

FEJLESZTŐ ISKOLA
REHABILITÁCIÓS PROGRAM

Bevezető

Intézményünk 2010. szeptember elsején indította be fejlesztő iskolai csoportját. A súlyos és halmozott fogyatékossgal élő tanulók fejlesztő nevelés-oktatása a 2011. évi CXCV. törvény a Köznevelésről paragrafusai, valamint a 32/2012. (X.8.) EMMI rendelet 3. számú mellékletében kiadott „A súlyos és halmozottan fogyatékos tanulók fejlesztő nevelés-oktatásának irányelve” alapján készített intézményi rehabilitációs pedagógiai program és a tanév helyi rendjét meghatározó éves munkaterv alapján folyik. A fejlesztő nevelés-oktatás a tanév rendjéhez igazodó, a tankötelezettség teljes időtartama alatti rehabilitációs célú, az elért fejlődési szakaszokat követő egységes folyamat. A nevelés-oktatás fejlesztési területeinek tartalma tanítási évfolyamokra nem tagolódik, a pedagógiai munka szakaszolása a tevékenység tartalmi kínálatának életkori sajátosságokhoz alkalmazkodó strukturálásában, koncentrikus bővítésében jelenik meg. (20/2012. EMMI rendelet 140§ (3-4))

1. Célcsoport:

„A súlyos és halmozott fogyatékossgal az egész élet során fennálló állapot, amelyre jellemző, hogy a testi struktúrák károsodása következtében a speciálisan humán funkciók – mint a kommunikáció, a beszéd, a mozgás, az értelem és az érzékelés-észlelés – minimálisan két területén súlyos vagy legsúlyosabb mértékű zavar mutatható ki. Ennek következtében az érintett személy pszichofizikai teljesítményei extrém mértékben eltérnek az átlagtól, így tevékenységeiben erősen akadályozottá válik, és társadalmi részvételében jelentősen korlátozott lehet. A súlyos és halmozott fogyatékossgal hátterében rendszerint a korai életszakaszban bekövetkező, a központi idegrendszert érintő komplex károsodás áll. A fogyatékossgal a legkülönbözőbb kombinációkban és súlyossági fokozatokban, esetleg eltérő időben jelenhetnek meg.

A fenti fejlődésbeli eltérések és tevékenységbeli akadályozottságok a pedagógiai megsegítés, nevelés, oktatás, fejlesztés szempontjából sajátos nevelési igényként jelentkeznek. E tanulók speciális segítséget igényelnek szükségleteik kielégítése, egészségük megtartása, az emberi, a dologi és természeti világhoz való viszonyuk kialakítása és a társadalom életében való aktív részvétel érdekében. Egész életükben a környezet fokozott mértékű és folyamatos, komplex segítségére, támogatására utaltak; személyiségük kibontakoztatása és életminőségük javítása érdekében nevelés-oktatásra van szükségük.” (32/2012 (X.8.) EMMI rendelet)

„A *„súlyos fokú fogyatékossgal”* viszonylagos fogalom, egy elképzelt skálán lehet megjelölni azt a pontot, ami alatt vagy felett súlyosnak tekintjük a fogyatékossgalot. A szakirodalmi példákból kiderül, hogy minden fogyatékossgal típus esetében külön kritériumokat állítanak fel a „súlyos” kategória definiálására. A „súlyos” jelző elsősorban arra utal, hogy a diagnosztizált sérülés, károsodás, fogyatékossgal olyan akadályozó tényezővé válik, ami tartósan, maradandóan, véglegesen és jelentős mértékben nehezíti, akadályozza, gátolja a különböző funkciók zökkenőmentes kialakulását vagy fejlődését (pl. olyan súlyos korai agykárosodás következtében kialakult mozgáskorlátozottság, ami motorikusan lehetetlenné teszi a beszéd kialakulását, valamint a társuló érzékelési-észlelési zavarok és a számottevő mozgásos akadályozottság miatt a kognitív funkciók fejlődése is nagymértékben nehezített), már az élet első hónapjaiban behozhatatlan lemaradásokat okoz, az ép fejlődésmentestől való eltérés pedig az életkor előrehaladtával egyre nagyobb lesz. (Márkus, 2004, 207.o.)

A *„halmozott” jelző* egyértelműen arra utal, hogy egy időben két vagy több egymással nem közvetlen oki kapcsolatban álló különböző fogyatékossgal is megfigyelhető. A halmozódóan, párhuzamosan fennálló fogyatékossgalok kialakulásáért általában a központi idegrendszer komplex sérülése felelős, aminek következtében egyszerre több „fő vagy vezető tünet” is kialakul (pl. mozgáskorlátozottság és értelmi akadályozottság, vagy vakság és siketség stb.), tehát a személyiség különböző funkcióinak sérülése, akadályozott működése, több agyi reprezentációs terület egyidejű károsodására utal és nem következményesen (másodlagos, harmadlagos) kialakult fogyatékossgalokkal állunk szemben.” (Márkus, 2004, 207.o.)

A fejlesztő nevelés-oktatás **célcsoportja** a tanköteles korú súlyos értelmi fogyatékossgal élő, illetve súlyos-halmozott fogyatékossgal élő sajátos nevelési igényű tanulók . A súlyos és halmozottan fogyatékos gyermek annak a tanítási évnél az első napjától, amelyben a hatodik életévét betölti fejlesztő nevelés-oktatás keretében teljesíti a tankötelezettségét. A fejlesztő nevelés-oktatásban a tanuló annak a tanítási évnél az utolsó napjáig köteles részt venni, amelyben betölti a tizenhatodik életévét és annak a tanítási évnél az utolsó napjáig vehet részt, amelyben betölti a huszonharmadik életévét. (2011. évi CXCV. tv. 15§ (4).) . A fejlesztő nevelés-oktatást az oktatásért felelős miniszter rendeletében foglaltak alkalmazásával, a sajátos nevelési igény típusának megfelelő gyógypedagógus, konduktor foglalkoztatásával, a szülő igénye, a gyermek állapota és a Szakértői Bizottság

fejlesztő foglalkozások heti óraszámára vonatkozó javaslatának figyelembevételével kell megszervezni. (2011. évi CXCV. tv. 15§ (3))

A tanulók ellátási jogosultságát a szakértői és rehabilitációs bizottságok határozták meg.

3. § „A súlyosan, halmozottan fogyatékos tanulók tankötelezettségének teljesítését fejlesztő nevelés-oktatás keretében biztosító gyógypedagógiai intézmény az e rendelet 3. mellékleteként kiadott „A súlyosan és halmozottan fogyatékos tanulók fejlesztő nevelésének, oktatásának irányelve” figyelembevételével készíti el és fogadja el **rehabilitációs pedagógiai programját.**” (32/2012 (X.8.) EMMI rendelet)

A fejlesztő nevelés-oktatásban dolgozó gyógypedagógusok munkájának szabályozását az intézmény *Fejlesztő nevelés – oktatás szakmai protokollja* tartalmazza, amely elősegíti a súlyosan, halmozottan fogyatékos tanulók komplex és egységes szempontú megismerését és ellátását, az intézményünkben zajló fejlesztő nevelés-oktatás fő irányvonalainak meghatározását.

2. Pedagógiai szakaszok

A fejlesztő nevelés-oktatás a 2011. évi CXCV. törvény a köznevelésről és módosításainak előírásait figyelembe véve, a súlyos és halmozottan fogyatékos tanulók fejlesztő nevelés-oktatásának irányelvében foglaltakat alkalmazva, valamint a tanulóink egyéni képességeire és készségeire építve három pedagógiai szakaszban történik, amelyeket a következő módon tagoljuk:

Bevezető szakasz:

- 6-9 éves súlyosan és halmozottan sérült tanulók készség – és képességfejlesztésének kezdeti szakasza,
- a természet és társadalmi környezet elemi szintű megismerése fejlesztési területeken keresztül (elsődlegesen a percepció, valamint a motoros úton keresztül tudják birtokba venni a világot)

Alapozó szakasz

- 10-14 éves súlyosan és halmozottan sérült tanulók készség – és képességfejlesztésének alapozó szakasza,
- a szűkebb tágabb környezet megismerése során önálló cselekvésre ösztönzi a tanulókat, amely elősegíti a megismerő funkciók fejlődését.

Fejlesztő szakasz

- 15-23 éves súlyosan és halmozottan fogyatékos tanulók készség – és képességfejlesztésének szakasza
- a megszerzett tapasztalatok, a koncentrikusan bővülő ismeretanyag beépül a tanulók mindennapjaiba, és így aktív részeseivé válnak a világnak.

A súlyos és halmozottan fogyatékos tanulókkal élő tanulók fejlesztő nevelés-oktatása a számukra szervezett iskolatípusban történik, amely tanítási évhez igazodik és nem hagyományos évfolyamokon valósul meg.

A tanulók továbbhaladása a következő elvek alapján történik:

- a tanulókkal foglalkozó gyógypedagógus minden félévben és tanév végén értékelést készít a gyermek egyéni fejlődéséről
- a tanulók számára nincs minimum követelmény, mindig önmagukhoz képest értékelik a fejlődésüket
- a tanuló fejlődését szövegesen értékelik, mely értékelés tartalmazza az egyes fejlesztési területen elért eredményeket, a felmerülő nehézségeket, és az egyénre szabott fejlesztési tervhez szükséges javaslatokat.
- az értékelés a fejlesztő nevelés-oktatás munkaközössége által készített egyéni értékelési lapokkal történik.
- az év végi értékelés a törvény által előírt formában megadott Értékelési lapon (Tü. 352. r. sz.) történik, illetve a központilag kiadott törzskönyv tartalmazza „a következő évfolyamba léphet” szöveges minősítést

3. Fejlesztő nevelés-oktatás céljai

Általánosan megfogalmazott célok:

- súlyos és halmozottan fogyatékos tanulókkal élő tanulóink köznevelésben való részvételének biztosítása,
- tanulóink részesüljenek szükségleteiknek és fogyatékoságuk struktúrájuknak megfelelő nevelésben, oktatásban és egyéni fejlesztésben
- a fejlesztés hatására tanulóink kapják meg a számukra legmegfelelőbb nevelést és gondozást, amelynek hatására jelentősen javuljon életminőségük,
- segítjük a lehetőség szerinti legnagyobb önállóság elérését és a társadalomba történő mind teljesebb beilleszkedést
- a családok tehermentesítése, szakmai megsegítése

Pedagógiai célok:

- a tanulók minél magasabb szintű egyéni képességeiknek és készségeiknek kibontakoztatása, fejlesztése specifikus módszerekkel alkalmazásával
- a tanulók ADL funkcióinak, képességeiknek és készségeiknek kialakítása és fejlesztése a minél magasabb fokú önállóság kialakítása céljából
- a tanulók beilleszkedésének elősegítése a családi, illetve az intézeti életbe, élettérbe
- a tanulók felnőtt életre való felkészítése

A fentebb megfogalmazott célok elérése érdekében alkalmazott speciális módszerek és terápiák mindig az individualizációs képességekhez, szükségletekhez, a nyelvi képesség szintjéhez és az adott szituációhoz igazodva kerülnek kiválasztásra.

4. Fejlesztő nevelés-oktatás feladatai

A Nemzeti Alaptantervben meghatározott és a Súlyos és halmozottan fogyatékos tanulók fejlesztő nevelés-oktatásának irányelvében kiemelt fejlesztési feladatok a fejlesztő nevelés-oktatása során úgy értelmezhetők, hogy azok a tanulókra individualizáltan, a képességek és készségek megalapozása, kialakítása, fejlesztése útján valósulnak meg. Ennek során figyelembe kell venni, hogy a fejlesztő nevelés-oktatás során a tanulás és tanítás hagyományos felfogása nem alkalmazható: a tanuló és a gyógypedagógus egy közös tanulási folyamaton megy keresztül, amelynek során egymás jelzéseit, kettőjük személyes viszonyát egymás megértésének lehetőségeit tanulják és a másikat önmaguk jelzéseinek megértésére, kifejezéseik helyes értelmezésére tanítják.

Általánosan megfogalmazott feladataink:

- Megfelelő környezet biztosítása, amely elősegíti a gyermek testi, érzelmi és szociális képességeinek kibontakoztatását.
- A fogyatékoság struktúrájának figyelembevételével a megfelelő gondozás, nevelés, egyéni fejlesztés biztosítása.
- Fejlesztő gondozás, mindennapos tevékenységre nevelés, önkiszolgálás fejlesztése
- Érzékelés, észlelés szenzomotoros funkciók fejlesztése.
- Testi és lelki fejlődés biztosítása, mozgásnevelés, motoros funkciók fejlesztése.
Önmegtapasztalás segítése.
- Kommunikáció és interakció fejlesztése, a kommunikációs igény felkeltése és megerősítése.
- Alternatív és augmentatív kommunikációs lehetőségek felkínálása, alkalmazása.
- Esztétikai, érzelmi élményszerzés biztosítása

Konkrét pedagógiai feladatink:

- A tanulók egyéni képességeinek és készségeinek feltárása diagnosztikus módszerekkel (folyamatdiagnosztika, Strassmeier, TARC)
- Személyre szabott és folyamatosan felülvizsgált egyéni fejlesztési tervek készítése
- Az egyéni fejlesztési tervek alapján a sérült funkciók fejlesztése
- Társadalmi integráció elősegítése
- Biztonságos, nyugodt légkör teremtése, a fejlesztéshez biztonságérzet kialakítása
- Önismeret fejlesztése, önállóság fejlesztése
- Adaptációs készségek és viselkedésformák kialakítása
- Elsajátított ismeretek, készségek szintentartása és bővítése
- Verbális és nonverbális kommunikáció feltételeinek kialakítása, kommunikációs képességek és készségek fejlesztése
- Kognitív funkciók fejlesztése percepciósi lehetőségekbe, valamint cselekvésbe ágyazottan
- Nagymozgás és finommotoros mozgások fejlesztése
- Fejlesztő ápolás-gondozás, ADL- tevékenységekre nevelés

5. Fejlesztő nevelés-oktatás formái

- *csoporthoz tartozó foglalkozás*: a fejlesztő nevelés-oktatás maximum 6 fős csoportokban, intézményi rehabilitációs pedagógiai program alapján egyéni fejlesztési tervekkel szerveződik.
- *egyéni fejlesztő foglalkozás*: a tanuló egyéni fejlesztése az egyéni fejlesztési tervben ütemezett órarend szerint történik, amelytől a pedagógus eltérhet a gyermek aktuális állapotától függően.

