikai eljárásokkal.

¶ Reggeli és uzsonna után vizuális segítséggel elmosogat, a száraz edényeket a helyére rakja.

¶ Az udvar adott nagyságú területén összeszedi a szemetet és a szemétgyűjtőbe teszi.

¶ Egy adott helyiségben letörli az asztalt, felsöpör és felmos

¶ Törekszik arra, hogy a tanult tisztálkodási, önápolási műveletek hatékonyak legyenek. Önállóan meri

ki magának az ételt.

¶ Helyes evőeszköztartással, tisztán étkezik.

¶ Tud önállóan öltözni.

¶ Levetett ruháit összehajtogatja, segítséggel vállfára, fogasra, polcra..helyezi.

¶ Tudjon minta alapján munkadarabot készíteni.

Évfolyam 5.

¶ Képes felügyelet mellet baleset-, és munkavédelmet figyelembe venni veszélyes eszközök használata

során.

¶ Képes segítséggel használni a villanytűzhelyt és egyszerűbb háztartási eszközöket (pl. konzervnyitó,

kenyérpirító).

¶ Étkezések után elmosogat, az edényszárítóról az edényeket a helyére rakja.

¶ Segítséggel elvégez alapvető takarításokat (pl. seprés, portörlés).

¶ A fürdőszobában segítséggel letisztítja a polcokat, tükröket,

¶ Irányítással pótolja a hiányzó tisztálkodási szereket. Egy helyiség polcait letörli.

¶ A faleveleket összegyűjti és zsákba rakja.

¶ Hajmosásnál együttműködő, hajszárításnál ráfogással tartja a hajszárítót.

142

¶ Tanult helyzetben rutinszerűen mos kezet és fogat.

¶ Ruházatát az időjárás változásaihoz igazítja. Cipőjét a tanult módon tisztítja ki.

¶ Kis élelmiszerboltban képes néhány árut fizikai segítséggel megkeresni, a kosárba tenni és a

pénztárhoz vinni.

¶ Képes formákat átrajzolni, festeni, színezni.

¶ Képes formákat vágni, formákat hajtogatni.

¶ Képes képlékeny anyagokat alakítani.

Évfolyam 6.

¶ Képes baleset- és munkavédelmet figyelembe venni veszélyes eszközök használata során.

¶ Tud étkezések és ételkészítés után hatékonyan elmosogatni.

¶ Képes közepes nagyságú szőnyeget tisztára porszívózni.

¶ Tud egyszerű konyhatechnikai eljárásokat (szeletelés, keverés) alkalmazni egyszerű, hideg ételek

elkészítésében.

¶ Képes kisebb ruhadarabjait kézzel kimosni, kiteregetni.

¶ Adott szabály szerint öntözi meg a kiskert növényeit.

¶ Rutinszerűen alkalmazza a tanult helyzetekben a tisztálkodással és öltözködéssel kapcsolatos

ismereteket.

¶ A tanult módon, segítséggel ellátja magát a menstruációs napokon.

¶ A tanult módon vásárol néhány áruféleséget az eladótól.

¶ Képes szabadon képet festeni, rajzolni.

¶ Képes képlékeny anyagokat alakítása.

¶ Egyes textillel kapcsolatos műveleteket megismerte és tudja alkalmazni.

Évfolyam 7.

¶ Képes felismerni a tanult textilfajtákat, a tanult öltésformák közül néhányat segítséggel tudjon

alkalmazni.

¶ Képes egyszerű gombot felvarrni.

¶ Képes felismerni a különböző kézimunkák darabjait, eszközeit.

¶ Képes részt venni az eddig tanult és begyakorolt munkatevékenységekben.

¶ Fizikai támogatással képes részt venni a konyhai munkákban, elkészíteni egy-egy hideg, illetve

egyszerű meleg ételt, ismeri az edényeket, eszközöket.

¶ Egyszerű konyhai gépek fizikai támogatással használ.

¶ Képes megadott helyiséget támogatással takarítani.

¶ Képes a takarítási munkákhoz és az adott munkadarabok elkészítéséhez szükséges anyagok és

eszközök egyre önállóbb kiválasztására.

¶ Képes válogatni a ruhát színe, anyaga, szennyezettsége alapján, ismeri a mosás eszközeit.

¶ Képes egyes piktogramokat értelmezni.

¶ Képes kívánságát megfogalmazni.

¶ Képes tájékozódni az üzletben, segítséggel tud néhány tételt vásárolni.

¶ Képes értelmezni a szavatossági idő jelölését.

¶ Személyre szabott segítséggel megtalálja hogy a termékeken hol találhatók a piktogramok, felismer

közülük néhányat.

¶ Képes tevékenységei során a piktogramokat értelmezni.

¶ Képes megismerni különböző anyagokat, megmunkálásának különböző módjait.

¶ Képes a tanult technikák alapján elemi alkotások készítésében részt venni.

143

¶ Képes ismereteit alkalmazni a különböző természetes anyagok megmunkálásakor.

Évfolyam 8.

¶ Képes felismerni a tanult textilfajtákat, a tanult öltésformák közül néhányat segítséggel tud alkalmazni.

¶ Képes egyszerű javítási feladatokat elvégezni öltözékén (gomb felerősítése).

¶ Felnőtt jelenlétében tud félkész ételeket elkészíteni, illetve speciális szakácskönyv alapján egyszerű

ételeket főzni és sütni.

¶ Képes a konyhai eszközöket biztonságosan használni.

¶ A tanult módon képes kitakarítani egy adott helyiséget. Képes a megszáradt ruhákat leszedni a

szárítóról, a tanult módon összehajtogatni és adott szempontok szerint elrakni.

¶ Képes egy adott helyiséget a tanult módon kitakarítani.

¶ Képes a tanult módon egyszerű kerti munkákat (pl. öntözés) elvégezni.

¶ Képes válogatni a ruhát színe, anyaga, szennyezettsége alapján, ismeri a mosás, vasalás eszközeit,

használatkor a piktogramok utasításait figyelembe venni.

¶ Képes kívánságát és kifogásait megfogalmazni.

¶ Képes tájékozódni az üzletben, segítséggel tud néhány tételt vásárolni.

¶ Képes értelmezni a szavatossági idő jelölését.

¶ Tudja, hogy a termékeken hol találhatók a piktogramok, felismer közülük néhányat.

¶ Képes tevékenységei során a piktogramokat értelmezni.

¶ Képes megismerni különböző anyagokat, megmunkálásának különböző módjait.

¶ Képes a tanult technikák alapján elemi figura készítésében részt venni.

¶ Képes ismereteit alkalmazni a különböző természetes anyagok megmunkálásakor.

Kºrnyezetismeret

Évfolyam 5.

¶ Ismeri az érzékszervek elemi funkcióit.

¶ Személyre szabott segítséggel óvja érzékszerveit, a szükséges segédeszközöket tanult módon

használja.

¶ A tanult módon ápolja, óvja testét.

¶ Személyre szabott segítséggel betartja az iskolai baleset megelőzési szabályokat.

¶ Személyre szabott segítséggel tudja saját nevét, családjában a rokoni kapcsolatokat,(szülők,

testvérek, nagyszülők) tanárai, társai keresztnevét.

Évfolyam 6.

¶ Ismeri saját külső tulajdonságait, személyre szabott segítséggel megfigyeli a változásait.

¶ Személyre szabott segítséggel részt vesz a mozgásfoglalkozásokon, a számára kijelölt

egészségmegóvó feladatokat elvégzi.

¶ Személyre szóló segítséggel együttműködik az iskolában az egészségügyi dolgozókkal.

144

¶ Képes személyre szabott segítséggel egyszerű megfigyeléseket végezni a közvetlen környezetében élő

növényekről és állatokról.

¶ Képes személyre szabott segítséggel egyszerre egy adott szempont szerint egyszerű válogatásokat,

csoportosításokat végezni.

¶ Tanult módon felismeri saját lakhelyét.

Term®szetismeret

Évfolyam 7.

¶ Személyre szabott segítséggel felismeri a férfi és a nő közötti testi különbségeket.

¶ Tudja, hogy a serdülőkor milyen testi változásokkal jár együtt. Segítséggel betartja a másik nemmel

kapcsolatos viselkedési szabályokat.

¶ Képes a testi higiéniás elvárások személyre szabott segítséggel történő betartására.

¶ Képes ruházata megfelelő állapotáról személyre szabott segítséggel gondoskodni.

¶ Személyre szabott segítséggel elfogadja a jó, egészségmegóvó szokások kialakítását, az eddig

megismertek megtartását.

¶ Személyre szabott segítséggel elemi ismereteket szerzett a növény- és állatvilágról, azok élőhelyeiről.

¶ Személyre szabott segítséggel megismerkedett a szelektív hulladékgyűjtéssel.

Évfolyam 8.

¶ Elemi ismeretei vannak teste biológiai működéséről.

¶ Személyre szabott segítséggel együttműködik az orvosi vizsgálatok során.

¶ Elfogadja, tanult módon követi a betegség- és baleset megelőzési szabályokat.

¶ Fejlődést mutat saját testének gondozásában, ápolásában. A nemi szerepeknek megfelelő életkori

változások során személyre szabott segítséggel együttműködő.