6. Fejlesztendő területek:

1. A kognitív funkciók fejlesztése
 - 1.1. Érzékelés-észlelés
 - 1.2. Figyelem, megfigyelőképesség
 - 1.3. Emlékezet
 - 1.4. Gondolkodási funkciók
 2. Mozgásfejlesztés
 3. A beszéd- és kommunikáció fejlesztése
 - 3.1. Beszédfejlesztés
 - 3.2. Alternatív és augmentatív kommunikáció
 4. Érzelmi és szociális nevelés
 5. Esztétikai nevelés
 6. Fejlesztő gondozás és önkiszolgálásra nevelés

A fentebb felsorolt területek csak didaktika szempontból differenciálhatók, a fejlesztő nevelő-oktató munka során ezek a terület mindig egymást kiegészítve, áthatva, komplexen érvényesülnek.

7. Alapelvek

A tanulók nevelése, oktatása során figyelembe kell vennünk a súlyosan és halmozottan fogyatékos gyermekek pedagógiájának alapvető tételeit, melyek a következők:

- a tanulás és tanítás kezdeti lépéseinek a tanulók legalapvetőbb szintű megnyilvánulásainak értelmes közlésként való felfogása és értelmezése
- a tanuló és gyógypedagógus közötti kapcsolatfokozatos alakítása
- következetes együttműködés
- kommunikációs lehetőségek kipuhatolása, feltárása és kiaknázása
- hétköznapi cselekvésekre alapozottság
- a tanulás része és színtere az alapszükségeik kielégítése is

A fejlesztő nevelés-oktatásunk működésénél érvényesülő alapelvek megegyeznek a súlyosan és halmozottan fogyatékos tanulók fejlesztő oktatásának irányelvében foglalt nevelési és oktatási alapelvekkel, melyek a következők:

A kommunikáció és az interakció elve

A kölcsönös kommunikációs akadályozottság a súlyosan és halmozottan fogyatékos emberek egyik központi problémája. A fejlesztő tevékenységet áthatja a kommunikatív megközelítés. A nevelési folyamat kölcsönös párbeszédre alapuló interperszonális kapcsolatként épül fel. A kommunikáció és az interakció kiegészíti és erősíti egymást, csökkenti a pedagógus és a tanuló közti távolságot. A világ jelenségeit, tárgyait, személyeit, eseményeit *intenzív testi kontaktuson* keresztül kell a tanuló felé közvetíteni. Az emberi és dologi világ feltárulása, a tanulás, a fogalomalkotás kezdeti lépései és a gondolkodás elemi műveletei csak az érzékelés-észlelésen keresztül, a testtel megragadott tárgyak, személyek és élethelyzetek közegében, a kommunikatív szituációkra építve lehetségesek.

A nevelés-oktatás - személyes kapcsolatként értelmezett - folyamatában a gyógypedagógusnak fel kell fedeznie a fogyatékos személy legegyszerűbb életműködéseiben, vegetatív megnyilvánulásaiban is a kommunikatív szándékot. Az interakció és a kommunikáció teszi lehetővé a szociális kapcsolatokat, a kommunikatív viszony emberhez méltó alakulását, hozzájárul a csoportban történő nevelés megvalósításához, és segít a tanulóhoz szükséges motiváció kialakulásában és fenntartásában.

A normalizáció és a participáció elve

A fejlesztő iskolai oktatásnak hozzá kell járulnia ahhoz, hogy a súlyosan és halmozottan fogyatékos tanulók számára olyan életfeltételek és életmodellek váljanak hozzáférhetővé, melyek a lehető legjobban megközelítik az életkoruknak megfelelő és társadalmilag érvényes mintákat.

Ezek:

- a napi, heti, éves ritmus, tapasztalatok az egyes életszakaszokról;
- az emberi méltóság tiszteletben tartása;

Mindez azt a pedagógiai tevékenységgel szemben a követelményt támasztja, hogy segítse elő a képességekhez mért lehető legjobb szintű társadalmi beilleszkedést. Ehhez nemcsak a fogyatékos tanuló hiányzó képességeit kell pótolni, hanem életkörülményeit szükséges úgy alakítani, hogy abban képességeinek

maximumát nyújtva teljes emberi életet élhessen, illetve részt vehessen a társadalom életében. A részvételt, beilleszkedést befolyásolja a fogyatékos személy életkora.

A súlyosan és halmozottan fogyatékos gyermekek nevelésének az általánosan elfogadott nevelési elveken kell nyugodnia.

Ha a tanuló fejlődése során bebizonyosodik, hogy magasabb követelmények teljesítésére is képes, lépéseket szükséges tenni a fogyatékoság típusának megfelelő gyógypedagógiai intézményben történő továbbhaladásra.

A komplexitás, a személyiségközpontúság, a szükségletorientáltság és a rehabilitáció elve

A súlyosan és halmozottan fogyatékos tanulóknak speciális, átfogó, egymást kiegészítő fejlesztő, támogató, valamint gondozó eljárásokra, komplex pedagógiai szolgáltatásra van szükségük. Komplex formában valósul meg a hagyományos értelmű oktatás, fejlesztés, nevelés, terápia, az ápolás és a gondozás. A pedagógiai tevékenység a személyiséget komplexen - minden megmaradt és akadályozott funkciót, a tanuló egyedi szükségleteit egyidejűleg figyelembe véve - közelíti meg.

Egyénileg történik a képességek, szükségletek és igények felmérése, a fejlesztési folyamat megtervezése, megvalósítása és értékelése. A pedagógiai tevékenység kiindulási, vonatkoztatási, összehasonlítási és ellenőrzési pontját a súlyosan és halmozottan fogyatékos tanuló személyisége jelenti.

A sokoldalú, komplex fejlesztés, nevelés és oktatás megvalósításának alapfeltétele a szakemberek magas szintű felkészültsége (a szükséges egészségügyi, gyógypedagógiai, pszichológiai és más tudományterületekről eredő ismeretek szintetizálása, integrálása).

A fejlesztés figyelembe veszi a súlyosan és halmozottan fogyatékos tanuló élethelyzetét, a múltbeli tapasztalatokat, élményeket, a jelen állapotot és az érintettre váró jövőt: a múltat építve a jelenben a jövőre készít fel. Nem csupán az aktív fejlesztés és képzés számít nevelésnek, idesorolhatók a részvétel, az átélés, a befogadás, az élmény pedagógiai hatásai is.

A kooperáció és a tudatosság elve

A súlyosan és halmozottan fogyatékos tanulók a legtöbb tevékenységben külső segítségre szorulnak, a cselekvés hibátlan és/vagy teljes kivitelezéséhez szükségük van egy partnerre. A kooperáció - együttműködés - legjellemzőbb sajátossága, hogy a pedagógus és a tanuló közösen vesznek részt a tanítási-tanulási folyamat eseményeiben. Partnerek, akik egy közösen kitűzött cél érdekében, cselekvésük tervezését és kivitelezését egymástól függően és egymáshoz viszonyítva koordinálják.

A kooperáció elve vonatkozik a fogyatékos tanulókkal foglalkozó valamennyi személy (szülők, gyógypedagógusok, gyógypedagógiai asszisztensek, segítők stb.) folyamatos információ- és tapasztalatcseréjére.

A mindennapos tevékenységek a fejlesztés alapját képező és az azt átfonó kommunikáció gyakorlása úgy eredményes, ha következetesek és egységesek az elvárások. Az egységes elvárások a tanulók számára könnyebben követhetők és biztonságérzetüket is növeli.

A differenciálás és az individualizáció elve

A súlyosan és halmozottan fogyatékos gyermekek tapasztalati és aktivitási lehetőségeik szempontjából heterogén csoportot alkotnak, ezért a nevelés-oktatás folyamán megfelelő differenciálásra van szükség. A differenciálás egyrészt pedagógiai szemlélet: amely az érzékenységet fejezi ki az egyéni különbségek iránt; másrészt: pedagógiai gyakorlat, amely a különbségekhez való illeszkedést próbálja megvalósítani minden rendelkezésre álló eszközzel.

A differenciálás egyik formája az egyéni tanulás, az individualizálás. A tanítás-tanulás az egyéni gyógypedagógiai diagnosztizálás alapján, egyéni (individuális) egyéni fejlesztési terv szerint zajlik, amelyben egyénre szabott a célkitűzés, a didaktikai-metodikai elemek kiválasztása, a feladatok megvalósítása és az értékelés.

A csoportban differenciáltan zajlik a feladatok gyakorlati megvalósítása. Lehetőséget kínálnak erre a kreatív, a zeneterápiás, a játék-foglalkozások, szabadidős és más programok, melyek során a fogyatékos tanulók olyan ismereteket szereznek, képességeket és készségeket sajátítanak el, olyan élményekhez és tapasztalatokhoz jutnak, amelyeknek a szociális kapcsolatok fejlődésére is hatásuk van.”

Sajátosságok

A tanulás

A súlyosan és halmozottan fogyatékos gyermekek fejlesztő iskolai oktatása során a tanulás és tanítás hagyományos felfogása nem alkalmazható. A tanuló és a gyógypedagógus *közös tanulási folyamaton* megy keresztül, amelynek során egymás jelzéseit, kettejük személyes viszonyát, egymás megértésének lehetőségeit tanulják, és a másikat önmaguk jelzéseinek megértésére, kifejezéseik helyes értelmezésére tanítják. Erre alapozva - ezzel párhuzamosan - válik lehetségessé a tanulás és tanítás olyan megközelítése is, amelynek célja az egyes képességek, funkciók fejlődésének elősegítése és adott tevékenységek megtanítása.

Az énkép, az önismeret kialakulása és a környezet fokozatos megismerése

A személyiség fejlődésének és kibontakozásának alapfeltétele, hogy a tanulóknak kialakulhasson az identitástudat, önmagukat autonóm személyként, az emberi és dologi világ aktív résztvevőjeként tapasztalják meg. A személyes identitás elsőként a test megéléséhez, differenciált érzékeléséhez és észleléséhez, a saját személyiségnek a másiktól való elkülönítéséhez, önmaga egyedi, autonóm személyként való megtapasztalásához kötődik. Az önazonosság kialakulásában mindezen túl meghatározó szerepet játszanak a személyes élmények és történések, amelyek az érintett személy egyedi élettörténetének alkotóelemeit adják. A súlyosan és halmozottan fogyatékos tanulók esetében az identitás kialakulásának pszichofizikai feltételei jelentős mértékben korlátozottak lehetnek. Ezért a nevelés-oktatás kitüntetett és komplex feladata, hogy a tanulók pozitív tapasztalatokat szerezzenek saját testükről és legszűkebb környezetükről s e kettő egymáshoz való viszonyáról. Meg kell tanulniuk elkülöníteni magukat más személyektől, s a testséma kiépítése révén meg kell tapasztalniuk testük és - ezzel párhuzamosan - személyiségük határait. Mivel a súlyosan és halmozottan fogyatékos tanulók számára a környezet eleinte a másik ember testi jelenlétéként élhető meg, a tágabb emberi, dologi és kulturális jelenségekre tagolódó világ számukra fokozatosan válik megismerhetővé. Ezért a fejlesztő iskolai nevelés-oktatás során az egyes tartalmakat koncentrikusan, egymásra építve, egymásra vonatkoztatva és egymásból kifejtve kell tanítani úgy, hogy a gyermekek a tágabb környezet megismerése során mindig saját közvetlen tapasztalataikra és a már korábban megismert szűkebb környezetre támaszkodhassanak. Lehetővé kell tenni számukra az eltérő szenzoros modalitások (látás, hallás, tapintás, ízlelés, szaglás) közötti összefüggések megtapasztalását, illetve az ugyanazon modalitások által közvetített eltérő tartalmak elkülönítését. Szükséges, hogy megtanulják felismerni az életük különböző szinterein, eltérő időpontokban szerzett tapasztalataik közötti kapcsolatokat, az azonosságokat és különbözőségeket, valamint megtapasztalhassák az események ok-okozati összefüggéseit.

Az önrendelkezés elismerése, a gyermekkor megélésének biztosítása és felkészülés a felnőtt lét szerepeire

Az a tény, hogy a súlyosan és halmozottan fogyatékos tanulók személyiségfejlődése jelentősen nehezített, és életük folyamán számos akadállyal kell megküzdeniük, nem változtat azon, hogy a növekedés és érés folyamatában megjelennek azok a szükségletek és igények, amelyek általában az egyes életszakaszok jellemzői. A tanulóknak a gyermek- és pubertáskort, az ifjú- és felnőttkort, végül az időskort jellemző tulajdonságok kibontakoztatásához segítségre van szükségük, hiszen számukra csak igen korlátozottan adottak a változó életszakaszokkal fellépő szükségletek és igények kielégítéséhez szükséges képességek. Az önállósodás, az autonóm döntéshozatal, a szociális kapcsolatok kiszélesedése a tanulók emberi jogai közé tartoznak. Mivel a kiszolgáltatottság mértéke nem értelmezhető az önrendelkezésre való képesség mutatójaként, a lehető legszélesebb körben - a mindennapi élet helyzetében is - biztosítani kell a tanulók számára a választás és önálló döntéshozatal lehetőségét.

Testi és lelki egészség

A testi és lelki egészség a személyes életminőség és jóllét egyik meghatározó eleme. A súlyosan és halmozottan fogyatékos emberek életében a károsodások komplex együttese, valamint ezek pszichofizikai kihatásai alapvető módon befolyásolják az életvezetést és az életkilátásokat, hiszen a meglévő szükségletek kielégítésének eszköztára csak korlátozottan áll rendelkezésre. A súlyosan és halmozottan fogyatékos tanulók pedagógiájának - különösen a fejlesztő iskolai oktatás kezdetén - központi feladata az alapszükségletek kielégítése, a jó testi és lelki közérzet megteremtése, amelynek minden eleme az iskolai nevelés-oktatás alapvető, pedagógiai jelentőséggel bíró feladata is. Magában foglalja az elemi szükségletek kielégítését (a fejlesztési folyamatba épített ápolási és gondozási teendőket), a megfelelő testi és pszichés közérzet kialakulásának támogatását, az emberi alapszükségletek elismerését az élet minden területén. Hozzá tartozik e

szükségletek megélését és differenciált kielégítését szolgáló alapfeltételek megteremtése, kielégítésük kommunikatív, pedagógiai és terápiás elősegítése, az önállóság és az egészséges életmódra nevelés feladatainak programba építése.

Információs és kommunikációs kultúra

Az információs és kommunikációs technikák a súlyosan és halmozottan fogyatékos személyek életében és életvezetésében egyre nagyobb jelentőségre tesznek szert. A tanulóknak kommunikációjukban, a szabadidő eltöltése és a művelődés terén, valamint későbbi életük során egyaránt szükségük lehet a modern informatikai és számítástechnikai eszközökre, amelyeknek különösen nagy jelentőségük van az alternatív és augmentatív kommunikáció (a hiányzó kommunikációs készségek kompenzálása során) terén, a mindennapos helyzetekben való eligazodás, a személyi függetlenség és az önállóság biztosításában. Ezért különösen indokolt, hogy nevelés, oktatás, fejlesztés során kellő súlyt kapjon - a megfelelőképpen akadálymentesített, azaz hozzáférhetővé tett - informatikai és számítástechnikai eszközök megismerése, használata.

Hon- és népismeret - európai azonosságtudat - egyetemes kultúra

A súlyosan és halmozottan fogyatékos tanulók a világot mindenekelőtt testi tapasztalataikon keresztül ismerik meg. Ezért fejlesztésükben kitüntetett helyet foglal el a kommunikáció, a szociális interakció, a másik ember megértésének és önmaguk kifejezésének kölcsönösen egymásra épülő fejlesztése. Ennek során számos tanuló számára lehetségessé válhat, hogy a kultúra alapvető fontosságú értékeit, annak számukra közelségbe hozható részeit megismerjék és megértsék. A képzőművészeti alkotásokról, zeneművekről, irodalmi művekről szerezhető tapasztalatok a fejlesztő iskolai oktatás részét képezik. A súlyos és halmozott fogyatékoságból fakadóan különös jelentősége van az európai kultúra számukra talán legfontosabb elemének: az alapvető emberi és állampolgári jogok megismerésének és megértésének. Ennek az ismeretkörnek az elsajátítása előkészíti a tanulókat arra, hogy saját jogaikat a lehető legmagasabb fokon tudják képviselni és érvényesíteni.

8. A pedagógiai munkatervezése

A tervezés legfontosabb lépése a tanulók alapos megismerése, az egyes tanulók, illetve a tanulócsoport képességstruktúrájának pontos vizsgálata, feltérképezése.

A tervezőmunka kezdetekor fontos az iskolai nevelést-oktatást megelőzően megfigyelni a tanulót. A megfigyelés és a diagnosztikus értékelés mindenesetben a pozitívumokra koncentrálni, kiemelni a megmaradt, illetve a meglévő képességeket, funkciókat, ugyanakkor számba veszi a tanuló képességstruktúrájában található hiányosságokat, funkciózavarokat is. A hiányok, zavarok számbavétele a reális célkitűzések megfogalmazását kell, hogy segítse. A pedagógiai diagnózis célja annak feltérképezése, hogy mit tud a tanuló és azt hogyan tudja, illetve melyek a személyes szükségletei. Nagyon fontos az alapos információk gyűjtése az anamnézis során: a tanuló iskolát megelőző életéről, szokásairól, családi vagy intézményes nevelésük során elért eredményeiről, esetleges kudarcairól.

A pedagógiai diagnosztika a súlyos-halmozott fogyatékosággal élő tanulók esetében folyamat-diagnosztikát jelent: a korábbi életszakaszra vonatkozó információk megszerzése mellett 8-12 hetes megfigyelési időszakra kell eltelnie ahhoz, hogy pontos információkat szerezzünk a gyermekről, képességeiről, készségeiről és attitűdjeiről az egyéni fejlesztési terv elkészítéséhez, az individualizált célok és feladatok meghatározáshoz, a pedagógiai és terápiás módszerek, eljárások kiválasztásához.

Különösen a csoportba, osztályba újonnan érkező tanuló esetében szükséges hosszabb megfigyelési időt szánni az egyéni tervezés előtt. A korábban már ismert tanuló esetében a következő évi egyéni nevelési-oktatási terv összeállítása előtt elegendő lehet rövidebb megfigyelési időszak a tanév kezdetén.

- A tanuló folyamat-diagnózisa alapján elkészített pedagógiai jellemzés a tanulóról szerzett tapasztalatokat, megfigyeléseket, esetleg teszteredményeket tartalmazza.
- A pedagógiai jellemzés az első megfigyelési időszak alkalmával a legrészletesebb, ez szolgál majd a félévi és év végi értékelés elkészítésének alapjául, mely a kiindulási helyzethez viszonyítva tartalmazza a változásokat.
- A pedagógiai jellemzést minden tanév kezdetén ki kell egészíteni, hogy a gyermek fejlődése következtében megváltozott kiindulási helyzet alapján kerüljön sor az adott tanévre vonatkozó célkitűzések meghatározására.
- A pedagógiai diagnózis és jellemzés szolgáltatják az alapot a hosszú távú célkitűzések megfogalmazásához.

- A hosszú távú tervezés komplex és általános célkitűzéseket tartalmaz alkalmazkodva a gyermek képességeihez, készségeihez, szükségleteihez, érdeklődéséhez.
- A hosszú távú célokat általában egy tanévre célszerű megadni, de az időintervallum gyermekenként változhat. A célok a gyermek fejlődése alapján módosíthatóak.
- Az egyéni fejlesztési terv a gyermek pedagógiai diagnózisának eredményeiből, az individuális célkitűzésekből, valamint az egyes tartalmi egységek megvalósítása során alkalmazandó speciális didaktikai-metodikai lépések konkrét megfogalmazásából áll.

Az egyéni fejlesztési terv szoros összhangban áll a csoport számára kidolgozott két év erejű tanmenettel, csupán a módszerek, eszközök tekintetében jelenek meg eltérések.

A tanmenet a nevelés tartalmait szem előtt tartva készül, a csoport tevékenységeit tartalmazza. Egy-egy tartalom megtartása legalább két egymást követő évben indokolt, az új elemek bevezetésekor a fokozatosság – egy-egy apró mozzanat cseréje a programban – szem előtt tartása szükséges. A tanmenet tartalmazza az ünnepeket és az iskola által – de lehetőség szerint a szülők bevonásával – szervezett közös programokat (kirándulás, farsang, nyaralás, múzeumlátogatás stb.)

A mindennapi fejlesztés során szem előtt tartandó pedagógiai elvek, melyek az intézmény helyi sajátosságainak megfelelően módosulhatnak:

- A fejlesztés minden esetben játékosan, konkrét tapasztalatok, valóság-hű szemléltetés útján történjen.
- Az egyéni adottságok figyelembevétele, ennek megfelelően:
 - egyénre szabott fejlesztési terv szerint történő fejlesztés biztosítása
 - egyéni foglalkozások keretében és
 - csoportban differenciáltan.
- Tanulásszervezési alapelv, hogy a csoportban a különböző fejlesztést végző pedagógusok száma a lehető legkevesebb legyen, mivel a személyes kötődések és a szoros team-munka (amely nagyobb létszám esetén nehezebbé) fokozzák az eredményességet.
- Ugyancsak tanulásszervezési alapelv, s egyben az eredményesség feltétele, hogy a csoportos foglalkozások időtartama alatt az optimális fejlesztéshez szükséges számú pedagógus és asszisztens biztosítása elengedhetetlen (legalább 2 fő). Bizonyos esetekben (mozgásnevelés órán, étkezéskor, kirándulásokon) ennél több, akár a tanulók létszámával megegyező felnőtt jelenléte szükséges
- A team-munka rendszeres és hatékony legyen.
- A szülőkkel való kapcsolattartás lehetőleg napi kapcsolatot, állandó információcserét jelentsen

A csoportos foglalkozási tervek sajátosságai:

- adott csoportra íródott, minden gyermeket, egyénileg és közösen is figyelembe vesz
- a nevelés és fejlesztés kereteit adja meg
- elsősorban tartalmat és formát határoz meg
- a tanulóknak közösre épít és nem a különbözőre
- közös, általánosabb célokat határoz meg a gyermekkel folyó munkához
- teret hagy a differenciálásnak és az individualizációnak

Az egyéni fejlesztési tervek sajátosságai:

- adott tanulóra íródott
- a tanulóval folyó munka reális céljait és feladatait határozza meg
- e célok és feladatok részletes lebontását tartalmazza

Az tanmenet és az egyéni fejlesztési tervek alapján készül a heti terv vagy órarend. Kialakítását meghatározza a csoport napirendje, amelyben egyes tevékenységek – pl.: reggeli köszöntés, étkezések, a testápolás tevékenységei, pihenőidők – rendszeresen ismétlődnek. Mindez szükséges ahhoz, hogy a gyermek tájékozódási biztonságérzete kialakuljon, mindig tudják, hogy az egyes tevékenységek hogyan következnek egymás után. Az étkezések és a testi higiénia tevékenységei is a fejlesztési időszak szerves részét képezik. A rendszeresen ismétlődő tevékenységek mellett a hét egyes napjain kerül sor a tematikus tervezés alapján kitűzött, különböző tartalmi egységek feldolgozására.

9. A tanítás és tanulás szervezeti keretei, formái.

A súlyos- halmazott fogyatékkal élő tanulók fejlesztés, nevelése és oktatása során egyaránt teret kap a csoportközösségben, kiscsoportban, illetve egyénileg megvalósuló fejlesztés. A csoportban végzett nevelésre, oktatásra, fejlesztésre a tematikus egységek feldolgozása, a szociális kapcsolatok kialakítását segítő „reggeli

körök”, valamint a szabadidős és kreatív foglalkozások (művészeti jellegű alkotó tevékenység, zene stb.) során nyílik alkalom. A csoportban végzett tevékenységek szükségesek a közösségi élmények átéléséhez, a közösséghez tartozás megéléséhez, a társakkal való együttműködés megtapasztalásához és gyakorlásához, azaz a szociális és érzelmi nevelés alapvető feladatainak megvalósításához. A csoportban és a csoportért végzett tevékenység az egyes tanulók kompetenciaérzését növeli.

A csoportos és egyéni foglalkoztatás az egyéni képesség- és készségfejlesztéskor indokolt, biztosítani kell azonban, hogy a tanulók egyénileg elsajátította képességeiket, készségeiket közösségi szituációban is kipróbálhassák, gyakorolhassák.

Az egyéni és csoportos fejlesztő foglalkozások nyújtanak lehetőséget arra, hogy speciális gyógypedagógiai és/vagy terápiás segítséget nyújtsunk a tanulóknak (pl.: beszéd – és kommunikációfejlesztés, mozgásnevelés, állatasszisztált terápiák, bazális stimuláció stb.)

A különböző terápiák alkalmazásának lehetősége a tanulók sajátos nevelési igényének, a terápiás ellátásokhoz szükséges meglévő, illetve igénybe vett szakembereknek is függvénye.

10. Az értékelés rendszere a fejlesztő iskolai oktatásban

Értékelni kell:

- a tanulók tudásának mennyiségi gyarapodását
- tudásuk minőségbeli jellemzőinek változását
- önmagukhoz mért fejlődésüket
- a tanulók attitűdjét az ismeretszerzés területén.

Folyamatosan értékelni kell a tanulók munkáját szóban és szimbólumokkal. Mindig a tanulóhoz, önmagához viszonyítottan értékelünk. A szöveges értékelés a tanév végén írásban történik.

11. Tankönyvvizsga

A fejlesztő nevelés-oktatásban tankönyveket nem használnak tanulóink, mert egyrészt képességeik és készségeik nem teszik lehetővé, másrészt pedig még nem készült számukra tankönyvcsalád. Helyette a 2011. évi CXCV törvény 96§ (6) bekezdés szerint a fejlesztő iskolai oktatáshoz szükséges könyvek, munkafüzetek, feladatlapok, digitális ismerethordozók is beszerezhetőek tankönyv helyett, ha az iskolában a nevelő és oktató munkához részben vagy egészben nem alkalmaznak tankönyvet.

12. A szülőkkel való együttműködés formái

A szülőkkel való együttműködésre az alábbi fórumok, események adnak lehetőséget:

- szülői értekezlet
- konzultáció a szülő és szakember között
- napi kommunikáció a szülőkkel
- nyílt nap
- szülőcsoport

A szülők a következő tevékenységekkel kapcsolódhatnak be a csoport munkájába:

- részvétel a csoport rendezvényein
- véleménynyilvánítás, tapasztalatok megosztása a pedagógiai programmal és egyéni fejlesztési tervvel kapcsolatban
- gyermekükkel kapcsolatos nevelési gondok megosztása, közös megoldások keresése

A fejlesztés területei

1. A kognitív funkciók fejlesztése
 - 1.1. Érzékelés-észlelés
 - 1.2. Figyelem, megfigyelőképesség
 - 1.3. Emlékezet
 - 1.4. Gondolkodási funkciók
2. Mozgásfejlesztés
3. A beszéd- és kommunikáció fejlesztése
 - 3.1. Beszédfejlesztés
 - 3.2. Alternatív és augmentatív kommunikáció
4. Érzelmi és szociális nevelés
5. Esztétikai nevelés
6. Fejlesztő gondozás és önkiszolgálásra nevelés

1. Kognitív funkciók fejlesztése

1.1. Érzékelés-észlelés: a súlyos – halmozott fogyatékossgal élő tanulók érzékelése, észlelése nehezített, amelynek háttérében a központi idegrendszeri sérülése áll, melynek következtében több terület is súlyosan sérül. Ezért a tapasztalatokhoz juttatásának elsődleges színtere az érzékelés-észlelés, ez képezi a megismerő funkciók alapját. Kiemelten kell tehát érzékszerveik segítségével tapasztalatokhoz juttatni őket, és megismertetni a körülöttük lévő világot.