¶ Személyre szabott segítséggel betartja az állatokkal, növényekkel szemben az elvárt viselkedést.

¶ Személyre szabott segítséggel részt vesz a szelektív hulladékgyűjtésben.

Ćbr§zol§s-alak²t§s

Évfolyam: 1.

¶ Személyre szabott segítséggel részt vesz a foglalkozásokon.

¶ Megfogja a megismert eszközöket, elengedi, próbálkozik a tanult cselekvések végrehajtásával.

¶ Személyre szabott segítséggel megadott sorritmust követ egy szempont alapján.

¶ Tud ollóval papírt kettévágni személyre szabott segítséggel.

¶ Papírdarabokat beragasztózott felületre felhelyez személyre szabott segítséggel.

¶ Ismerje fel és próbálja meg a papírhatárokat betartani.

¶ Ismerje fel a festés és rajzolás eszközeit.

¶ Differenciálja, megfelelően egyeztesse az alapszíneket.

Évfolyam: 2.

¶ Képes az ujjak kontrollált, és a két kéz összehangolt mozgatására.

¶ Képes segítséggel, mintaadással megadott tulajdonságok alapján (szín, forma, nagyság) tárgyak

csoportosítására.

145

¶ Személyre szabott segítséggel összeilleszt építőjátékból megadott formát.

¶ Képes a szükséges eszközöket kiválasztani, és megfelelően használni, együttműködéssel ollót

használni.

¶ Képes segítséggel a kívánt módon egymás mellé helyezni a papírdarabkákat.

¶ Papírhatárt és vonalhatárt igyekszik betartani.

¶ Megfelelően használja a festés és rajzolás eszközeit.

¶ Differenciálja, és megnevezésre felismeri a főbb színeket.

¶ Megpróbál egyszerű ember, állat, növény-ábrázolásokat létrehozni.

Évfolyam: 3.

¶ Alakító tevékenység végez személyre szabott segítséggel.

¶ Modell alapján képlékeny anyagot alakít síkban nyomással, gyúrással, lapítással.

¶ Személyre szabott segítséggel önállóan épít különféle építőjátékokból síkhatású építményeket.

¶ Személyre szabott segítséggel önállóan képez sorritmust két szempont alapján.

¶ Személyre szabott segítséggel illesztéssel hajt, egyszerű formákat tép, vág, illeszti a papírkép elemeit.

¶ Személyre szabott segítséggel működjön együtt a közös tevékenység során, és társai mellett végezzen

feladatot.

¶ Nagy formákat fessen ki egy szín használatával.

¶ Személyre szabott segítséggel átírja a fejlesztési tervében meghatározott betűelemeket.

Évfolyam: 4

¶ A megismert alakító technikákkal személyre szabott segítséggel készít ábrázolásokat.

¶ Képlékeny anyagot alakít térben modell alapján sodrással, gömbölyítéssel.

¶ Megszabott határt tartva kitölti az előrajzolt formát.

¶ Személyre szabott segítséggel önállóan épít különféle építőjátékokból tagolt térbeli építményeket.

¶ Személyre szabott segítséggel önállóan képez sorritmust három szempont alapján.

¶ Személyre szabott segítséggel használja a kézi tűzőgépet.

¶ Ismeri a radír funkcióját.

¶ Írólapokat iratgyűjtőbe helyez.

¶ Nagy formákat kifest több szín és több ecset használatával, mintaadással.

¶ Személyre szabott segítséggel másolja a fejlesztési tervében meghatározott betűelemeket.

¶ Személyre szabott segítséggel, társaival osztozik a használt eszközökön.

Évfolyam: 5.

¶ Személyre szabott segítséggel képes megfelelően használni a színeket.

¶ Személyre szabott segítséggel összekapcsolja a vízszintes és függőleges egyeneseket.

¶ Személyre szabott segítséggel átírja, másolja a fejlesztési tervében meghatározott betűket és szavakat.

¶ Nagy formákat fest ki több szín és egy ecset használatával, mintaadással.

¶ Képes egyszerű tárgyakat készíteni személyre szabott segítséggel.

¶ Tudja az ábrázolás- alakítás eszközeinek és anyagainak használatát személyre szabott segítséggel.

¶ Képességeihez mérten részt vesz a különböző ábrázoló- alakító technikák elsajátításában.

Évfolyam: 6.

¶ Személyre szabott segítséggel átírja, másolja a fejlesztési tervében meghatározott betűket és szavakat.

146

¶ Közepes méretű formákat fest ki több szín és egy ecset használatával, mintaadással.

¶ Személyre szabott segítséggel tematikus ábrát készít a megismert technikák alkalmazásával.

¶ Személyre szabott segítséggel készít kompozíciót ismert tárgyakból: természeti anyagokból, papírból.

Évfolyam: 7.

¶ Személyre szabott segítséggel átírja saját, másolja fejlesztési tervében meghatározott szóképeket.

¶ Kisméretű formákat fest ki több szín és egy ecset használatával, mintaadással.

¶ Személyre szabott segítséggel saját élményeit felidézi, megjeleníti.

¶ Személyre szabott segítséggel felismeri és szétválogatja a különböző anyagfajtákat.

¶ Személyre szabott segítséggel használja saját élethelyzetében az elkészített tárgyakat.

¶ Személyre szabott segítséggel szemlélgeti a művészeti alkotásokat.

Évfolyam: 8.

¶ Személyre szabott segítséggel átmásolja, átírja a fejlesztési tervében szereplő rövid mondatokat.

¶ Személyre szabott segítséggel saját élethelyzetben vele lévők élményeit idézi fel, jeleníti meg.

¶ Feladatainak végzése során egyre önállóbb.

¶ Fejlődést mutat valamely kézműves technika elsajátításában.

¶ Személyre szabott segítséggel részt vesz a múzeumlátogatáson.

£nek-zene

Évfolyam: 1.

¶ Segítséggel tudjon mozgást utánozni, végrehajtani.

¶ Ismerje fel az ünnepkörökhöz tartozó dalokat, fogadja el, hogy egy ünnephez különböző dalok is

tartoznak.

¶ Vegyen részt a zenefoglalkozáson.

¶ Tudja elfogadni rövid ideig a zenehallgatást.

Évfolyam: 2.

¶ Rövid ideig, segítséggel részt vesz a zenefoglalkozáson.

¶ Ismerje fel az ünnepkörökhöz tartozó dalokat, fogadja el, hogy egy ünnephez különböző dalok is

tartoznak.

¶ Képes személyre szabott segítséggel ritmushangszert megszólaltatni.

¶ Rövid ideig eltudja fogadni a zenehallgatást új helyszínen.

Évfolyam: 3.

¶ Megismer 10- 15 verset, gyermekdalt.

¶ Tud a megfelelő ünnepeken a tanult viselkedési szabályok szerint részt venni.

¶ Képes hallott sorrendben megszólaltatni két különböző ritmushangszert.

¶ Zenehallgatás során személyre szabott segítséggel követi az elvárt viselkedést.

Évfolyam: 4.

¶ Képes a dallamot mozgással összekötni, együttműködéssel a lépéseket megtenni.

¶ Tud a megfelelő ünnepeken társak jelenlétében a tanult viselkedési szabályok szerint részt venni.

¶ Képes hallott sorrendben megszólaltatni három különböző ritmushangszert.

147

¶ Képes zenehallgatás során személyre szabott segítséggel követni az elvárt viselkedést, figyelemmel

kísérni a zenehallgatás idejét.

Évfolyam: 5.

¶ Képes csendben meghallgatni az ismert dalokat. Képességeihez mérten bekapcsolódik a közös

zenélésbe.

¶ Képes az adott ünnepnek megfelelő dalt kiválasztani.

¶ Személyre szabott segítséggel képes halk- hangos váltásokkal megszólaltatni ritmushangszert.

¶ Képes a zenehallgatás során elfogadni a megajánlott hangerőt.

Évfolyam: 6.

¶ Elfogad új zenei anyagot. Képességeihez mérten bekapcsolódik a közös zenélésbe.

¶ Képes az adott ünnepnek megfelelő dalt kiválasztani, a dalok meghallgatása során csendben,

figyelemmel vesz részt a foglalkozáson.

¶ Személyre szabott segítséggel képes gyors- lassú tempóval megszólaltatni ritmushangszert.

¶ Zenehallgatás során személyre szabott segítséggel képes beállítani a lejátszón a megajánlott

hangerőt.

Évfolyam: 7.

¶ Az összeállított népdalcsokrot meghallgatja, ritmushangszerrel képes kísérni.

¶ Megismerkedett a Szózat hanganyagával.

¶ Egyszerű ritmust képes utánozni személyre szabott segítséggel.

¶ Személyre szabott segítséggel részt vesz a közös zenehallgatáson társaival

Évfolyam: 8.

¶ Az összeállított zenei anyagot meghallgatja, csoporthelyzetben, egyszerű utánzásos feladatban részt

vesz.

¶ Megismerkedett a Himnusz hanganyagával.

¶ Egyszerű ritmust utánoz személyre szabott segítséggel, hangszeres kíséret mellett.

¶ Képes társai mellett, nyugodtan hallgatni a zenét.

Inform§ci·s eszkºzºk haszn§lata

Évfolyam: 7.