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> • érzékelés kondicionálása, • az érzékszervek működésének direkt, célzott fejlesztése valóságos helyzetekben és tárgyakon • a különböző érzékszervek által közvetített információk integrálásának elősegítése közvetlen tapasztalatszerzés útján, cselekvésbe ágyazottan • érzékeltek-észleletek által szerzett tapasztalatok bővítése önmagukról és az őket körülvevő szűkebb és tágabb környezetről • a világ megélése, közelvitele a gyermekhez, mely által kialakulhat egy stabilitást adó biztonságérzet, a világban és a mindennapokban való aktív részvétel által egy pozitívabb élet lehetőségének megteremtése 	<ul style="list-style-type: none"> • az érzékelés-észlelési zavarok mögött rejlő okok felkutatása, a kezelés, megsegítés és rehabilitációban való aktív részvétel • érzékelési, észlelési tapasztalatszerzés biztosítása • ismeretek bővítése egymásra épülő és koncentrikusan bővülő folyamatként • megfelelő jelzőingerekkel aktivizáció és motiváció erősítése • az érzékelés-észleléshez szükséges mozgásos feltételek javítása • érzékelés-észlelés fejlesztése, látási, hallási, bőrérzékelési, szaglási, ízlelési észlelési területeken • megfelelő erősségű és időtartamú inger biztosítása az egyéni sajátosságok szem előtt tartásával 	<ul style="list-style-type: none"> • valamennyi foglalkozás feladata az érzékelés-észlelés fejlesztése • az elmaradt tapasztalatok konkrét és közvetlen tapasztalatszerzéss el való pótlása • képességfejlesztés a mindennapos tevékenységbe ágyazottan, játékosan, adott témakörben valósul meg egyéni sajátosságokat figyelembe véve, vagy csoportra szabottan 	<ul style="list-style-type: none"> • bemutatás, szemléltetés cselekedtetés, gyakoroltatás, beszélgetés és ezek ismétlései, felidézései • differenciálás • érzékeltetés • bazális stimuláció • étkezési szituációba ágyazottság • tanulmányi séták, kirándulások 	<ul style="list-style-type: none"> • bármely a környezetben található és felhasználható eszközök, tárgyak, anyagok • élőlények-emberek, állatok, növények • természeti környezet, elemei és abban zajló folyamatok

1.2. Figyelem, megfigyelőképesség: a figyelem működése és a megfigyelőképesség nehezített az központi idegrendszeri sérülése és a motiváció gyengesége miatt. Az érzékszervi sérülés, érzékelési-észlelési zavarok csökkentik a megfigyelhető tárgyak, jelenségek, személyek, események körét, ehhez társulhat még a mozgássérülés, mely akadályoztatja mindezen folyamatot.

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> • automatikus figyelem felkeltése váratlan, intenzív ingerekkel, fejlesztése • akaratlagos figyelem felkeltése kondicionálás útján, fejlesztése • adott ingerre odafordulás kialakítása az akaratlagos figyelem ráirányításával • ingerek közti figyelem időtartamának növelése • a figyelem tartósságának növelése, tevékenység folytatása fokozatosan növekvő időintervallumban • különbségtétel, jelentős ingerek felismerésének kialakítása valóságos környezetükben • az összes érzékszerv és csatorna bekapcsolása a figyelem fejlesztésére 	<ul style="list-style-type: none"> • váratlan, intenzív fény és hangingerek segítségével automatikus figyelem felkeltése • megtapasztalt, pozitív élményekből fakadó motivációk segítségével akaratlagos figyelem felkeltése • figyelem terjedelmének növelése jelzőingerek használatával • figyelem tartósságának fokozása pozitív megerősítésekkel • legjobban használható érzékszervvel való megfigyelések végzése, az érzékelési csatorna megerősítése • akaratlagos figyelem fejlesztése, a későbbiekben a figyelemmegosztás képességének 	<ul style="list-style-type: none"> • az észlelési és figyelmi folyamatokat össze kell kapcsolni a fejlesztő tevékenységben • a tanulót alaposan megismerve, körültekintően kell kiválasztani és használni a jelzőingereket • jelzőingerek lehetőség szerint környezeti, természetes ingerek legyenek • Óvatosan kell bánni a jelzőingerekkel, nehogy negatív reakciót váltsanak ki. 	<ul style="list-style-type: none"> • jelzőingerek, használata • individualizáció • bazális stimuláció • AAK módszerei • evésterápia • fejlesztő gondozás • bemutatás • felfedeztetés • valóságba ágazott szemléltetés • játékoság • cselekedtetés • jutalmazás 	<ul style="list-style-type: none"> • környezetben található felhívó jellegű inger adó eszközök, • tárgyak: különböző fények, lámpák, emberi hang, hangszerek, hangot vagy fényt kiadó játékok, természetes környezeti hang és fényingerek • természeti környezet, elemei és abban zajló folyamatok • tárgyi környezet elemei

1.3. Emlékezet: az észlelési folyamatok sérülése, valamint a figyelem szűk terjedelme, rövid ideig való fenntarthatósága miatt az információk feldolgozása és tárolása több szempontból nehezített. Tehát a folyamat elakadhat már a bevésésnél, de nagy valószínűséggel zavarok keletkeznek a tárolási és előhívási folyamatokban is.

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> • adott tevékenységekben felépülő cselekvéssorra, mindennapos és heti tevékenységekben eseménysorrendre, napirendre • Önmagára, személyi és tárgyi környezetére és ezekkel kapcsolatos élményeire • szokások kialakítása, kapaszkodók beépítésével • egyszerű érzékletes 	<ul style="list-style-type: none"> • <i>bevésés fejlesztése:</i> - az ingerek optimális ideig való adásának megtalálása - a tevékenységeken belül mozzanatok sorrendjének kialakítása, kontrolja ingerek és tevékenységek ciklikusa ismétlése, ezáltal az emlékyomok elmélyítése - a napi tevékenységek ritmusa, 	<ul style="list-style-type: none"> • cselekvéssorok tudatos alkalmazása a pedagógiai folyamatban • észleletek integrálása • kis lépésekre, cselekvéssorokra lebontva haladás elve • érzelmi és hangulati háttér 	<ul style="list-style-type: none"> • bemutatás, • megfigyel-tetés • szemléltetés, • cselekedtetés, • gyakoroltatás • beszélgetés • ismétlés • AAK módszerek • jutalmazás • ellenőrzés 	<ul style="list-style-type: none"> • bármely a környezet-ben található és felhasználható eszközök, tárgyak, anyagok és matériák • élőlények-emberek, állatok, növények • természeti környezet,

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<p>jegyekre kiépülő asszociációk kialakítása a az emlékképek előhívására</p> <ul style="list-style-type: none"> • tapasztalatokra, érzéletekre, észleletekre 	<p>mozgásritmus, cselekvések ritmusával stabil kapaszkodókat alakítsunk ki</p> <ul style="list-style-type: none"> - különböző érzékszervi csatornákból származó észleletek integrálása • <i>felidítés fejlesztése:</i> - tevékenységláncolatok felhasználásával a felidítés megkönnyítése - az integrált észleletekből egy adott észlelet kiemelése annak céljából, hogy hozzá kapcsolódóan egy másikat felidézzünk • tevékenységláncolatok érzelmi színezettének felerősítése tudatosan • rövidtávú memória fejlesztése • emlékképek kifejezése kommunikáció vagy mozgás segítségével • valamely eszköz vagy jelrendszer /AAK/ alkalmazásán keresztül felidítés segítése • <i>a hosszú távú memória fejlesztése:</i> - heti füzetben, albumban megjelenő iskolai és otthoni események felidézése - képek, videók készítése és azok újra lejátszásával emlékek felidézése 	<p>tudatos megteremtése és bevonása a fejlesztő folyamatokba</p> <ul style="list-style-type: none"> • ismétlés és ellenőrzés • ismeretek egymásra épülése, folyamatos bővítése 		<p>elemei és abban zajló folyamatok</p> <ul style="list-style-type: none"> • fotók, képek, filmek, hanghordozók

1.4. Gondolkodási funkciók: a gondolkodás kialakulásának elengedhetetlen feltétele a mozgás, mivel a gondolati síkon való műveletvégzés csak a konkrét tárgyakkal történő cselekvés és sok-sok gyakorlás talaján alakulhat ki. A tárgyi tevékenykedések közben jelentkező problémák megoldása csak fokozatosan függetlenedik a cselekvéstől, és a szavakban történő kifejeződésen keresztül vezet a képzeletben történő megoldások kereséséhez, a gondolkodáshoz. A beszéd, a mozgás és az értelmi képességek sérülésének következtében a gondolkodási műveletek kialakítására és gyakoroltatására még a cselekvés szintjén van szükség.

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> • Önmaguk megismerése, azonosság tudatok és én identitásuk kialakulása. • Szűkebb és egyre bővülő 	<ul style="list-style-type: none"> • környezet megismeretése, felfedeztetése • elemi fogalomrendszer kialakítása, ismereteik rendszerezése, • új ismeretek 	<ul style="list-style-type: none"> • az érzékelés-észlelés, figyelem és a memória feladatsoraival, fejlesztő tevékenységeivel alapozzuk meg a 	<ul style="list-style-type: none"> • egyéni megsegítés szomato-, tiflo-, szurdopedagógiai és logopédiai 	<ul style="list-style-type: none"> • szűkebb és tágabb környezetünk tárgyai, élőlényei, eszközei

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<p>környezetükben való eligazodás.</p> <ul style="list-style-type: none"> Tárgyi környezetük birtokba vétele. Személyi és tárgyi környezetükre való hatás gyakorlása. A környezet változásaihoz való alkalmazkodás. Egyszerű probléma-megoldási módozatok megismerése és alkalmazása (kommunikációs problémáikra, céljaik elérésére, akaratuk keresztülvételére, stb.). 	<p>elhelyezése,</p> <ul style="list-style-type: none"> színek, formák megismertetése. főfogalom alá rendelés. különbségek megfigyeltetése. változás megfigyeltetése. logikai összefüggések megfigyeltetése. kauzális összefüggések megfigyeltetése analizáló - szintetizáló képesség fejlesztése. hiányok pótlása <ul style="list-style-type: none"> - szimmetria - rész-egész viszony. általánosítás, konkretizálás. analógiás gondolkodás fejlesztése. téri, idői tájékozódás fejlesztése. testfogalom fejlesztése. szám- és mennyiségfogalom fejlesztése. társadalmi szokások, elemi szabályok megismertetése, elsajátíttatása. hangulatok, érzelmek felismertetése. kreatív gondolkodás, képzelet fejlesztése 	<p>gondolkodás fejlődését</p> <ul style="list-style-type: none"> a mindennapos tevékenységek-be ágyazottan, adott témakörben, játékosan, és életszerű helyzetekben, valósuljon meg a fejlesztés a fejlesztési feladatok csoportban, differenciáltan - egyénre szabottan fogalmazódjanak meg 	<p>módszerekkel</p> <ul style="list-style-type: none"> AAK módszerei evésterápia fejlesztő gondozás bemutató valóságba ágyazott szemléltetés játékoság cselekedtetés tanulmányi séták, kirándulások megfigyeltetés beszélgetés felfedeztetés gyakorlás, ismétlés jutalmazás ellenőrzés értékelés 	<ul style="list-style-type: none"> konkrét tárgyak fényképei, majd tárgyképek gondozási eszközök étkezés eszközei játéktár-gyak külső környezet elemei

2. Mozgásfejlesztés: a súlyos – halmozott fogyatékkal élő gyermekeknél a fejlődésből adódóan sok esetben a motoros aktivitási szint csökkent, súlyos fokú mozgáskorlátozottság tapasztalható. Gyakran sérülnek a finommotoros és manipulációs tevékenységek is. Mozgásfejlődésük eltér az ép fejlődésmenetétől, egy korai életszakaszra jellemző szinten megáll, és nagyon lassan fejlődik tovább. A kóros tartási- és mozgásminták, valamint az idő folyamán kialakult deformitások, kontraktúrák nagyban befolyásolják a gyermek mozgásállapotát. Mivel a mozgás valamilyen formájára szükség van bármely tevékenységhez és a fejlesztéshez, így nagyon fontos a gyermekek mozgásos képességeit önmagukhoz és a lehetőségeikhez mérten a legoptimálisabb fejlődési szintre segíteni.

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> A mozgásos önállóság, legmagasabb mozgásos fejlettségi szint elérése a gyermek állapotának és adottságainak függvényében. 	<ul style="list-style-type: none"> testhelyzet-korrekción, pozicionálás az elmaradt vagy károsodott mozgató funkciók fejlesztése kialakult vagy kialakuló kóros mozgások, 	<ul style="list-style-type: none"> mozgásfejlesztés jelenjen meg a mindennapos tevékenységek során mozgások helyes kivitelezésére törekedés 	<ul style="list-style-type: none"> gyógytorna módszerei gyógyászati módszerei Bobath - módszer Szenzo- 	<ul style="list-style-type: none"> szivacs pléd, párna Bobath-labda, tüsilabdák, tüskés hengerek különböző

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> Amennyiben a fizikai korlátok miatt a továbblépés már nem lehetséges, fontos a szinten tartás, az állapot romlásának és másodlagos elváltozások kialakulásának megelőzése az életminőség javításának céljából. szenzomotoros területen kialakult fejlődési elmaradások pótlása kommunikáció motoros feltételeinek javítása szenzomotoros funkciók fejlesztése 	<ul style="list-style-type: none"> elváltozások megelőzése, korrekciója, kompenzációja nagymozgások és finommozgások fejlesztése kézfunkció fejlesztése, javítása mindennapos tevékenységekbe mozgásos ismeretek építése az önállóság eléréséhez testséma kialakítása testi kontaktuson keresztül szomatikus ingerek biztosítása különböző eszközökkel és helyzeteken keresztül vesztibuláris ingerek biztosítása mozgásélményeken keresztül mozgásos képességeik tudatosítása motiválttá válás elősegítése a mozgás igényére folyamatos kontroll, szoktatás, tanítás a gyógyászati- és rehabilitációs segédeszközök használatával. 	<ul style="list-style-type: none"> megfelelő testhelyzetek, pozicionálás alkalmazása képesség szerinti legmagasabb szintű mozgásformák alkalmazása mozgás örömeinek szem előtt tartása játékosság elve tevékenységtanulás kislépésekben, fontos az egészségügyi állapot, társuló fogyatékoságok figyelembe vétele csak annyi segítséget adjunk és csak akkor, amikor muszáj 	<ul style="list-style-type: none"> motoros-integrációs módszer komplex mozgásterápia módszerei adaptált testnevelési mozgásanyag és játékok bemutató szóbeli közlés, irányítás passzív mozgató aktív mozgató segédeszköz használat gyakorlás korrigálás motiválás játékosság differentiálás 	<ul style="list-style-type: none"> méretű labdák karikák (kis, nagy átmérőjű) Wesco-szett lépőkövek billenő-deszka gördeszka hinta rugósdeszka pad zsámoly babzsák különböző vastagságú és hosszúságú rudak mászó alagút segédeszközök (ortézisek, sqwash, korzetek, járókeret, stb.) tükör

3. Beszéd- és kommunikációfejlesztés

3.1. Beszédfejlesztés: a súlyos - halmozott fogyatékossgal élő tanulók esetén a központi idegrendszeri sérülések következtében az eddigi területek sérülése mellett legtöbbször a kommunikáció is károsodik. A kommunikáció sérülése egyéneknél különböző mértékű lehet, ezért nagyon fontos megtalálni az egyéni képességekhez és készségekhez igazodó kommunikáció fejlesztés eszközzrendszerét, módszereit, megsegítést.

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> a szűkebb és tágabb környezetben való aktív részvétel a beszédmegértés és beszédprodukción területen az egyéni adottságoktól függően a beszéd, kommunikáció állapotának a legmagasabb szintre 	<ul style="list-style-type: none"> akusztikus észlelés és figyelem fejlesztése környezet hangjai iránti érzékenység kialakítása auditív figyelem fejlesztése akusztikus differenciálási képesség fejlesztése hangforrás és hang egyeztetés képességének kialakítása sorrend, ritmus, 	<ul style="list-style-type: none"> a hangadásra ösztönző környezet, légkör, beszédhelyzet kialakítása az AAK-ás módszerekkel közlő gyermeknél is fontos a hangadásra ill. beszédre való ösztönzés konkrét tapasztalatszerzés 	<ul style="list-style-type: none"> Bobath-módszer evésterápia motiváció – bemutatás gyakoroltatás cselekedtetés ellenőrzés, értékelés, pozitív megerősítés valóságshű, 	<ul style="list-style-type: none"> környezetünk tárgyai természet változásai, jelenségei, elemei növények játékok hanghordozók, hangszerek mese, versesmondókás

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<p>emelése</p> <ul style="list-style-type: none"> • tanulók és a gyógypedagógus közötti bensőséges kapcsolat kialakítás • a tanulók szükségleteinek kommunikációval kísért kielégítése • az elemi kapcsolatfelvétel formáinak kialakítása • A nyelvi kommunikáció bevonása a nevelés-oktatás folyamatába • a tanulók egymás közötti kommunikációjának ösztönzése 	<p>hangsúly, hanglejtés megfigyelése</p> <ul style="list-style-type: none"> • zenehallgatás, kellemes hangélmény kiválasztása • hangok, zene – esemény összekapcsolási képességének kialakítása • a gyermek önkifejezésének, közlési kedvének felkeltése és folyamatos motiválása • légzéstechnika fejlesztése • a beszéd mozgásos feltételeinek megteremtése • reflexgátló testhelyzetek alkalmazása • a beszéd motoros apparátusának lazítása a foglalkozások megkezdésekor • szopó-, harapó reflexek kialakítása, majd gátlása • száj akaratlagos nyitásának, zárásának kialakítása • hangadás és mozgás összekapcsolása • artikulációs mozgásügyesítés: az ajkak, a nyelv differenciált mozgásainak kialakítása és gyakoroltatása • lehetőségek biztosítása a z önálló döntéshozatalra • beszédképtelen gyermek más kommunikációs jeleinek megfigyelése, odafordulás, értelmezés – az egymásra való odafigyelés erősítése • kölcsönös kommunikációra való ösztönzés • kifejezőkészség fejlesztése 	<p>seken, cselekedtetéseken keresztül ismeretszerzés és bővítés</p> <ul style="list-style-type: none"> • konkrét valóságos helyzetek és tárgyak használata a szemléltető eszközök terén • a gyermekkel foglalkozók közléseinek mindig érthetőnek kell lenni • apró lépésekben történő haladás elve • a gyermek reakcióinak, produkálásainak lehetőség szerinti azonnali ellenőrzés, értékelése és pozitív minősítése 	<p>valós szemléltetés</p> <ul style="list-style-type: none"> • beszélgetés • séta, levegőzés, szemléltetés • logopédiai módszerek • egyénre szabott segítségnyújtás 	<p>könyvek</p> <ul style="list-style-type: none"> • képek, fényképek • dia és video filmek • kreatív tevékenykedésekhez szükséges alapanyagok • rehabilitációs és segédeszközök (fejpálcák, fejegér) • AAK eszközök, kommunikátorok • jelképek

3.2. Augmentatív kommunikáció: a beszédképtelen tanulóknál nagyon fontos valamely kommunikációs eszközzel való megsegítés, hiszen kiszolgáltatottsága miatt olyan helyzeteket élhetnek meg, amelyekben helyettük döntenek, és mások irányítják a körülöttük zajló eseményeket. Ezért kell valamilyen augmentatív eszközzel, módszerrel, technikával megismertetni és használatára megtanítani a kommunikációjukban sérült gyermekeket. Az augmentatív kommunikáció ugyanis kiegészítheti, vagy helyettesítheti a beszédet, azaz megmutatja a kimondhatatlant. Az augmentatív kommunikáció egyénre kidolgozott módszereket és eszközöket feltételez.

Figyelembe vett szempontok:

- mozgásállapot
- értelmi szint, kognitív képességek
- életkor
- kommunikációs igény és szint
- vizuális észlelés
- adott témakör

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> • a személyiség egészséges fejlődésének elősegítése az AAK lehetőségeivel • a gyermek gondolatainak, kívánságainak közlése és megértése • a gyermekek váljanak saját életük cselekvőbb részesévé • AAK eszközök segítségével esélyteremtés a kommunikációra családtagjaikkal, társaikkal, nevelőikkel, szűkebb és tágabb környezetükkel, és ez által beilleszkedés az őket körülvevő társadalomba • olyan kommunikáció megteremtés, amely a későbbiekben nem csak a szűkebb környezetben alkalmazható, hanem a tágabban is 	<ul style="list-style-type: none"> • lehetőség biztosítása a tanuló gondolatainak, kívánságainak közlésére és megértésére • esélyteremtés a kommunikációra családtagjaikkal, társaikkal, nevelőikkel, szűkebb és tágabb környezetükkel, • kommunikálásra készítettség vágyának felkeltése • kommunikációs lehetőségek megismerése, erősítése, bővítése • elemi kommunikációs helyzetek kialakítása: <ul style="list-style-type: none"> - szemkontaktus felvételének és megtartásának kialakítása, kapcsolatteremtés - mutogatás szemmel - adekvát igen – nem válasz kialakítása - köszönés - kép – tárgy egyeztetés • önálló, vagy megsegített akaratközlés, vélemény, döntés kifejezésének megtanítása, és ehhez megfelelő időmennyiség biztosítása • szülővel való együttműködés a kommunikáció kialakításában • eddig használt kommunikációs eszköz vagy rendszer alkalmazása, jelzéseinek feltérképezése, továbbfejlesztése, erősítése 	<ul style="list-style-type: none"> • minden megnyilvánulást közlésként értelmezzünk, • a gyermek vélemény nyilvánítását, akaratát, gondolatait figyelembe véve kell adekvát válaszokat adnunk • kommunikációs eszköz hozzáférési lehetőségének biztosítása lehetőleg minden helyzetben • szülővel való szoros együttműködés 	<ul style="list-style-type: none"> • egyéni és kiscsoportos foglalkozás • individualizált kommunikációs rendszer alkalmazása, • élethelyzetekben, szituációkba ágyazott, élményekre alapozott kommunikáció • valóságű, játékos helyzetek modellálása 	<ul style="list-style-type: none"> • AAK eszközök: tárgyak, képek, kommunikációs útlevelel/tábla, gyűjtögető zsák, heti eseménytábla, hangfelvételek, képkommunikációs kártyák stb. • fejegér program • számítógép • tükör • szájkörüli izomtorna eszközei • nyelvmozgások kialakításának eszközei • játékok • szűkebb-tágabb környezetünk tárgyai, jelenségei, eszközei

4. Érzelmi és szociális nevelés: a súlyos-halmazott fogyatékossgal élő tanulók is közvetítik a külvilág felé érzéseiket és érzelmeiket, csak szűkkörűek és differenciálatlanok kifejezéseiknek eszköztára. Konfliktushelyzeteik abból adódnak, hogy környezetük nem, vagy helytelenül értelmezi ezeket a jelzéseket. Ezek belső és külső konfliktushelyzeteket generálnak, amelyek a tanulóknban pillanatnyi vagy tartós fennállás estén rögzült negatív viselkedésformákat vált ki. Ez megnyilvánulhat elfordulás, bezárkózás, valamint agresszív illetve autoagresszív reakciók formájában. Pozitív elfogadó, odafigyelő attitűddel a környezet részéről mérsékelhető, csökkenthető ezen viselkedésformák.

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> • differenciált érzelmi kifejezések kialakítása • érzelmek felismerése, megélése, átélése a legdifferenciáltabb, legérthetőbb módon, lehetőségeikhez mérten • alapérzelmek fogalmainak kialakítása, és kifejezése • mások érzéseinek felismertetése, értelmezése, tolerálása • késleltetés képességének kialakítása • erőfeszítések, motiválttá válás a cselekvésekre • az „én” pozitív megélése • mindezek által pozitív, reális énkép kialakulása • szociális kapcsolatok pozitív jellegének megélése • közösségi kommunikációs formák megtanulása, ösztönzése. • szűkebb és tágabb világ kommunikációs normáinak elsajátítása 	<ul style="list-style-type: none"> • érzelmeik, helyzetek és környezeti reakciók összekapcsolása • helyzetekben fellépő érzelmi kifejezés tükrözése • én-tudat fejlődésének segítése • élményeken keresztül az érzelmeik megéléseinek biztosítása • segítségnyújtás az érzelmeik értelmezésében, kezelésében • annak felismertetése, hogy a cselekvésem a velem kapcsolatban lévőknben érzelmeiket vált ki • kooperációs készség fejlesztése • közösségi viszonyok, magatartás kialakítása /gyerek – felnőtt, gyerek – gyerek/ • helyes viselkedési formák megismerése, elsajátítása • közösségi élményekhez juttatás a csoportban, közös alkotás, játék, mozgás öröme, másik sikerének megélése, kortársakkal való kapcsolattartás öröme • kétszemélyes helyzetekben teljes elfogadás, amely a teljes elfogadottság élményét közvetíti • én-kép kialakításának megcélzása az egyéni képességekhez mérten • döntési helyzetek létrehozása, a szabad választás lehetőségének biztosítása • családi és kulturális, népi ünnepek érzelmi vonatkozásainak felhasználása 	<ul style="list-style-type: none"> • alapérzelmeik (öröm, bizalom, szomorúság, meglepődés, harag, szégyen, undor, fájdalom, félelem) pozitív és negatív megerősítéskialakítása • mindig és mindenkor szem előtt tartani az érzelmi és szociális nevelést • csoportos és egyéni foglalkozásokon keresztül a szociális fejlődés biztosítása • feltétlen szeretetet és elfogadás érzelmének közvetítése • érzelmi ráhangolódás biztosítása a tevékenységek megkezdése előtt 	<ul style="list-style-type: none"> • beszélgetés • bemutatás • utánpás • játék • jutalmazás • ellenőrzés • értékelés • egyéni foglalkozások • csoportos foglalkozások /közös játék, tevékenység, alkotás, élmények / 	<ul style="list-style-type: none"> • a pedagógus személyisége • tükör • fényképek, arcképek • hangfelvételek • szag és íz ingerek érzelmek kiváltására • ünnepekhez kapcsolható tárgyak • alakítható anyagok • hangszerek

5. Esztétikai nevelés: az élmények megélése, amely érzelmekkel jár, a lelki élet táplálója – ezt hivatott a művészetek általi világ támogatni. Nehezen megfogható, de mindenképpen olyan élményt biztosít, amelyet más nem pótolhat. A művészet nem csak a befogadottat jelenti, hanem az alkotótevékenységet is. Megvalósulhat egyszerű elemi helyzetektől /pl.: hintázás közbeni zenehallgatás/ a bonyolultabb tevékenységekig /pl.: zenére festés/.

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> • önkifejezés, kifejezőképesség fejlesztése minél változatosabban • érzelmek megélése – öröm, szomorúság, stb. • képzetek, képzelőerő fejlesztése • élménynyújtás által • a tapasztalt világ, jelenségek művészet eszközeivel való összekapcsolása, integrálódása • képzelet, képzelőerő felébresztése • választás képességének kialakítása 	<ul style="list-style-type: none"> • az alkotótevékenység és a befogadóvá válás feltételeinek megteremtése • a szükséges helyzetek, alapanyagok és eszközök biztosítása • alapvető művészeti technikák /festészet, grafika, mintázás, stb./ megismertetése, alkalmazási lehetőségeinek megteremtése, kivitelezés • a közös alkotófolyamatban való részvétel biztosítása • színek, formák, terek, fényhatások, hanghatások megismerése, élmények átélése, és különböző eszközökkel való megjelenítése • művészetek egymásra hatása, egymás kiegészítése vizuális, zenei, irodalmi művészetek ágakban, ezek megismerése. • A hangulat, érzelmi állapot megjelenítésének lehetősége, elősegítése. 	<ul style="list-style-type: none"> • önkifejezés szabadságának tiszteletben tartása • gyermekek által felhozott témák rugalmas felhasználása • művek tiszteletben tartása • átélés, öröm megélése az alkotófolyamat során • bátorítás, megfelelő, egyénre szabott segítségnyújtás • pozitív megerősítés, az alkotókedv ösztönzése 	<ul style="list-style-type: none"> • szabad alkotás • beszélgetés • érzelmi ráhangolás • festés • ragasztás • tépés • nyírás • formázás • modellezés • nyomatkészítés • dramatizálás • éneklés • verselés • mesélés • zenehallgatás 	<ul style="list-style-type: none"> • Képek, • ecsetek, marokcsetek • fejpálca • marok zsírkréta • temperák, festékek • gyurma • ragasztó • papírok • különféle száraz termékek • különböző anyagok • Cd, magnó • projektor

6. Fejlesztő gondozás és önkiszolgálásra nevelés: legfőbb célunk, feladatunk, a gondozási tevékenységeket egyenértékű fejlesztési területként felvegyük a nevelő- oktató munka tartalmi rendszerébe, és komplex szemlélettel alkalmazzuk a terápiákban. A fejlesztő gondozás tevékenységei minden napos feladatot állítanak elének a következő területen: étkezések, testi higiénia, öltözés vetkőzés (önkiszolgálás). Legfontosabb az érzelmi és szociális terület fejlesztése, de a kommunikáció, a kognitív funkciók, és a mozgásnevelés is megvalósul a fejlesztő gondozás során.