¶ Képes személyre szabott segítséggel használni az iskolai könyvtárat, közkönyvtárat.

¶ Ismeri a számítógépes környezetben való egyszerű viselkedés szabályait (a legegyszerűbb biztonsági

és viselkedésszabályok).

¶ Képes a számítógépet felnőtt jelenlétében szabályosan használni.

¶ Képes egyszerűbb gyakorlóprogramokkal és személyre szabott segítséggel az egér és a billentyűzet

használatára.

¶ Képes a tanult tevékenységeket egyre nagyobb biztonsággal és örömmel végezni.

¶ Képes felismerni az alapvető irodatechnikai eszközöket.

¶ Tudja a tanult eszközöket megfelelően működtetni személyre szabott segítséggel.

148

¶ Képes a számítógéppel és programokkal kapcsolatos egyszerű, személyre szabott utasításokat

megérteni, végrehajtani.

¶ Személyre szabott segítséggel tudja használni a kommunikációban, tanulásban és a szabadidőben a

rendelkezésére álló szórakoztatóelektronikai és IKT eszközöket.

¶ Képes elfogadni a játékprogram használatának időtartambeli korlátozását.

Évfolyam: 8.

¶ Képes személyre szabott segítséggel használni az iskolai könyvtárat, közkönyvtárat.

¶ Ismeri a számítógépes környezetben való egyszerű viselkedés szabályait (a legegyszerűbb biztonsági

és viselkedésszabályok).

¶ Képes a számítógépet felnőtt jelenlétében szabályosan használni.

¶ Képes egyszerűbb gyakorlóprogramokkal és személyre szabott segítséggel az egér és a billentyűzet

használatára.

¶ Képes a tanult tevékenységeket egyre nagyobb biztonsággal és örömmel végezni.

¶ Tud kulturáltan telefonálást kezdeményezni és folytatni, tisztában van a telefonhasználat anyagi

vonzatával.

¶ Képes a tanult eszközöket megfelelően működtetni, nyomtatványt, fénymásolatot készíteni (meghívó,

plakát).

¶ Képes számítógéppel és programokkal kapcsolatos személyre szabott utasításokat megérteni,

végrehajtani.

¶ Tud személyre szabott segítséggel próbálkozni, segédkezni abban, hogy a képernyőn változásokat

idézzen elő (betű nagyság, szín, forma megváltoztatása, rajz, kép készítése, tetszőleges változtatása).

¶ Képes személyre szabott segítséggel használni a kommunikációban, tanulásban és a szabadidőben a

rendelkezésére álló szórakoztatóelektronikai és IKT eszközöket, háttértárolókat.

¶ Személyre szabott támogatás mellett mind önállóbban és funkcionálisabban, balesetmentesen tudja

használni az eszközöket, épségüket legyen képes megtartani.

¶ Legyen képes elfogadni a játékprogram használatának időtartambeli korlátozását.

Mozg§snevel®s

Évfolyam: 1.

¶ Képes egyhelyben állni.

¶ Együttműködő a mozgásnevelésben.

¶ Elfogadja az egyénre szabott segítséget.

¶ Képes ülésben és állásban egyszerű gyakorlatokat végezni.

¶ Képes a lépcsőn le- és felfelé kapaszkodással, után lépéssel járni.

¶ Képes együttműködni a közös foglalkozásokon.

¶ Képes segítséggel gyakorlatokat végezni, bekapcsolódni tevékenységekbe.

¶ Képes labdát dobni, gurítani, birtokba venni egyre nagyobb önállósággal.

¶ Bekapcsolódik az egyszerű mozgásos tevékenységbe.

¶ Képes segítséggel a mozgásos tevékenységek sorrendjét követni.

Évfolyam: 2.

¶ Képes segítséggel körbe állni, járni és oszlopba, vonalba sorakozni.

¶ Egyszerű helyzetváltozásokat képes segítséggel végrehajtani.

149

¶ Segítséggel bekapcsolódik az egyszerű mozgásos tevékenységekbe

¶ Képes ülésben és állásban egyszerű gyakorlatokat végezni.

¶ Tud egyszerű alapmozgásokat segítséggel végrehajtani.

¶ Képes saját testrészeit megmutatni.

¶ Az egyszerű mozgásos tevékenységbe segítséggel bekapcsolódik. Elemi szabadgyakorlatokat tud

segítséggel végrehajtani.

¶ Képes segítséggel labdát dobni, gurítani, birtokba venni.

¶ Képes csoportos tevékenységekben, helyzetekben részt venni.

¶ Képes a sorra kerülés szabályának betartására.

¶ Képes segítséggel körbe állni, és oszlopba, vonalba sorakozni.

Évfolyam: 3.

¶ Képes segítséggel tájékozódni alapvető téri helyzetben.

¶ Képes különböző járásmódokat, egyszerű alapmozgásokat segítséggel reprodukálni.

¶ Képes járás közben tárgyakat átlépni.

¶ Tudja megközelítőleg leutánozni a legegyszerűbb testhelyzeteket.

¶ Törekvés a helyes légzésre.

¶ Képes a labdát megfelelően kezelni, megfogni, elkapni, továbbítani.

¶ Képes segítséggel együtt játszani társaival, bekapcsolódni a megismert játékokba. Figyelmeztetésre

szabályt megtart.

Évfolyam: 4.

¶ Képes segítséggel alkalmazni a térbeli irányokat és tájékozódni alapvető téri helyzetben.

¶ Képes különböző járásmódokat, egyszerű alapmozgásokat felismerni, segítséggel reprodukálni.

¶ Képes segítséggel bemutatás után egyszerű alapmozgásokat, elemi szabadgyakorlatokat végrehajtani.

¶ Tud két elemből álló mozgássort segítséggel utánozni.

¶ Képes segítséggel labdát célba dobni.

¶ Képes segítséggel egykezes alsó- és felsődobást végrehajtani.

¶ Képes segítséggel bekapcsolódni a páros, illetve csoportos mozgásos játékokba.

¶ Képes segítséggel egyszerű mozgásos tevékenységekben részt venni, adott jelre mozgását elindítani,

megállítani.

¶ Képes segítséggel felismerni és betartani egyszerű szabályokat.

Évfolyam: 5.

¶ Képes nagyság szerint sorakozni segítséggel.

¶ Képes utasításokra, vezényszavakra különböző gyakorlatokat elvégezni segítséggel.

¶ Képes felismerni és reprodukálni egyszerű alapmozgásokat, járásmódokat segítséggel.

¶ Képes egyszerűbb testhelyzeteket segítséggel kivitelezni.

¶ Képes segítséggel bordásfalon függeszkedni.Képes felismerni és reprodukálni egyszerű

alapmozgásokat, járásmódokat segítséggel.

¶ Képes egyszerűbb testhelyzeteket segítséggel kivitelezni.

¶ Képes segítséggel bordásfalon függeszkedni.

¶ Képes gimnasztikai gyakorlatokat segítséggel végrehajtani.

¶ Képes segítséggel különböző kéziszer-gyakorlatokat kivitelezni.

¶ Képes légzését szabályozni.

¶ Képes labdát földhöz pattintani és birtokba venni.

150

¶ Képes álló labdát célba rúgni.

¶ Képes segítséggel bekapcsolódni a megismert játékokba.

¶ Képes segítséggel a tanult mozgáselemeket végrehajtani a sorversenyek során.

Évfolyam: 6.

¶ Képes vezényszóra különböző sorakozási gyakorlatokat elvégezni segítséggel.

¶ Alapmozgások végzése közben törekedik a helyes testtartásra, valamint a tornaeszközök megfelelő

használatára.

¶ Képes segítséggel négyütemű kar-, láb-, törzsgyakorlatokat végrehajtani.

¶ Képes egykezes alsó és felső dobással célba dobni.

¶ Legyen együttműködő a páros gyakorlatok végrehajtásánál.

¶ Képes segítséggel bekapcsolódni a mozgásos tevékenységekbe. Képes adott jelre mozgást elindítani,

megállítani.

¶ Képes felismerni és betartani a játékszabályokat.

Testnevel®s

Évfolyam: 7.

¶ Képes a vezényszavakat követni.

¶ Segítséggel alkalmazza a térbeli irányokat, viszonyfogalmakat.

¶ Képes segítséggel összetett gyakorlatokat végezni.

¶ A terápiás jellegű tartásjavító és izomerősítő gyakorlatokban legyen együttműködő.

¶ Képes testtömeghez igazodó erőkifejtésre a gyakorlatok végzésekor.

¶ Képes mind hosszabb időtartamban végezni izomerősítő gyakorlatokat.

¶ Képes kitartóan, javuló technikával futni.

¶ Képes segítséggel a megfelelő mozgásmintát követni, a labdás gyakorlatokat kivitelezni.

¶ Legyen együttműködő a gyakorlatok végrehajtásánál.

¶ Vegyen részt a sportjátékokban.

¶ Igyekezzen betartani a sportjátékok elemi szabályait.

Évfolyam: 8.

¶ Képes a vezényszavakat követni.

¶ Képes különböző mozgásformák összekötésére.

¶ Irányok, viszonyfogalmak egyre biztosabban ismeri.

¶ Képes a gimnasztikai alapformákat megfelelő ütemtartással végezni.