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> • Testi szükségletek megélése, a folyamatokban való lehető legmagasabb szintű részvétel. • a tanuló szükségleteinek megfelelő komfortérzés biztosítása, 	<ul style="list-style-type: none"> • Érzékelés-észlelés fejlesztésén keresztül saját testi szükségletek felismerése és értelmezése • Kommunikáció fejlesztésén keresztül képessé tenni jelzésekre, ezáltal szükségleteinek jelzéseire • Mozgásfejlesztésén keresztül a lehető legnagyobb mozgásos 	<ul style="list-style-type: none"> • Eddig megszokott, kialakított rendszerek alkalmazása továbbfejlesztése • Optimális időkeret kialakítása • Napirendbe ágyazottság • kellemes élménnyé alakuljon át az 	<ul style="list-style-type: none"> • Evésterápia módszerei • Toalett tréning • Bemutatás • Motiválás • Cselekedtetés és • Gyakoroltatás • Pozitív 	<ul style="list-style-type: none"> • minden napokban használt tárgyak

Célok	Feladat	Alapelvek	Módszerek	Eszközök
<ul style="list-style-type: none"> nagyon apró lépésekkel az önállóság elérésének segítése, verbális utasításokkal a beszédmegértés, a figyelem, az emlékezet, a gondolkodás fejlesztése, a testséma fejlesztése, tájékozódás a saját testen, a testrészek, ruhadarabok viszonyának felismerése, alapvető higiénés szokások kialakítása, az ápoltság, tisztaság igényének felkeltése, helyes viselkedési formák elsajátítása, a rászorultság, kiszolgáltatottság helyett az „én is tudom” függetlenség érzésének formálása, a téri tájékozódás elősegítése. 	<p>önállóság, részvétel lehetőségének elérése</p> <ul style="list-style-type: none"> Kognitív funkciók fejlesztésével ok-okozati viszonyok felismerése, megértése Adaptált környezet kialakítása Megfelelő eszközök biztosítása Döntési képesség elősegítése ruhadarabok kiválasztásával 	<p>ápolás folyamata, biztonságban érezze magát a gyermek</p>	<p>megerősítés</p>	

Foglalkozások (tantárgyak)

- Beszéd és kommunikáció
- Játék és kreativitás
- Zenei nevelés
- Mozgás

Foglalkozás	Óraszám / hét
Beszéd és kommunikáció	5
Mozgás	3
Zenei nevelés	1
Játék és kreativitás	1

A tanmenetben részletesen kidolgoztuk a témaköröket, fejlesztési feladatokat.

Beszéd és kommunikáció

Cél	Feladatok	Módszerek	Eszközök
<ul style="list-style-type: none"> a gyermekek és környezetük közötti kapcsolat kialakítása, a kommunikációs lehetőségek alapfeltételeinek feltárása és megerősítése, az önálló kommunikációs repertoár fokozatos kiépítése, legyenek képesek kifejezni szükségleteiket és igényeiket, képesek legyenek kapcsolatba lépni más emberekkel tudjanak hatást gyakorolni környezetükre. 	<ul style="list-style-type: none"> az önkifejezés és az interakció fejlesztésének elősegítése bizalmas, bensőséges kapcsolat kialakítása kommunikáció iránti igény, kedv felkeltése és megerősítése kapcsolatfelvétel és üdvözlés kialakítása egyénre szabottan a tanulók egymás közti kommunikációjának ösztönzése stabil szemkontaktust kialakítása a választás lehetőségének felkínálása, az igen-nem elkülönítése és alkalmazása az AAK-s lehetőségek feltárása bazális kommunikáció ajak-artikulációs gyakorlatok passzív-aktív szókinccs bővítése törekedni kell a tanuló figyelmének folyamatos fenntartására az önálló döntéshozatal előkészítése választási helyzetek teremtésével igen-nem jelzés kialakítása a nevelési-oktatási helyzeteket beszéddel vagy énekkel kísérvük, a tárgyakat, eseményeket és személyeket mindig megnevezzük szem előtt tartva a „mindig ugyanazt, mindig ugyanúgy” szabályát olyan jelzések, szimbólumok használata, amelyek a tanuló számára minden esetben felismerhetővé teszik e helyzeteket az oktatási tartalmakat a tanulók testi 	<ul style="list-style-type: none"> AAK módszerei bemutató valóságba ágyazott szemléltetés játékosság cselekedtetés gyakoroltatás beszélgetés ellenőrzés, értékelés jutalmazás kreatív tevékenységek 	<ul style="list-style-type: none"> környezetünk tárgyai természet változásai, jelenségei, elemei növények állatok játékok hanghordozók, hangszerek mese, verses-mondókás könyvek képek, fényképek dia és video filmek kreatív tevékenységekhez szükséges alapanyagok rehabilitációs és segédeszközök (fejpálcák, fejegér) AAK eszközök, kommunikátorok jelképek

	<p>dimenziójában kell hozzáférhetővé tenni</p> <ul style="list-style-type: none"> • csoportos foglalkozások közösség építése céljából • szűkebb- tágabb világra vonatkozó ismeretek közvetítése • az alapszükségletek kielégítése, kommunikációval kísért fejlesztő gondozás • iskolán kívüli programok szervezése, a minél szélesebb kulturális közösségi életében való aktív részvétel 		
--	--	--	--

Témakörök: négy nagy tematikus egység köré szerveződnek: őszi, téli, tavaszi és nyári. A témakörök felölelik a szűkebb és tágabb környezet ismereteit, koncentrikusan bővülnek és tematikus hetek keretében valósulnak meg.

Tantárgy: Beszéd- és kommunikáció		Tematikus egység: Ősz	
Időszak: szeptember, október, november hónap			
Témakör	Tevékenység	Eszköz, módszer	Megjegyzés
Tanévnyitó. Újra együtt a csoport	Személyes kontaktus kialakítása. Köszöntő-üdvözlő nyelvi kifejezések, metakommunikációs jelzések alkalmazása, gesztusok felismerése, választása. Az elmúlt évek élményeinek felidézése fotók segítségével.	Gesztusnyelv - szótár, fotók, képek a jelekről, nevekről, tanulókról, eseményekről. Kommunikátorok.	A foglalkozások a „Reggeli kör”-rel kezdődnek. Folyamatosan alkalmazzuk a tárgy-kép kommunikációt, használjuk a kommunikátorokat, kommunikációs programokat. Megismerkedünk a témakörökre jellemző kifejezések gesztusnyelvi megfelelőjével.
Az iskola épülete, berendezési tárgyai és környezete.	A helyiségek körbejárása, megtapasztalása. Az épületünk fotózása. Tárgyak, eszközök felismerése, kiválasztása, csoportosítása. Tárgy- kép egyeztetés.	A csoportban használt jellemző tárgyak, eszközök berendezések.	
Őszi időjárás, őszi természet.	Falevél és termések gyűjtése, járkálás az avarban. Az őszi természet megfigyelése. Az időjárás hangjainak utánzása.	Tulipán hagymák ültetése a kiskertbe. Közvetlen tapasztalatszerzés, séta a Nagyerdőn. Hangkeltő eszközök.	
Öltözködés évszaknak és időjárásnak megfelelően.	Ruhadarabok felismerése, válogatása. Baba öltöztetése. Kép-tárgy egyeztetése. Hiányos képek kiegészítése.	Saját és társak ruhadarabjai. Babák, babruháik, képek.	
Őszi	Őszi gyümölcsök	Játék és valódi gyümölcsök.	

gyümölcsök: alma, körte, szőlő, szilva.	felismerése, válogatása, csoportosítása a vizualitás, szaglás, ízlelés, tapintás útján. Versek, dalok gyűjtése. Szerepjáték a vásárlásról.	Applikációs képek. Magnó, CD lejátszó.	
Őszi zöldségek: paprika, paradicsom, burgonya, hagyma.	Zöldségek felismerése, válogatása, csoportosítása a vizualitás, szaglás, ízlelés, tapintás alapján. Versek, dalok gyűjtése. Szerepjáték a vásárlásról	Játék és valódi zöldségek. Applikációs képek. Magnó, Cd lejátszó.	
Állatkert.	Tanulmányi kirándulás az állatkertbe. Állatok felismerése, kiválasztása, csoportosítása. Állathangutánczás.	állathangok, állatok képei, magnó, Cd lejátszó, puzzle	
Háziállatok.	Felismerés, kiválasztás, csoportosítás. Versek, mondókák, dalok gyűjtése. Tárgy - kép egyeztetés.	Képkirakók, hiányok képek, állathangok, állatok képei, könyvek	
Vadállatok.	Mesehallgatás az állatokról. Felismerés, kiválasztás, csoportosítás. Versek, mondókák, dalok gyűjtése. Tárgy - kép egyeztetés.	Mese-cd, projektor, képkirakók, hiányos képek, állathangok.	
Közlekedési eszközök.	Felismerés, válogatás, csoportosítás. Hangutánczás. Kép- tárgyegyeztetés.	Játék közlekedési eszközök. Képek, fotók közlekedési eszközökről.	
Közlekedési eszközök. Utazás.	Helyes viselkedés utazáskor. Felismerés, válogatás, csoportosítás. Hangutánczás. Kép- tárgyegyeztetés.	Játék közlekedési eszközök. Képek, fotók közlekedési eszközökről. Utazás autóval és tömegközlekedési eszközzel.	
Testrészek, testséma.	Testrészek felismerése, érezkeltetése. Hiányzó testrészek felismerése képen. Kapcsolódó versek, dalok, mondókák gyűjtése.	Tükör, baba, testünk - képkirakó.	
Terítés, vendéglátás	terítés babának és egymásnak. Étkezéshez szükséges eszközök felismerése, válogatása, csoportosítása.	Étkezéshez szükséges játék és valós eszközök.	

Tantárgy: Beszéd- és kommunikáció		Tematikus egység: Tél	
Időszak: december, január, február hónap			
Témakör	Tevékenység	Eszköz, módszer	Megjegyzés
Mikulásvárás	Versek, dalok gyűjtése a Mikulásról. A Téliapó köszöntése, fogadása. A Mikulás-csomag tartalmának felismerése, válogatása, csoportosítása.	A Mikulásünnephez kapcsolódó képek, fotók, tárgyak és zenei anyagok.	

Adventi népszokások, hagyományok.	Lucázás hagyományának felelevenítése. Készülődés a karácsonyi ünnepre. A város karácsonyfájának megtekintése.	Előadás, szerepjáték, séta a város főterén. Játszóházi foglalkozáson csoportok fogadása.	
Karácsony ünnepe. Ajándékozás	Betlehemi jászol megtekintése a Szent Anna Székesegyházban. Ajándékkészítése a családtagoknak.	Séta a közeli székesegyházba. Karácsonyfa-dísz készítése a családnak	
Újév. Karácsonyi élmények.	Élmények felidézése beszélgetős könyvből és videofelvételről. Felismerés, válogatás, csoportosítás. Pezsgőbontás, koccintás. Újévi mondókázás.	Fotók, videofelvétel, karácsonyi ajándékok, tárgyak, képek, gyerekpezsgő, dudu.	
Család, családtagok.	Családi fotók nézegetése, felismerése. Családtagok hangjának felismerése. Jellemző tárgyak azonosítása, képegyeztetés.	Fényképek, magnófelvétel, családtagok jellemző ruhadarabjai, tárgyai.	
Otthonunk. A lakás részei, berendezési tárgyai.	Fényképek nézegetése az otthonról. A lakásberendezési tárgyainak felismerése, válogatása, csoportosítása.	Fotók, játék bútorok, berendezési tárgyak, eszközök.	
Tisztálkodás.	Kéz- és arcmosás segítséggel. Tisztálkodási eszközök felismerése, válogatása, csoportosítása.	Tisztálkodási eszközök és képek. Mondókák a tisztálkodásról.	
Egészség-betegség.	„Beteg a baba” - szerepjáték. Látogatás az ápolói - és betegszobában. Eszközök válogatás és funkcióik megismerése. Kép-tárgy egyeztetés.	Orvosi táskák és eszközei. Képek.	
Téli természeti jelenségek.	A téli természet megfigyelése. Téli képek válogatása. Versek, dalok, mondókák gyűjtése. A hó és jég tanulmányozása.	Közvetlen tapasztalatszerzés. Séta a Nagyerdőn.	
Időjárásnak megfelelő öltözködés	Téli ruhadarabok felismerése, válogatása, kiválasztása. Öltözködésgyakorlása. vers, dal gyűjtése. Baba öltöztetése.	Téli ruhadarabok. Baba ruhatára. Öltözködős kártyacsomag.	
Téli sportok.	Lehetőség szerint szánkózás, csúszkálás, hógolyózás, hóember építése. Képek válogatásam dalok, versek gyűjtése.	Közvetlen tapasztalatszerzés. Eszközök, tárgyképek. Dévai Nagy Kamilla: Befagyott a folyó kezdetű dala.	
Farsang.	Farsangi multság, felvonulás. Farsangi hagyományok	Álarcok, maszkok, jelmezek. Felvételek farsangi népszokásokról. Dalos,	

	felelevenítése. Tárgy-kép egyeztetés, felismerés, válogatás, csoportosítás.	mondókás kártyák.	
--	--	-------------------	--

Tantárgy: Beszéd- és kommunikáció		Tematikus egység: Tavasz	
Időszak: március, április, május hónap			
Témakör	Tevékenység	Eszköz, módszer	Megjegyzés
Takarítás, rendrakás.	Egyszerű munkafolyamatok elvégzése: játékok elpakolása, asztal letörlése. Takarítóeszközök és funkciójuk felismerése. Tárgy-kép egyeztetések válogatás, csoportosítás.	Takarítóeszközök és képei: seprű, lapát, törlőkendő.	
Nemzeti ünnepünk: március 15.	Nemzeti jelképek felismerése: zászló, kokárda, címer. A márciusi ifjak fotóinak nézegetése. Aktuális versek, dalok hallgatása. Tanulmányi séta a Petőfi szoborhoz.	Nemzeti jelképek és fotók. Zenei feldolgozások.	
Tavaszi öltözködés	Tavaszi ruhadarabok felismerése, válogatása, csoportosítása. Baba öltöztetése. Kép-tárgy egyeztetés. Hiányos képek kiegészítése.	Saját és társak ruhadarabjai. Babák, babaruhák, képek.	
Húsvét	Húsvéti népszokások felelevenítése. Tojásfestés, locsolkodás. Locsolóversek kiválasztása. Képek, eszközök felismerése.	Tojások, kölni, hívóképek, applikációk. Felvétel a locsolkodásról	
Tavaszi természeti jelenségek.	Séta az iskola kertjében és a környéken. Az időjárás elemeinek megfigyelése, felismerése, megkülönböztetése. Vers, dal gyűjtése, képek csoportosítása. Lehetőség szerint a tavaszi szél és a tavaszi zápor megtapasztalása.	Megfigyelések, tapasztalatgyűjtés a séta során. Tavaszi dalok, versek.	
Zöldségek, gyümölcsök a piacon.	Piaci sétán a zöldségek és gyümölcsök megfigyelése, felismerése. Vásárlási gyakorlat. Tárgy-kép egyeztetés. Versek, dalok, mondókák gyűjtése.	Zöldségek, gyümölcsök és azok képei.	
Saláta készítése.	Zöldségek, gyümölcsök válogatása, tisztítása, mosása, darabolása. kóstolgatás, saláta készítés.	Piacon vásárolt zöldségek és gyümölcsök. Konyhai eszközök. Dalos CD.	
Anyák napi készülődés.	Anyák napi versek, dalok gyűjtése. Anyák napi köszöntés gyakorlása. Fotók, képek nézegetése.	Előző években készült fotók, filmek, Cd, videofelvétel.	

Anyák napja.	Ajándék készítése, csoportszoba dekorálása, anyák napi műsor előadása.	Saját készítésű ajándék, virágsokor, CD, projektor.	
Növények tavasszal.	Az iskola környékén található növényvilág megfigyelése. Növényi részekből, termésekből dekoráció készítése. Vers, dalgyűjtése.	Séta. fotók, képek, növények.	
Tavaszi virágok.	A tanulmányi séta alkalmából megfigyelt, lefotózott és az otthonról hozott virágok tanulmányozása illat, szín, forma, tapintás alapján. Népi játékok, körjátékok játszása.	Virágsokrok, képek, projektor, virágos dekorációk.	
Az állatok tavasszal.	Az állatok lakhelyeinek, táplálkozásának megfigyelése képekről, felvételekről.	Átélt élmények felidézése fotókról, képekről. Állatos kirakó.	
Állatok és kicsinyeik.	Az állatok szaporodásának megfigyelése képekről, felvételekről.	Lehetőség szerint látogatás a Nyíregyházi Vadasparkban.	

Tantárgy: Beszéd- és kommunikáció		Tematikus egység: Nyár	
Időszak: június hónap			
Témakör	Tevékenység	Eszköz, módszer	Megjegyzés
Nyári természeti jelenségek. Öltözködés nyáron.	Nyári képek felismerése, válogatása, csoportosítása. Tárgy-kép egyeztetés. Természeti jelenségek megfigyelése júniusban (Napsütés, zápor, szellő)	Tanulmányi séta a Nagyerdő interaktív tanösvényén. A nyári szünet kellékei, eszközei. Képek, fotók.	
Év végi felmérés. A tanév zárása.	Emlékek, élmények felidézése fotók, képek, tárgyak és felvételek segítségével.	Képek, fotók, felvételek.	

Játék és kreativitás: a tanuló játéktevékenységeken keresztül ismeri meg környezetét, gyűjt tapasztalatokat, alakítja társas kapcsolatait, sajátítja el viselkedés formáit, fejlődnek kognitív képességei, érzelmi élete.

Cél	Feladatok	Módszerek	Eszközök
<ul style="list-style-type: none"> a játéktevékenység kialakítása, fejlesztése, örömeinek megismerése motiválttá válás a játékra egyéni és csoportos játék megismerése, megélése, képességekhez mért aktív részvétel önálló játék kibontakoztatása 	<ul style="list-style-type: none"> játéktevékenység szintjének megfigyelése, megismerése, továbbfejlődés elősegítése minél szélesebb körű játékeszközök megismerése, ezekhez kapcsolódó játéktevékenységek megismertetése és megszerettetése játék és szórakozás örömeinek megélése az egyéni adottságokhoz igazodva érdeklődési kör és képességeknek megfelelő játékeszköz és tevékenységek, 	<ul style="list-style-type: none"> motiválás bemutató együtt játszás, együtt cselekvés cselekedtetés ismétlés gyakoroltatás egyenre szabott segítségadás irányítás megerősítés játék 	<p>A környezetünkben található valamennyi tárgy lehet a játék, a foglalkozások eszköze:</p> <ul style="list-style-type: none"> játéktárgyak használati tárgyak, pl.: ruhadarabok, bútorok mozgásfejlesztő eszközök, sporteszközök bábok, babák textíliák könyvek

Cél	Feladatok	Módszerek	Eszközök
<ul style="list-style-type: none"> • közös játéktevékenység által szocializáció fejlődésének elősegítése, alkalmazkodóképesség kialakulása • készségek és képességek fejlődése a játéktevékenységek folyamán • önkifejezés, kifejezőképesség fejlesztése minél változatosabban • a passzív befogadóból aktív résztvevővé válás • érzelmek megélése – öröm, szomorúság, stb. • a tapasztalt világ, jelenségek művészeti eszközökkel való összekapcsolása, integrálódása • választás képességének kialakítása 	<ul style="list-style-type: none"> • biztosítása • időkeret biztosítása • önálló játéktevékenységhez eszközkeresés és biztosítás, tervezetten és szabadon választottan is • a játék közös örömeinek megélésével kapcsolatok, közösségi érzés kialakítása • a megszerzett élmények, tapasztalatok feldolgozása, rendszerezése, elmélyítése • képességeik, készségeik fejlesztésére, ezáltal a személyiségfejlődés elősegítése • kommunikáció kialakításának fejlesztése játék során egyénre szabottan • az alkotótevékenység és a befogadóvá válás feltételeinek megteremtése • a szükséges helyzetek, alapanyagok és eszközök biztosítása • alapvető technikák megismertetése, alkalmazási lehetőségeinek megteremtése, kivitelezés • a közös alkotófolyamatban való részvétel biztosítása • színek, formák, terek, fényhatások, hanghatások megismerése, élmények átélése, és különböző eszközökkel való megjelenítése • művészetek egymásra hatása, egymás kiegészítése vizuális, zenei, irodalmi művészeit ágakban, ezek megismerése. • a hangulat, érzelmi állapot megjelenítésének lehetősége, elősegítése. 		<ul style="list-style-type: none"> • diafilmek • társasjátékok, stb. <p>Kreativitás eszközei:</p> <ul style="list-style-type: none"> • ceruzák, filctollak, zsírkréták, marokzsírkréta • ecset, marokecset • festék, tempera, • gyurma • különféle száraz anyagok • különböző anyagok • papírok, kartonok

Témakörök: négy nagy tematikus egység köré szerveződnek: őszi, téli, tavaszi és nyári. A témakörök felölelik a szűkebb és tágabb környezet ismereteit, koncentrikusan bővülnek és tematikus hetek keretében valósulnak meg.

Tantárgy: Játék és kreativitás		Tematikus egység: Ősz	
Időszak: szeptember, október, november			
Témakör	Tevékenység	Módszerek, eszközök	Megjegyzés
Együttjátás, a játék tevékenység felmérése.	Játéktevékenység megfigyelése, felmérése. Finommotoros képességek megfigyelése és felmérése. Helyes pozicionálás kialakítása játék közben.	<u>Módszerek:</u> megfigyelés, bemutatás, utánzás, együttjátás, értékelés, motiválás. <u>Eszközök:</u> labdák, konstruáló játékok, puzzlek, formaberakók, rajzlap, ceruza,	

		zsírkréta, marok kréta.	
Jelek.	Saját jel felismerése, körbe rajzolása, vonalon belül történő színezése. Saját jel kifestése. Játék a jelekkel: kép-kép egyeztetés, puzzle, soralkotás, halmazképzés	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, magyarázat, együttselekvés, kérdezés. <u>Eszközök:</u> jelek képei, ceruza, papír, jelek tárgyakként, puzzle a jelekből	
Szabad játék.	Szabad játék: labdázás, építés, rajzolás, pakolgatás, zenehallgatás, zenélés, bábozás,	<u>Módszerek:</u> bemutatás, együttselekvés, motiválás, egyéni differenciálás <u>Eszközök:</u> fejlesztő játékok	
Falevelek.	Séta az udvaron közben falevelek gyűjtése Séta közben gyűjtött falevelek, csoportosítása szín szerint, nagyság szerint. Tetszőleges falevél kiválasztása, befestése, nyomdázása, majd értékelése.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés együttselekvés, magyarázat, értékelés. <u>Eszközök:</u> falevelek, tempera, ecset, vizes tálka, víz, rajzlap,	
Szüretelés.	Szüretelés, szüreti multság	<u>Módszerek:</u> bemutatás, magyarázat, együttjátás, egyéni differenciálás. <u>Eszközök:</u> szőlő, must, pohár, kancsó, képek, prés	
Nyomdázás gyümölcsökkel.	Őszi gyümölcsök megfigyelés, tárgy-kép összehasonlítás, egyeztetés. Őszi gyümölcsök megtapasztalása, megízlelése. Nyomdázás félbevágott gyümölcsökkel a színüknek megfelelően.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, együttselekvés, magyarázat, kérdezés. <u>Eszközök:</u> gyümölcsök és azok képei, tempera, festék, ecset, vizes tálka, víz, rajzlap.	

Őszi gyümölcsök.	Gyümölcsök képről történő felismerése. Választott gyümölcs képének festése, színezése. Gyümölcsfa készítése kinyomott formák segítségével.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, együttselekvés, magyarázat, kérdezés. <u>Eszközök:</u> őszi gyümölcsök képei, előrajzolt gyümölcsforma, színes ceruza, tempera, ecset, vizes tálka, víz, rajzlap, formakinyomó.	
Az őszi erdő - erdei állatok.	Séta az őszi erdőben. Falevelek gyűjtése, termések gyűjtése, állatok megfigyelése.	<u>Módszerek:</u> bemutatás, együttselekvés, magyarázat, kérdezés. <u>Eszközök:</u> kerekesszékek	
Testséma.	Tenyérlenyomat, majd emberrajz készítése. Relaxáció. Puzzle: fiú-lány emberalak kirakása.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, együttselekvés, magyarázat, kérdezés. <u>Eszközök:</u> magnó, relax CD, tüsilabda, szőnyegtáblák, rajzlap, piros és kék festék, ecset, víz és vizes tálka, puzzle-k.	
Őszi öltözködés.	Őszi dalok hallgatása. Esernyőkészítése különféle színű és mintájú papírok ragasztásával, köré esőcseppek festése.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, együttselekvés, magyarázat, kérdezés. <u>Eszközök:</u> magnó, őszi dalok cd, különféle mintájú és színű papírok, ragasztók, rajzlapok, kék festék, ecset, víz és vizes tálka.	
Kerti munkák	Kerti szerszámok felismerése, megnevezése. Kerti szerszámok kipróbálása, helyes használatának megtanulása (seprű, gereblye, metszőolló).	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés együttselekvés, magyarázat. <u>Eszközök:</u> kerti szerszámok képei, kerti szerszámok: seprű, gereblye, metszőolló, kesztyű.	

Ősz	Őszi fa készítése dugónyomdával. Őszi erdő készítése falevél tépéssel, gyűrővel és falevél darabkák ragasztásával.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés együttselekvés. <u>Eszközök:</u> falevelek, rajzlap, ragasztó, dugók, tempera.	
-----	---	---	--

Tantárgy: Játék és kreativitás		Tematikus egység: Tél	
Időszak: December, január, február			
Témakör	Tevékenység	Módszerek, eszközök	Megjegyzés
Télapóvadás.	Télapós dalok hallgatása. Télapós csizma készítése festéssel, nyomdázással.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés együttselekvés. <u>Eszközök:</u> rajzlap, ragasztó, vatta, dugók, tempera, víz, vizes tálka	
Tél.	Téli dalok hallgatása. Hóesés festése.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés együttselekvés. <u>Eszközök:</u> fekete fotókarton, fehér tempera, víz, vizes tálka, ecset.	
Karácsonyi készülődés.	Karácsonyi dalok hallgatása. Csoport karácsonyfa állítása és díszítése.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés együttselekvés. <u>Eszközök:</u> karácsonyfa, díszek, fények, magnó, karácsonyi cd,	
Újév.	Zenehallgatás. Új évi malac színezése.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés, együttselekvés. <u>Eszközök:</u> előrajzolt malac, vastag és vékony színes ceruza, magnó, cd	
Téli öltözködés.	Játék baba felöltöztetése évszaknak megfelelően. Mi változott rajtam játék? Téli ruhadarabok színezése.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés, együttselekvés. <u>Eszközök:</u> játék baba, babaruhák, ruhadarabok feladatlap, színes vastag és vékony ceruzák.	