¶ Képes segítséggel 2-3 mozgáselemből álló gyakorlat összekapcsolására.

¶ Ismeri a használt tornaszerek nevét, azok balesetmentes használatát.

¶ Képes egyre hosszabb időtartamban végezni erősítő gyakorlatokat.

¶ Képes egyre gyorsabban, javuló technikával futni.

¶ Képes segítséggel kislabdát elhajítani, távolra célba dobni. Egyre ügyesebb a labdás gyakorlatok

kivitelezésében.

¶ Képes aktívan részt venni sportjátékokban.

¶ Képes labdát átadni, továbbítani társnak.

151

18.4. NYELVI ï£S KOMMUNIKĆCIčS ZAVARRAL K¦ZDŕ £P £RTELMţ

TANULčK LOGOP£DIAI OSZTĆLYAI 1-4 £VFOLYAM

18.4.1. Logop®diai oszt§ly jellemzŖi, felv®tel a logop®diai oszt§lyba

A logopédiai osztályba a Győr-Moson-Sopron Megyei Pedagógiai Szakszolgálat

Székhelyintézménye által vizsgált, sajátos nevelési igényűvé nyilvánított gyermekek nyerhetnek

felvételt, akik súlyos nyelvi-kommunikációs zavarral küzdenek és/vagy tanulási zavar veszélyeztetettek.

Az ő esetükben az átmeneti szegregáció, a speciális írás-olvasás tanítási módszer alkalmazása valamint

az intenzív fejlesztő foglalkozások teszik lehetővé a későbbi integrációt.

18.4.2. A logop®diai oszt§ly l®trehoz§s§nak szakmai alapjai

Az általános iskola nevelés-oktatás szakasza az első évfolyamon kezdődő és a negyedik

évfolyamig tartó als· tagozat.

A logopédiai osztályainkban alsó tagozaton (1-4. évfolyam) olyan gyermekek tanulnak, akiknek az

olvasás, írás, matematika tárgyakban beszéd-, nyelvi-, kommunikációs zavaruk miatt sok nehézségük,

kudarcuk adódhat. Célunk e nehézségek, kudarcok megelőzése, csökkentése speciális

gyógypedagógiai/logopédiai módszerek segítségével. Az alkalmazott oktatási,

habilitációs/rehabilitációs eljárások teszik lehetővé a sikeres tanulást, a sajátos nevelési igényt okozó

problémák csökkenését, a későbbi integrációt.

Meixner Ildikó 1958-ban kezdett olvasástanítási módszerének kidolgozásához a dyslexiás gyerekek

logopédiai kezelése során. Több tankönyv szerzője, társszerzője volt. (Olvasni tanulok, Olvasókönyv,

Írni tanulok) 1993-ban jelent meg a Játékház című ötkötetes olvasókönyvcsaládja, amelyet a normál 1.

osztályokban, logopédiai első osztályokban, az enyhe fokban értelmi sérültek iskoláinak 1.-2.

osztályaiban és az ambulanter logopédiai ellátásban egyaránt sikerrel alkalmazott dyslexia-prevenciós

módszere alapján írt. A pszichológiailag is megalapozott olvasástanítási módszerrel párhuzamosan

alakult ki az a prevención, reedukáción alapuló pedagógiai szemléletmód, amely nem korlátozódik az

olvasás-írás megtanítására, hanem az oktatási folyamat egészében alkalmazható paradigmának

tekinthető.

152

 18.4.3. Oktat§sban alkalmazhat· tankºnyvek, tanulm§nyi seg®dletek ®s taneszkºzºk

kiv§laszt§s§nak elvei

Színes, gazdagon szemléltetett legyen, a grafika ne csak dekoráció, hanem a megértést segítő jól

megtervezett legyen.

A tankönyv szövegezése legyen egyszerű, könnyen érthető.

A tankönyv az aktuális kerettantervi követelményeknek megfelelő legyen, ne tartalmazzon fölösleges,

a tananyagcsökkentés után nem tanítandó részeket.

A tankönyv biztosítsa a differenciált feladatadás, illetve a csoportmunka lehetőségét.

18.4.4. Nemzeti alaptantervben meghat§rozott pedag·giai feladatok helyi megval·s²t§s§nak

r®szletes szab§lyai

A nyelvi és kommunikációs zavarral küzdő tanulók nevelésében a NAT-ban leírt fejlesztési

feladatok, az egyes műveltségi területekhez rendelt tartalmak, és fejlesztendő képességek az irányadóak,

de azok fejlődési útjai, módjai, és kialakulásuk időtartama módosulhat.

A fenti kiemelt fejlesztési feladatok megvalósítása során a nyelvi és kommunikációs zavarral küzdő

tanulók esetlegesen felmerülő szövegértési problémái, absztrahálási, lényeg-kiemelési nehézségei

jelentenek nehézséget. Rövidített, tömörebb, képpel, segédeszközökkel támogatott szövegekkel

segítheti a pedagógus a tanulók munkáját. Fontos, hogy az alapfogalmak megértését, memorizálását

egyénre szabott módszerek támogassák. Fontos a kifejezőkészség a beszédészlelés állandó fejlesztése

és a kommunikáció iránti igény kialakítása és a logopédiai fejlesztés. Kiváló lehetőséget nyújt erre az

interperszonális készségek fejlesztése, a szociális érzékenység kialakítása, az együttműködésre való

képesség fejlesztése.

18.4.5. Mindennapos testnevel®s, testmozg§s megval·s²t§s§nak m·dja

A 2013/14-es tanévtől kezdődően a helyi tantervi szabályozásnak megfelelően órarendbe építve

vezettük be a heti öt óra testnevelést valamennyi évfolyamon.

18.4.6. Logop®diai oszt§lyok mŤkºd®se

Szem®lyi felt®telek

A logopédiai osztályban elméleti tárgyakat tanító szakemberek tanítói, gyógypedagógusi vagy

mindkét végzettséggel rendelkeznek. Meixner módszertanból akkreditált képzésben részt vettek, vagy

folyamatban van a képzésük.

153

Az osztályok munkáját pedagógiai asszisztens segíti.

A sajátos nevelési igényű gyermekek fejlesztését a Győr-Moson-Sopron Megyei Pedagógiai

Szakszolgálat Székhelyintézménye diagnózisában szereplő sérülési terület ellátására specializálódott

gyógypedagógusok végzik.

A többféle logopédiai problémát speciális logopédiai terápiás módszerekkel enyhítjük.

A tantárgyak többségét az osztályfőnök tanítja, akinek a munkáját egy napközis nevelő, illetve

szaktanárok támogatják.

A logop®diai oszt§ly mŤkºd®s®nek §ltal§nos jellemzŖi

A nevelő-oktató munka elméleti kereteit a Meixner-féle módszertan alapelvei alapján határoztuk meg:

I. Meghatározó szerepet kap a tanulók egyéni adottságaihoz alkalmazkodó differenciálás.

II. A tananyag feldolgozásban, általánosságban szem előtt tartjuk a Ranschburg-féle homogén

gátlás elkerülését. Általános tanulási törvény a pszichológiában, hogy hasonló tartalmak

megtanulása közvetlenül egymás után nehezebb, könnyebb összekeverni, nehezebb megtanulni

és könnyebb elfelejteni az egymáshoz közel bemutatott, rokon tartalmakat. Ezt az elvet az

olvasástanítás során alapvető módszertani elvként tartjuk szem előtt, de a többi tárgy tanulásánál

is tekintetbe vesszük. Így hatékonyabbá tudjuk tenni tanulóink ismeretelsajátítását.

III. Különösen nagy hangsúlyt fektetünk a szemléletességre Sok, jó minőségű, kézbe fogható

szemléltetőeszközzel, képanyaggal, valamint digitális eszközzel dolgoznak a gyerekek. A

tanulási nehézségekkel küzdő gyerekek egyéni foglalkoztatásához igény szerint egyéni

taneszközöket készítünk. Mindezek a sajátos nevelési igényű gyerekeknél nélkülözhetetlenek

IV. Fontos alapelv, hogy az új anyag bemutatásakor az egyeditől igyekszünk az általános felé

haladni. Nem szabályokat tanítunk, hanem lehetőség szerint közösen állapítjuk meg ezeket a

tapasztalatok alapján.

V. Fontosnak tartjuk, ezért minden lehetséges esetben alkalmazzuk a személyes élményeken,

tapasztalatszerzésen alapuló ismeretátadást.

Olyan alsó tagozatot alakítottunk ki, ahol:

¶ egyrészt azok a szülők is optimális feltételek között iskoláztathatják gyermeküket, akik nem

akarják kitenni őket a versenyhelyzettel együtt járó, többnyire speciális területeken támasztott

teljesítménykényszernek,

¶ másrészt sajátos nevelési igényű gyerekek integrált oktatási keretben - ép értelmi képességek

esetén - számottevő tananyag- és követelménycsökkentés nélkül juthatnak a hátrányaik

kompenzálásához szükséges szakszerű pedagógiai ellátáshoz.

VI. !Ȋ ŀƭǎƽ ǘŀƎƻȊŀǘƻƴ όм-пΦ ƻǎȊǘłƭȅύ ƪƛŜƳŜƭǘ ƘŀƴƎǎǵƭȅǘ ŦŜƪǘŜǘǸƴƪ ŀȊ ŀƭŀǇǾŜǘǃ ƪŞǎȊǎŞƎŜƪ

ŜƭǎŀƧłǘƝǘłǎłǊŀΥ ŀȊ ƻƭǾŀǎłǎΣ ƝǊłǎΣ ǎȊłƳƻƭłǎΣ ǎȊƽōŜƭƛ-ƝǊłǎōŜƭƛ ƪƛŦŜƧŜȊǃƪŞǎȊǎŞƎ ǘŜǊŞƴ ŀȊ ŀƭǎƽ

ǘŀƎƻȊŀǘōŀƴ ƻƭȅŀƴ ǎȊƛƴǘǊŜ ŀƪŀǊƧǳƪ Ƨǳǘǘŀǘƴƛ ƴǀǾŜƴŘŞƪŜƛƴƪŜǘΣ ƘƻƎȅ ŀȊƻƪ ǊŞǾŞƴ ǀƴłƭƭƽ

ƛǎƳŜǊŜǘǎȊŜǊȊŞǎǊŜΣ ǘŀƴŀƴȅŀƎ-ŦŜƭŘƻƭƎƻȊłǎǊŀ ƭŜƎȅŜƴŜƪ ƪŞǇŜǎŜƪΦ

154

A tanulási zavar veszélyeztetett, ill. tanulási zavarral küzdő gyerekek az alsó tagozatban már megszokott

módon állandó segítséget kapnak az órákon a tananyag-feldolgozáshoz.

18.4.7. Az egyes k®pz®si pedag·giai szakaszok

Pedag·giai feladatok

1-2. osztályban az iskolai munka természetének megismertetése az iskolába kerülő gyermekkel.

Egyrészt meg kell tanulnia együttműködni társaival és a pedagógussal, elfogadni az irányítást és az

értékelést, rendben tartania felszerelését, nyomon követni a vele szemben támasztott elvárásokat,

feladatait.

Másrészt el kell, hogy érje az olvasás - írás- számolás terén az eszközszerű használat szintjét.

Ez a későbbi sikeres iskolai haladás szempontjából kulcsfontosságú.

3.-4. osztályban az alapvető készségek elmélyítése, a helyes tanulási módszerek kialakítása és az

önálló ismertszerzésre való alkalmasság és igény elérése a fő cél.

18.4.8. Szervezeti form§k, alkalmazott m·dszerek

A speciális oktatási szükségletekkel rendelkezőknek háromféle módon nyújtunk támogatást.

Az egyik, hogy az osztályban tanító pedagógusok kivétel nélkül a dyslexia-prevenció és reedukáció

módszertanában járatos kollégák, akik az osztályban folyó munkát is speciális eszközökkel kiegészítve

végzik. Ezek a speciális eszközök a Meixner-féle módszertan kellékei. Lényegük, hogy a szokásos

szemléltető eszközökön kívül sok mozgatható, kézbe fogható kép és kártya segíti a tananyag

feldolgozását. Ennek az a funkciója, hogy az aktuális anyag megértéséhez és elsajátításához szükséges

- a gyengébb nyelvi fejlettségű, dyslexiás gyerekek számára ismeretlen - fogalmakat szemléletesen

megmutassa, begyakoroltassa. Az általános iskola egy bizonyos nyelvi szintet feltételez, a

tankönyvekben használt fogalmak jelentős részét tudottnak, illetve egyszeri magyarázat után

megérthetőnek tételezi. Ez persze a gyerekek egy részénél nem is okoz fennakadást.

A másik mód pedig, ahogyan a speciális oktatási igényű gyerekeknek segítünk az, hogy ezek a gyerekek

heti 3-5 alkalommal kiscsoportos - szükséges esetben egyéni - logopédiai terápiában, illetve egyéb

gyógypedagógiai fejlesztésben részesülnek, személyes szükségleteik szerint.

A harmadik megsegítési módszer, hogy a tanítási órákon pedagógiai asszisztens jelenléte teszi

hatékonyabbá a differenciálást, szükség esetén így akár egyéni segítségre is módot kaphat a sajátos

nevelési igényű tanuló.

A gyermekek érdeklődésüknek megfelelően választhatnak a zenei szakkör kínálatából.

18.4.9. Az iskola ²r§sbeli besz§moltat§s§nak form§i, rendje, korl§tai, az ®rt®kel®sben betºltºtt

szerep®nek s¼lya

EllenŖrz®s, sz§monk®r®s

155

A logopédiai osztályokba kerülő gyermekeknél különösen fontos a bátorító pedagógia

alkalmazása, az elfogadás, a belső motiváció kialakítása. Törekedni kell a legapróbb siker értékelésére,

elismerésére, nem a hibákra való koncentrálására.

Első osztályban is havonta minimum egy felmérőt írnak a tanulók, amely megmutatja, milyen mértékben

sikerült a elsajátítania az adott időszak tananyagát. De természetesen a köztes időszakban született

mindenféle írásbeli, szóbeli produktum is segít a pedagógusnak nyomon követni a gyermek haladását,

illetve a havi jegyek megállapítását. A logopédiai problémák miatt, valamint a tananyag bővülése, a

felső tagozatra való előkészítés miatt az évfolyamokon való előrehaladással törekszünk a szóbeli

feleltetések arányának növelésére, mivel a megtanult tananyagot nagyon nehezen adják vissza írásban

az említett probléma miatt.

156

EllenŖrz®s sz·ban:

¶ Frontális munka esetén folyamatos visszajelzés a tanulók felé (javítás, dicséret).

¶ A logopédiai osztályban sok gyerek küzd beszéd és szövegértési problémával, ezért nagyon

fontos ellenőrizni,hogy a tanulók megértették-e a pedagógus,illetve a feladat utasításait. Ezért

szükség esetén a tanító visszakérdez az elhangzottakra, illetve rákérdez az olvasottakra.

¶ Önálló órai munka,illetve írásbeli számonkérés során a pedagógus körbejár,és ha a megértés

hiányából / rosszul értelmezésből hibát észlel figyelmezteti a tanulót.

EllenŖrz®s ²r§sban:

¶ Tankönyvek, munkafüzetek, feladatlapok) folyamatos javítása, ellenőrzése.

¶ Írásbeli számonkérések (kisebb tudáspróbák, témazáró felmérők, év eleji, negyedéves, félévi, év

végi dolgozatok) esetén az ellenőrzés (és az értékelés) néhány napon belül (az adott héten)

megtörténik.

¶ Önellenőrzés:- A gyerekeket folyamatos önellenőrzésre tanítjuk.(Mielőtt beadná írásbeli

munkáját, a pedagógusnak javításra-különös tekintettel az írásbeli számonkérésekre - mindig

nézze át,amit csinált, és szükség esetén javítsa hibáit.)

¶ Órai munka során egyre gyakrabban kerül sor arra, hogy a pedagógus vezetésével (közös szóbeli

ellenőrzés során) a tanulók zöld ceruzával javítják saját munkájukat.

¶ Ezt mindig követi utólagos tanári ellenőrzés is.

£rt®kel®si elveink

Mit ®rt®kel¿nk?

Az iskola nevelőtestülete az értékelés szempontjainak meghatározásakor egységesen foglal állást.

Ez alapján a tanulók értékelésekor az alábbi szempontokat kell figyelembe venni:

¶ A tanuló teljesítménye az egyes tantárgyak tanterveiben meghatározott követelmények alapján.

¶ A tanuló önmagához mért fejlődése, az ismeretek elsajátítása, képességeinek minőségi,

mennyiségi gyarapodása terén.

¶ A tanuló szociális képességeinek, magatartásának, viselkedésének fejlődése.

A tanul·k tud§s§nak ®rt®kel®se, minŖs²t®se:

Alsó tagozatban 2.- évfolyam félévéig szöveges összefoglaló értékeléseket kapnak a gyerekek, amelyről

a tanulót és a szülőjét a tájékoztató könyvön keresztül meghatározott időben értesítjük:

- félévi értesítő

- év végi bizonyítvány

- negyed- és háromnegyed éves szöveges értékelés

157

Az ®rt®kel®s rendszeress®ge ®s form§i:

¶ Az 1. évfolyamon negyedévkor, félévkor, háromnegyedévkor és év végén, a 2. évfolyamon

negyedévkor, félévkor a tanuló szöveges értékelést kap.

¶ Az év végi értékelést kivéve, valamennyi szöveges értékelést, az erre a célra rendszeresített

értékelő füzetbe jegyezzük be, és így tájékoztatjuk a szülőt.

¶ 2. évfolyam év végétől a minősítés érdemjegyekkel a bizonyítványba kerül bejegyzésre.

A szöveges értékelés két példányban készül el, egyiket a szülő kapja a félévi értékelésre megjelölt

lapra, illetve a megjegyzés rovatba becsatolva. A második példány a naplóba, a gyermek nevénél

megnyitott borítékba. Ettől kezdve évközben a gyerekek érdemjegyet kapnak, és ezek alapján, a további

évfolyamokon félévkor és évvégén az ellenőrzőbe illetve a bizonyítványba osztályzatot kapnak. Az év

végi szöveges értékelés a bizonyítvány megfelelő helyére, illetve a gyermek anyagába kerül be.

A tanulók értékelésénél a témazárók, a félévi,az év végi dolgozatokra kapott érdemjegy az év végi

értékelésnél nagyobb hangsúlyt kap, a folyamatos számonkérés(szóbeli,írásbeli) értékeléséhez képest.

A legkisebb hangsúlyt a az órai munka,és a szorgalmi feladatok értékelése kapja.

A felmérés jelölése piros színnel,a felelet (szóbeli,írásbeli) kék színnel,az órai munka,szorgalmi feladat

zöld színnel kerül bejegyzésre.

Logopédiai osztályban az értékelésnél figyelembe kell venni a beszéd hangtani problémáit,a

beszédészlelési, beszédértési nehézségeket,a diszlexiára, diszgráfiára, diszkalkuliára utaló tüneteket,az

azokból fakadó problémákat.

158

18.4.10. T®maz§r·, f®l®vi ®s ®v v®gi felm®r®sek sz§zal®kos ®rt®kel®se:

1. évfolyamtól 2. évfolyam félév év végéig

Kiválóan megfelelt: 91% -100%

Jól teljesített: 78% - 90%

Megfelelően teljesített: 41% - 76%

Felzárkóztatást igényel: 40% alatt

 Felzárkóztatásra szorul (1) 0 - 40%

Megfelelően teljesített (2) 41 - 59%

Megfelelően teljesített (3) 60 - 77%

 Jól teljesített (4) 78 - 90%

 Kiválóan teljesített (5) 91 - 100%

2. évfolyam II. félévtől

 elégtelen 0 - 40%

 elégséges 41% - 59%

 közepes 60% - 77%

 jó 78% - 90%

 jeles 91% - 100%

18.4.11. Magatart§s ®s szorgalom minŖs²t®s®nek elvei

A szöveges értékelés formái magatartás és szorgalom esetén:

Magatartás:

¶ a tanuló magatartása példás

¶ a tanuló magatartása jó

¶ a tanuló magatartása változó

¶ a tanuló magatartása rossz

Szorgalom:

¶ a tanuló szorgalma példás

¶ a tanuló szorgalma jó

¶ a tanuló szorgalma változó

¶ a tanuló szorgalma hanyag

Az ®rt®kel®s, minŖs²t®s szempontjai:

Magatart§s:

¶ A tanuló magatartása példás: Kiemelkedő közösségi munkát végez: együttműködik társaival,

159

tanáraival, udvarias, tisztelettudó. Az előírt szabályokat betartja. Segítőkész osztálytársaival.

¶ A tanuló magatartása jó: Közösségi munkában aktívan részt vesz. Társaival, tanáraival jó

kapcsolatot alakít ki. Szokásrendekhez való viszonya jó, megbízható. Együttműködése jó.

¶ A tanuló magatartása változó: A közösségi munkában kevésbé tevékeny. A szabályokat,

szokásrendszert nehezen tartja be. Tanáraival, társaival a kapcsolata változó.

¶ A tanuló magatartása rossz: A közösségi munkában nem vesz részt. A szokásrendszer és a

szabályok betartásában elutasító. Társaival, tanáraival együttműködése nem megfelelő, elutasító.

Szorgalom:

¶ A tanuló szorgalma példás: Munkája, feladatvégzése pontos, megbízható. Munkafegyelme,

összpontosítása alapos. Otthoni munkában szorgalmi feladatokat is vállal. Segíti a gyengébb

tanulókat, együttműködik tanáraival.

¶ A tanuló szorgalma jó: Munkavégzése rendezett, munkafegyelme jó. Felszerelése házi

feladatai rendbe vannak. Munkatempója, érdeklődése jó. Óráira felkészült. Társaival jó a

kapcsolata.

¶ A tanuló szorgalma változó: Munkája, feladatvégzése változó. Házi feladatai, felszerelései

hiányosak. Érdeklődése, munkatempója, felelősségtudata változó. Kezdeményezőkészsége

változó.

¶ A tanulószorgalma hanyag: Munkája, feladatvégzése segítséget igényel. Munkatempója lassú,

érdeklődése, felelősségtudata kialakulatlan. Házi feladatait nem készíti el. Felszerelése

hiányos, állandó kiegészítést, segítséget igényel.

18.4.12. A szºveges ®rt®kel®s form§i tant§rgyakn§l:

1 évfolyam félév és év vége illetve 2. évfolyam félévkor

¶ kiválóan teljesített

¶ jól teljesített

¶ megfelelően teljesített

¶ felzárkóztatást igényel

18.4.13. A napkºzis felk®sz¿l®shez elŖ²rt ²r§sbeli ®s sz·beli feladatok meghat§roz§sa

A napközibe a szülők önként íratják be gyermekeiket. Ezeket az igényeket a beíratásnál, illetve

minden évfolyamon márciusban mérünk fel. A logopédiai tagozaton az a gyakorlat, hogy a tanulók

napközisek, egy – két kivétellel. A negyedik osztályban is fontosnak tartják a szülők a napközit. A

napközi otthon elsődleges feladata a tanulás, a házi feladatok elkészítése, a délelőtt megtanultak

begyakorlása differenciált segítségnyújtás mellett. A gyorsabban dolgozó tanulók pedig differenciáltan

plusz gyakorló feladatokat kapnak. Alkalmi színházlátogatások és tematikus foglalkozások csoport és

tagozati szinten színesítik a délutáni tevékenységet. A délutáni tanulási idő a 8. órában 15:00-tól 15:45-

ig valósul meg. 15:45-15:50 között uzsonnáznak a tanulók, majd - a szülők külön kérésére, megfelelő

160

indoklás mellett - a napközi befejezése után 16 órától a gyógypedagógiai asszisztensek felügyeletével

ügyeletet tudunk biztosítani. A nem napközis tanulók a tanítási órák után 15:00 órakor mennek haza.

Ők a házi feladatot szülői felügyelet mellett végzik el, melyet az osztályfőnök másnap ellenőriz.

A napkºzibŖl enged®llyel t§voz·, illetve nem napkºzis tanul·k felk®sz¿l®s®nek seg²t®se:

¶ A délelőttös tanító / osztályfőnök a tanuló üzenő füzetében / leckefüzetében (szokástól függően)

jelöli az írásbeli és a szóbeli házi feladatot a napközis foglalkozásnál leírt módon.

¶ A házi feladatot és a szükséges felszerelést az adott napon, illetve naponta hazaküldi a tanulóval.

¶ Másnap ellenőrzi az írásbeli munkákat.

¶ A hibákat megbeszéli a tanulóval.

¶ A szülők folyamatos tájékoztatása az iskolában felmerülő problémákról, nehézségekről, hogy

tudják, mire helyezzék a hangsúlyt az otthoni felkészülés, gyakorlás során.

A hi§nyz· tanul·k felk®sz¿l®s®nek seg²t®se:

¶ Előre jelzett hiányzás esetén a hiányzás előtti napon a délelőttös tanító / osztályfőnök a korábban

leírt módon bejelöli,és a tanulóval hazaküldi a hiányzás idejére az aktuális tananyagot,házi

feladatot,szükséges felszerelést.

¶ Betegség esetén minden nap az osztályfőnök a korábbiakban leírt módon bejelöli, és a szülőnek

/ hozzátartozónak átadja az aktuális tananyagot, házi feladatot, szükséges felszerelést.

¶ Az elvégzett otthoni munkákat a gyermek megérkezésekor ellenőrzi.

¶ A hibákat a tanulóval megbeszéli.

¶ Szükség esetén mind a délelőttös tanító / osztályfőnök, mind a napközis nevelő segíti a tanulót

a hiányosságok pótlásában, a tananyag megértésében.

18.4.14. A tov§bbhalad§s felt®telei

Magasabb oszt§lyfokra l®p®s felt®telei

A tanuló fejlődését a tanév során az osztályfőnök, a napközis nevelő, és a fejlesztést végző logopédusok

követik nyomon.

A felzárkóztatásra szoruló tanulók felkészülését a rehabilitációs órákon a logopédusok által végzett

szükséges egyéni fejlesztések mellett az osztályfőnökkel történő célzott gyakorlás is segíti.

Ha a tanuló bármely tantárgyból nem teljesíti a fejlesztés várt eredményeit, és nincs felmentése az adott

tantárgyból az értékelés és minősítés alól, akkor évismétlésre bocsátható.

A Győr-Moson-Sopron Megyei Pedagógiai Szakszolgálat Székhelyintézménye határozata

meghozatalakor megjelöli a kontrollvizsgálat időpontját. Ezen a vizsgálaton döntenek a többségi iskola

nem logopédiai osztályába,vagy az integrációba visszahelyezhető tanulókról. Súlyos diszlexia,

diszgráfia, diszkalkulia gyanú estén a fejlesztést végző logopédusokkal konzultálva az osztályfőnök

161

kérheti a tanuló korábbi vizsgálatát a szükséges felmentéshez. Illetve minden logopédiai probléma teljes

megszűnése esetén szintén indokolttá válik a soron kívüli vizsgálat, ahol javasolhatják a tanuló nem

logopédiai többségi osztályba való visszahelyezését.

18.4.15. čraterv

čraterv a kerettantervekhez ï 1ï4. ®vfolyam

Tant§rgyak 1. ®vf. 2. ®vf. 3. ®vf. 4. ®vf.

Magyar nyelv és irodalom 7+1 7+1 6+2 6+2

Idegen nyelvek 2

Matematika 4 4 4 4

Erkölcstan 1 1 1 1

Környezetismeret 1+1 1+1 1+1 1+1

Ének-zene 2 2 2 2

Vizuális kultúra 2 2 2 2

Életvitel és gyakorlat 1 1 1 1

Testnevelés és sport 5 5 5 5

Szabadon tervezhető órakeret 2 2 3 3

Rendelkezésre álló órakeret 25 25 25 27

 Pedag·giai c®l¼ rehabilit§ci·s foglalkoz§sok

Foglalkoz§sok Heti

·ra

1 2 3 4

Logopédia 4 4 4 4 4

Gyógytestnevelés 1 1 1 1 1

¥sszes ·rasz§m 5 5 5 5 5

162

19. GYčGYPEDAGčGIAI MčDSZERTANI INT£ZM£NYEGYS£G

Integr§lt nevel®s-oktat§s ell§t§sa

Az integr§ci·s tºrekv®sekrŖl

A hazai integrációs törekvések hátterében az Európai Unió integrációs törekvéseinek felerősödése húzódik

meg.

A fogyatékos emberek esélyegyenlőségének megteremtése, és a társadalomba való beilleszkedés

megkönnyítése érdekében, az egyik legfontosabb tennivaló, hogy az iskola kezelni tudja a fogyatékosságból

eredő egyéni igényeket, az egyéni eltérésekből fakadó problémákat, és képes legyen arra, hogy a tanulók

számára a rendelkezésre álló eszközök felhasználásával biztosítsa azokat az egyéni tanulási útvonalakat,

amelyek megakadályozhatják az iskolai kudarcok elszenvedését.

Az együttnevelésnek, a sajátos nevelési igényű tanulók integrációjának a többségi intézményben történő

gyakorlati megvalósítására Magyarországon a közoktatási törvény először 1993-ban adott lehetőséget (1993.

évi LXXIX. Törvény 86. §).

Győr Megyei Jogú Város közgyűlése 2005-ben határozatot hozott a nevelési-oktatási intézmények alapító

okiratának módosítására, mellyel felhatalmazta az intézményeket a sajátos nevelési igényű gyermek/tanulók

együttnevelésére.

Az integrált oktatás megjelenése 2005-től lehetőséget teremtett a Radó Tibor Általános Iskola számára az

együttnevelési szemlélet, és tapasztalatok, valamint a korszerű gyógypedagógiai ismeretek terjesztésére, a

sajátos nevelési igényű, érvényes szakértői véleménnyel rendelkező óvodás korú gyermekek, valamint

általános - és középiskolás korú tanulók gyógypedagógiai fejlesztésére.

Győr Megyei Jogú Város Önkormányzata intézményünk Gyógypedagógiai Módszertani Intézménnyé

alakításával megnyitotta a lehetőséget az inkluzív nevelés hatékony megvalósítása érdekében a szükséges

lépések és beavatkozások végrehajtására.

A 2011.évi CXC Köznevelési törvény 47§. (3) bekezdése leírja és megerősíti, hogy a sajátos nevelési igényű

gyermek óvodai nevelése, tanuló iskolai nevelés-oktatása, külön e célra létrehozott gyógypedagógiai

intézményben vagy a többi gyermekkel, tanulóval részben vagy egészben együtt, azonos óvodai csoportban,

iskolai osztályban történhet.

Módszertani intézményünk a törvény szövegének eleget téve a sajátos nevelési igényű gyermekek/tanulók

gyógypedagógiai fejlesztését végzi az együttnevelést biztosító óvodákban, iskolákban.

A feladatok megvalósítása érdekében intézményünk az esélyegyenlőség megvalósulása érdekében utazó

gyógypedagógiai ellátást biztosít a szolgáltatást igénylő intézményekben a Győri Tankerületi Központ adatai

alapján.

Az utaz· gy·gypedag·gus kompetenci§ja (32/2012. EMMI rendelet)

163

1. a programok, programcsomagok összeállítása,

2. a habilitációs, rehabilitációs egyéni és kiscsoportos fejlesztés, osztálytermen belüli megsegítés,

3. közreműködés az integrált nevelés, oktatás keretein belül a tanítási órákba beépülő habilitációs,

rehabilitációs fejlesztő tevékenység tervezésében, ezt követően a konzultációban.

A sajátos nevelési igényű gyermekekre irányuló rehabilitációs feladatok megvalósítása érdekében különböző

szakemberek működnek együtt, ami csak akkor lehet zavartalan, ha munkájukat a szakmai

kompetenciahatárok tisztelete mellett végzik. Alapvető szükséglet a tervszerű, közös program, a team munka,

a kölcsönös tájékozódás, tájékoztatás.

A gyógypedagógiai intézménybe járó tanulókhoz hasonlóan az integráltan nevelt gyermekek számára is

lehetőséget biztosít a Köznevelési törvény a tanórákon túli egészségügyi és pedagógiai célú habilitációs-

rehabilitációs foglalkozásokra.

A sajátos nevelési igényű tanulók speciális igényeinek kielégítése a fejlesztés, főként a kompetencia fejlesztés

középpontba állításával valósítható meg. A tanulók képességei és kompetenciái különböző fejlettségűek

lehetnek. Ha egy készség, képesség kompetencia fejlődését szeretnénk elérni, akkor olyan tevékenységeket

kell végeztetni a tanulóval, ami erre a képességre, kompetenciára célzottan fejlesztő hatású lehet. A

tevékenység módjainak, eszközeinek kiválasztásában, kezdetben a gyógypedagógus nagyon sokat segíthet.

Közös munkával biztosítani tudják a sajátos nevelési igényű gyermekek számára az egyéni tanulási

stratégiákat.

164

Az integr§l· gy·gypedag·gus feladata (32/2012. EMMI rendelet)

¶ segíti a pedagógiai diagnózis értelmezését;

¶ javaslatot tesz a fogyatékosság, a pszichés fejlődési zavar típusához, a tanuló egyéni igényeihez

szükséges környezet kialakítására (a tanuló elhelyezése az osztályteremben, szükséges megvilágítás,

hely- és helyzetváltoztatást segítő bútorok, eszközök alkalmazása stb.);

¶ segítséget nyújt a tanuláshoz, művelődéshez szükséges speciális segédeszközök kiválasztásában,

ismerteti a speciális eszközök használatát, tájékoztat a beszerzési lehetőségekről;

¶ javaslatot tesz gyógypedagógiai specifikus módszerek, módszerkombinációk alkalmazására;

¶ figyelemmel kíséri a tanulók haladását, részt vesz a részeredmények értékelésében, javaslatot tesz az

egyéni fejlesztési szükséglethez igazodó módszerváltásokra;

¶ együttműködik a többségi pedagógusokkal, figyelembe veszi a tanulóval foglalkozó pedagógus

tapasztalatait, észrevételeit, javaslatait;

¶ terápiás fejlesztő tevékenységet végez a tanulóval való közvetlen foglalkozásokon – egyéni fejlesztési

terv alapján a habilitációs, rehabilitációs fejlesztést szolgáló órakeretben –, ennek során támaszkodik

a tanuló meglévő képességeire, az ép funkciókra;

¶ segíti a befogadó pedagógust az egyéni értékelés kialakításában, a gyermek önmagához mért

fejlődésének megítélésében;

¶ segíti a helyi feltételek és a gyermek egyéni szükségleteinek összehangolását.

A saj§tos nevel®si ig®nyŤ gyermek/tanul· megismer®s®vel kapcsolatos tan®v eleji feladatok:

¶ Szakértői vélemény értelmezése, megbeszélése a többségi pedagógusokkal és szükség esetén a

szülővel.

¶ Aktív hospitálás, közreműködés a tanév első napjaiban, a sajátos nevelési igényű gyermek/tanuló jobb

megismerése érdekében.

¶ Tanév eleji állapotfelmérés elkészítése, megbeszélése a többségi pedagógusokkal a logopédiai ellátást

igénylő gyermekek esetében.

¶ Segítségnyújtás a tantárgyi mérések összeállításában.

¶ Együttműködés a sajátos nevelési igényű gyermek/tanuló egyéni fejlesztési tervének elkészítésében.

¶ A befogadás segítése az osztályközösségben, segítségnyújtás a többségi tanulók érzékenyítésében.

¶ A sajátos nevelési igényű gyermek/tanuló beilleszkedésének segítése (beszélgetés, egyéni foglalkozás,

megfigyelés, tanulópárok alakítása stb.).

165

A tan®v sor§n a saj§tos nevel®si ig®nyŤ tanul·k egy¿ttnevel®s®t seg²tŖ utaz· gy·gypedag·giai feladatok:

¶ A sajátos nevelési igényű gyermek/tanuló előrehaladásának folyamatos figyelése, a tanuló értékelése,

az eredmények megbeszélése a többségi pedagógusokkal.

¶ Aktív hospitálás a sajátos nevelési igényű gyermek/tanuló jobb megismerése és fejlődésének

figyelemmel kísérése érdekében.

¶ Eszköz, módszer, segédanyag kiválasztásában, alkalmazásában segítségnyújtás, javaslattétel – széles

kínálati lehetőség megteremtése.

¶ Szükség szerint a sajátos nevelési igényű gyermek/tanuló egyéni, ill. kiscsoportos fejlesztése, ill.

egyéni fejlesztésének koordinálása, az egyéni fejlesztési tervek alapján.

¶ Habilitációs, rehabilitációs tevékenység biztosítása.

¶ Szakértői Bizottsági felülvizsgálatához gyógypedagógiai vélemények elkészítése, szükség esetén

konzultáció a vizsgálatot vezető kollégákkal.

Kapcsolattart§s a partnerekkel

A befogad· int®zm®ny tºbbs®gi pedag·gusaival tºrt®nŖ kapcsolattart§s feladatai ïkonzult§ci·s

lehetŖs®gek

¶ A befogadó iskola pedagógusainak szemlélet és attitűdalakításának segítése (előadások, workshopok,

bemutató és érzékenyítő órák, beszélgetések, konfliktuskezelés, esetmegbeszélések, stb.).

¶ Javaslattétel a fogyatékosság típusához, a tanuló egyéni igényeihez igazodó tanulási környezet

kialakítására.

¶ Segítségnyújtás a sajátos nevelési igényű gyermek/tanuló szükségleteihez igazodó egyéni tanmenet

készítéséhez, ill. a harmonizált tanmenetek összeállításában.

¶ Segítségnyújtás a tanuláshoz szükséges eszközök kiválasztásához (tankönyv, speciális segédeszköz

stb.).

¶ Javaslattétel a gyógypedagógiai specifikus módszerek alkalmazására.

¶ A többségi iskolákban a sajátos nevelési igényű gyermekkel/tanulóval foglalkozó pedagógusok, segítő

szakemberek szakmai team munkájában való aktív részvétel (munkaértekezletek, megbeszélések,

belső képzések, esetmegbeszélés, tájékoztatás, információ átadás, stb.).

¶ Konzultációs lehetőségek biztosítása a tanórákra való differenciált felkészülés segítése érdekében.

¶ Segítség az óravázlatok elkészítésében.

¶ A sajátos nevelési igényű gyermekek/tanulók sérülésspecifikus ellátásának feladataival és az

integrációval kapcsolatos szakirodalom gyűjtése, ajánlása.

166

Sz¿lŖkkel tºrt®nŖ kapcsolattart§s feladatai:

A sajátos nevelési igényű gyermek/tanuló szülei számára tanácsadás.

¶ Tanulási problémákkal kapcsolatban

¶ Nevelési problémákkal kapcsolatban

¶ Iskolaválasztással kapcsolatban

A többségi tanulók szüleinek társadalmi érzékenyítését célzó programokban való részvétel, illetve programok

tartása (előadás, bemutató órák, beszélgetések, konfliktuskezelés, stb.), segítségnyújtás ezek

megszervezésében, lebonyolításában.

A saj§tos nevel®si ig®nyŤ tanul·val/gyermekkel kapcsolatos adminisztr§ci·s feladatok ell§t§sa

¶ Egyéni fejlesztési terv készítése a többségi pedagógusokkal együttműködve, értékelése

ciklusonként

¶ Egyéni fejlődési lapok betétíveinek vezetése

¶ Tanulói munkák gyűjtése, rendszerezése

¶ Gyógypedagógiai vélemények, jellemzések írása intézményi vagy szülői kérésre

¶ haladási napló vezetése

¶ Szükség esetén a diagnosztikus méréseket kiegészítő, jelen állapotot feltérképező mérések

¶ Összefoglaló készítése egy adott gyermek kapcsán igényelt team-megbeszélésről vagy a

befogadó iskola által készített összefoglaló egyeztetése/kontrollálása

Az utaz· gy·gypedag·gusok feladatai a tan®v sor§n

¶ Logopédusoknál tanév eleji állapotfelmérés elkészítése

¶ Egyéni fejlesztési terv készítése (maximum negyed évre, 3 havi ciklusonként) a szakértői vélemény

és az állapotfelmérés eredményei alapján;

¶ Fejlesztés és konzultáció biztosítása, melynek adminisztrációja a sajátos nevelési igényű gyermekek

együttnevelésekor szokásos Egyéni fejlődési lapon történik. Szükség esetén Összefoglaló készíthető.

¶ Segítség a sajátos nevelési igényű tanulók negyedéves szöveges értékelésének elkészítésében;

¶ A Fejlesztési tervnél az első ciklus lezárása, értékelése, majd újabb negyed évre az egyéni fejlesztési

terv elkészítése;

¶ Félévi értékelés készítése a befogadó pedagógussal;

¶ Fejlesztés és konzultáció folyamatos biztosítása, melynek adminisztrációja a sajátos nevelési igényű

gyermekek együttnevelésekor szokásos Egyéni fejlődési lapon történik;

167

¶ A Fejlesztési terv második ciklusának értékelése, majd a harmadik negyedéves fejlesztési terv

elkészítése;

¶ Fejlesztés és konzultáció biztosítása,

¶ A Fejlesztési terv és a Betétív év végi lezárása – amennyiben lehetséges, a befogadó pedagógussal

közösen

¶ A Fejlesztési terv és a Betétív feltöltése a központi szerverre, az Átadási elismervény kitöltése

¶ A tanév során statisztikához adatok igény szerinti folyamatos feltöltése a Google Drive táblázatba

¶ A tanév során az Útnyilvántartás és Teljesítés-igazolások folyamatos vezetése, hó végi ellenőriztetése.

Szolg§ltat§si protokoll

1. lépés:

A telephelyek azonosítása, a gyermekek, tanulók számának megállapítása fogyatékossági típusok szerint, a

lehetőségeknek megfelelően a habilitációs-rehabilitációs ellátás lehetőségeinek megszervezése

- gyógypedagógus kijelölése,

- óraszámok megállapítása.

2. lépés:

A habilitációs-rehabilitációs ellátás biztosítása.

3. lépés:

A visszajelzések alapján az utazó gyógypedagógiai szolgáltatás minőségének javítása, az ellátás célszerűbb,

hatékonyabb megszervezése érdekében.

Az integr§l· gy·gypedag·gusok munkakºzºss®g®nek szervezeti kapcsolata az int®zm®nnyel

A 2009/2010. tanévtől az integrációt végző pedagógusok saját munkaközösségben tevékenykednek. A

2016/17. tanévtől munkaközösségünkön belül szakmai teamek álltak fel, melynek irányításához vezetőket

kértünk fel.

168

Igazgató

Intézményegység-vezető

Munkaközösség-vezető

Team-vezetők

Integráló pedagógusok

A munkaközösség vezető az iskolavezetőség tagja - állandó kapcsolatot tart az intézményegység-vezetővel.

A munkaközösség-vezető havonta elektronikus úton tájékoztatja a munkaközösség minden tagját a vezetői

értekezleten elhangzottakról, az aktualitásokról. Az egész munkaközösséget érintő esetekben munkaközösségi

értekezletet hív össze (év elején, karácsonykor, félévkor és év végén). A szakmai napok megrendezése,

szervezése az egyik félévben jellemzően teamenként, a másik félévben egész munkaközösség részvételével

történnek.

Havonta 1 alkalommal tartott team értekezletek a szakmai beszélgetések, esetismertetések helyszínei.

Integr§lt nevel®sben r®szes¿lŖ gyermekl®tsz§m alakul§sa

A 2005/2006. tanévtől az integrációs keretben fejlesztést igénylő gyermekek száma folyamatos növekedést

mutat.

Szakember ell§totts§g

Az integrációban résztvevő gyógypedagógusaink képzettsége a következő:

-pszichopedagógus

 -szomatopedagógus

 -tiflopedagógus

 -szurdopedagógus

 -oligofrénpedagógia szakos tanár/terapeuta

 -tanulásban akadályozottak szakos tanár

 -gyógytestnevelő

 -autista gyermekek, tanulók fejlesztésére felkészült gyógypedagógus

 - logopédus

169

- konduktor

A sokféle sérülési típussal rendelkező gyermekek ellátása speciális szaktudást igényel, ezért sérülés specifikus

ellátásuk érdekében olyan gyógypedagógusok kezdték meg együttnevelésre irányuló munkájukat, akik

rendelkeznek olyan kompetenciával, ami az adott fogyatékossági terület ellátásához szükséges.

T§rgyi felt®telek

A Fogyatékos Gyermekek Tanulók Felzárkóztatásáért Országos Közalapítvány támogatásával korszerű,

gazdag fejlesztőeszköz parkot hoztunk létre. További pályázatok forrásaiból fejleszteni tudtuk eszközeinket.

A rendelkezésre álló fejlesztőeszközöket a többségi intézmények pedagógusai, valamint az integráló

gyógypedagógusok egyaránt kikölcsönözhetik.

A munkaközösség szinte minden tagjának laptop áll rendelkezésére a munkavégzéséhez.

Az integrációt végző szakembereink jórészt az ellátást igénylő intézmény felajánlott helyiségeit veszik

igénybe a foglalkozásokhoz. Ezek minősége, felszereltsége változó. Bizonyos fejlesztőfoglalkozásokhoz saját

intézményünk mozgás, ill. rehabilitációs termeit használjuk.