Téli öröme: hóember.	Téli dalok hallgatása. Hóember készítése tépéssel és ragasztással. Hóember készítése gyurmából.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés, együttselekvés. <u>Eszközök:</u> magnó, cd, rajzlap, ragasztók, színes papírok, színes gyurma.
Téli erdő	Diavetítés a téli erdőről. Séta a téli erdőben.	<u>Módszerek:</u> bemutatás, együttselekvés, magyarázat, kérdezés. <u>Eszközök:</u> számítógép, projektor, kerekesszékek.
Téli gyümölcsök.	Téli gyümölcsök megnevezése, felismerése képről, csoportosítása. Téli gyümölcsök kóstolása. Zsákba macska játék a téli gyümölcsökkel.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés együttselekvés. <u>Eszközök:</u> magnó, cd, téli gyümölcsök képei, téli gyümölcsök, zsák, tányér.
Farsang.	Farsangi szemüveg készítése festéssel és ragasztással. Farsangi dalok hallgatása.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés, együttselekvés. <u>Eszközök:</u> magnó, cd, előrajzolt farsangi maszkok, tempera, ecset, víz és vizes tálka, színes és csillogó matricák.
Járművek.	Városi járművek és közlekedési eszközök felismerése és megnevezése. Utazása a téli piacra.	<u>Módszerek:</u> bemutatás, együttselekvés, magyarázat, kérdezés. <u>Eszközök:</u> kerekesszék, utazási igazolványok.
Búcsúzik a tél	Hópihe készítése ragasztással. Játék a jégkockákkal, olvadás. Mesehallgatás: Rákos Klára: A hóember.	<u>Módszerek:</u> bemutatás, egyéni differenciálás, motiválás, kérdezés együttselekvés. <u>Eszközök:</u> magnó, cd, kinyomott fehér és kék hópihé, ragasztók, jégkocka, tálka.

Tantárgy: Játék és kreativitás		Tematikus egység: Tavasz	
Időszak: március, április, május hónap			
Témakör	Tevékenység	Módszerek, eszközök	Megjegyzés

Itt a tavasz.	Tavaszi teremdekoráció készítése. Dekorálás. Séta az udvaron. Hóvirág festése.	<u>Módszer:</u> bemutatás és megfigyelés, együttselekvés, kérdés, beszélgetés, egyéni differenciálás. <u>Eszközök:</u> ecset, víz, rajzlap, tempera, színes papírok, ragasztó, olló, cérna.
Nemzeti ünnep.	Magyar zászló készítése tépéssel és ragasztással. Séta a Petőfi szoborhoz.	<u>Módszer:</u> bemutatás, megfigyelés, kérdés, együttselekvés, beszélgetés, egyéni differenciálás. <u>Eszközök:</u> rajzlap, hurkapálcika, piros-fehér-zöld-színes papírok, ragasztó.
Ébred az erdő.	Séta az tavaszi természetben. Ujjfestéssel virágforma festése.	<u>Módszer:</u> bemutatás, megfigyelés, kérdés, együttselekvés, beszélgetés, egyéni differenciálás. <u>Eszközök:</u> ecset, festék, víz, tál, rajzlap, magnó, cd.
Húsvéti készülődés.	Diavetítés Húsvét témakörben. Húsvéti tojás festése.	<u>Módszer:</u> bemutatás, megfigyelés, motiválás, együttselekvés, kérdés, beszélgetés. <u>Eszközök:</u> számítógép, kukók, tojás festék.
Húsvét.	Húsvéti locsolkodás. Tojáskereső játék.	<u>Módszer:</u> bemutatás és megfigyelés, tapasztalás, motiválás, együttselekvés, kérdés, beszélgetés. <u>Eszközök:</u> színes csoki tojások, kölni.
Tavaszi színek.	Zöld és rózsaszín színek differenciálása, megnevezése. Virágok színek szerinti csoportosítása. Toronyépítés zöld és rózsaszín kockákból. Lepke színezése. Labdajátékok.	<u>Módszer:</u> bemutatás és megfigyelés, kérdés, beszélgetés, motiválás, együttselekvés, egyéni differenciálás. <u>Eszközök:</u> zöld és rózsaszín színekártya, labda, papírvirágok, tálka, kockák.

Tavaszi zöldségek, gyümölcsök.	Zöldségek és gyümölcsök felismerése, megnevezése. Zöldségek és gyümölcsök kóstolása. Gyümölcs kép kifestése.	<u>Módszer:</u> bemutatás és megfigyelés, kérdezés, beszélgetés, motiválás, együttselekvés, egyéni differenciálás. <u>Eszközök:</u> zöldségek és gyümölcsök képei, zöldségek és gyümölcsök, tempera, ecset, víz, vizes tálka.	
Egészség hét.	Diavetítés orvosnál témakörben. Fogkefe színezése.	<u>Módszer:</u> bemutatás és megfigyelés, kérdezés, együttselekvés, beszélgetés, egyéni differenciálás, értékelés. <u>Eszközök:</u> diavetítő, képek, fogkefe kifestő, színes és vastag ceruza.	
Állatok és növények.	Erdei és házi állatokról szóló képeskönyvek lapozása, állatok keresése, megnevezése. Bábozás állatbábokkal. Lepke készítése.	<u>Módszer:</u> bemutatás és megfigyelés, kérdezés, együttselekvés, motiválás, beszélgetés, egyéni differenciálás, értékelés. <u>Eszközök:</u> könyvek, képek, állatbábok, színes papír, ragasztó.	
Anyák napi készülődés.	Anyák napi versek, dalok gyűjtése. Tulipán készítése tépéssel és ragasztással.	<u>Módszer:</u> bemutatás és megfigyelés, kérdezés, együttselekvés, beszélgetés, egyéni differenciálás, motiválás, értékelés. <u>Eszközök:</u> színes papír, ragasztó, celofán, szalag	
Tavaszi öltözködés.	Játék baba felöltöztetése évszaknak megfelelően. Mi változott rajtam? játék. Tavaszi ruhadarabok színezése.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, motiválás, kérdezés, együttselekvés, egyéni differenciálás, értékelés. <u>Eszközök:</u> játék baba, babaruhák, ruhadarabok feladatlap, színes vastag és vékony ceruzák.	
Búcsúzik a tavasz.	Színes tésztalánc fűzése és festése. Tavaszi dalok hallgatása.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, motiválás, kérdezés, egyéni differenciálás, együttselekvés, értékelés. <u>Eszközök:</u> magnó, cd, damil, színes tésztlánc, tempera, ecset, víz, vizes tálka.	

Gyereknap	Szabad játék tevékenység az udvaron. Zenehallgatás, gyerekdalok hallgatása.	<u>Módszerek:</u> megfigyelés, bemutatás, együttjátszás, utánzás, <u>Eszközök:</u> labdák, konstruáló játékok, puzzlek, formaberakók, rajzlap, ceruza, zsírkréta, marok kréta
-----------	--	---

Tantárgy: Játék és kreativitás		Tematikus egység: Nyár	
Időszak: Június hónap			
Témakör	Tevékenység	Módszerek, eszközök	Megjegyzés
Nyár, mint évszak	Séta az udvaron. Nyárhoz kapcsolódó kép kifestése.	<u>Módszer:</u> bemutatás, megfigyelés, kérdezés, magyarázat, utánzás, beszélgetés, motiválás, együttcselekvés, egyéni differenciálás, értékelés. <u>Eszközök:</u> kép, ecset, festék, víz, tálka, papír.	
Nyári játékok	Pancsolás medencében, játék a vízben. Udvari játékok.	<u>Módszer:</u> bemutatás, megfigyelés, beszélgetés együttcselekvés, <u>Eszközök:</u> medence, vízi játékok, fürdőruha	

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

Célok	Feladatok	Módszerek	Eszközök
<ul style="list-style-type: none"> a zenei érdeklődés felkeltése, utánzásra késztetés a gyermek érzelmi életének gazdagítása a környezet hangjai iránti érzékenység fejlesztése a ritmusérzék fejlesztése hangszerek hangjának megismertetése a zenehallgatás iránti igény kialakítása a ritmus örömeinek felfedeztetése 	<ul style="list-style-type: none"> a hallási észlelés, érzékelés, auditív differenciálás fejlesztése bábozással vizuális – akusztikus figyelem fejlesztése szem – kéz koordináció fejlesztése a gyermekek megismertetése mondókákkal, dalokkal, énekes játékokkal minta és segítségadás az utánzáshoz a gyermek – felnőtt bensőséges kapcsolatának érvényesítése egyenletes ütés gyakorlása mondókára, dalra együtt – cselekvéssel a gyermek aktivizálása, motiválása bábbal bábozással vizuális – akusztikus figyelem felkeltése 	<ul style="list-style-type: none"> beszélgetés játék motiválás bemutatás együtt játszás, együtt cselekvés cselekedtetés ismétlés gyakoroltatás egyénire szabott segítségadás irányítás mege erősítés 	<ul style="list-style-type: none"> ritmushangszerek: egyéb hangszerek xilofon furulya ünnepi kellékek: mondókák, versek, énekek kommunikációs eszközök: képek, jelképek bábok Orff-hangszerek

Célok	Feladatok	Módszerek	Eszközök
	<ul style="list-style-type: none"> látási- hallási diszkriminációs készség fejlesztése botosbáb megfogásának / marokfogás / megismertetése bábjátékok kezdeményezése bábok mozgatása: balra – jobbra billentése, ringatása, lépegetés, táncoltatás 		

Témakörök: négy nagy tematikus egység köré szerveződnek: őszi, téli, tavaszi és nyári. A témakörök felölelik a szűkebb és tágabb környezet ismereteit, koncentrikusan bővülnek és tematikus hetek keretében valósulnak meg.

Tantárgy: Zenei nevelés		Tematikus egység: Ősz	
Időszak: szeptember, október, november hónap			
Témakör	Tevékenység	Módszerek, eszközök	Megjegyzés
Nyári dalok.	Nyári dalok, versek, mondókák éneklése hangszeres kísérettel. Zenei élményszerzés.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, kommunikátorok, képek, fotók, magnó, CD, számítógép.	
Jelek-mondókák.	Jelek megnevezése, letapsolása, lekopogása, csörgözése, ledobolása. Jelekhez tartozó mondókák és énekek előadása, tanulása.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, jelek, csörgő, dobok, magnó	
Az időjárással kapcsolatos mondókák, dalok ismétlése.	Az időjárással kapcsolatos mondókák, énekek éneklése hangszeres kísérettel. Őszi természeti hangok: eső, falevél ropogás, szél, susogás. Hanglottó játék.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, képei, időjárási képek.	
Szüreti dalok, versek, rigmusok.	Szüreti dalok, versek, rigmusok előadása, felelevenítése hangszeres kísérettel. Pl.: "Lipem-lopom a szőlőt..." kezdetű dal eljátszása.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, szőlőfürtök, kalap, furkós bot, képek a szüretelésről, magnó.	
Őszi dalok.	Őszi gyümölcsökről szóló dalok éneklése. Őszi dalok éneklése. Egyenletes lüktetés gyakorlása ritmusbottal. Hangkereső játék.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, ritmusbot, gyümölcsök képei, zenélő játék.	

Őszi dalok.	Ajak-artikuláció fejlesztése, légző- és fújó gyakorlatok. Őszi dalok éneklése hangszeres kísérettel. Egyenletes lüktetés gyakorlása. Mesehallgatás: Az alma meg a kerti manó.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, gyümölcsök képei.	
Fekete István: Vuk.	Mesében szereplő állatok nevének letapsolása, ledobolása. Állatok hangjának utánzása. Wolf Kati: Vuk című dal tanulása. Őszi dalok eléneklése. Dalok erdei állatokról pl.: Mókuska, mókuska; Szűrősgombóc; Vuk; Odakünn az erdőn.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, erdei állatok képei, zenélő játék, magnó, Vuk dal cd.	
Testséma.	A tanulók nevének kimondása, letapsolása. Testrészek megnevezése, nevük letapsolása. Testsémát fejlesztő mondókák, dalok. Ajak-artikulációs és nyelvgyakorlatok. Hallási figyelem fejlesztése hangszerekkel. Hangforrás lokalizációs játék.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, hangot adó eszköz, tükör, toll, tüsilabda.	
Őszi öltözködés.	Ruhadarabok nevének letapsolása, ledobolása. Testsémát fejlesztő mondókák, dalok. Ajak-artikulációs gyakorlatok. Mesehallgatás: A piros kabát kalandja (angol népmese).	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> ruhadarabok és képei, hangszerek, magnó, tükör.	
Őszi dalok.	Őszi dalok gyűjtése és éneklése hangszeres kísérettel. Egyenletes lüktetés gyakorlása ritmusbottal. Hangos-halk gyakorlása, gyors-lassú ütem érzékeltetése.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, magnó, ritmusbot, hangot adó eszköz, falevelek.	
Búcsúzik az ős.	Őszi mondókák, dalok átisméltése hangszeres kísérettel. Természet hangjainak felismerése: eső, falevél ropogás, erdő hangjai. Egyenletes lüktetés gyakorlása ritmusbottal. Hangkereső játék.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, ős hangok cd, ritmusbot, magnó, hangot adó eszköz, tükör.	

Tantárgy: Zenei nevelés		Tematikus egység: Tél	
Időszak: december, január, február hónap			
Témakör	Tevékenység	Módszerek, eszközök	Megjegyzés
Télapóvárás.	Mikulás váró versek és dalok gyűjtése. Halk-hangos érzékeltetése. Hangszerek felismerése képekről. Hangkereső játék.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> magnó, hangszerek, télapóvárás képei, szánccsengő, zenélő játék.	

Téli dalok.	Téli dalok és versek gyűjtése, előadása hangszeres kísérettel. Egyenletes lüktetés gyakorlása.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> magnó, hangszerek, ritmusbot, téli képek, zenélő játék.	
Karácsonyi dalok.	Karácsonyi énekek és versek gyűjtése, előadása hangszeres kísérettel. Ajak-artikulációs gyakorlatok, fűjógyakorlatok, nyelvgyakorlatok. Hangszerek megszólaltatása, hangszer-kép egyeztetése.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> magnó, hangszerek és képei, karácsonyi készülődés képei, zenélő játék, gyertya, buborékfújó, ping-pong labda, vonatos fűjóra, pörgettyű fűjók, toll, olvadt csoki.	
Újév.	Zene hallgatás, táncmulatság. Újévi köszöntők gyűjtése és mondása. Téli ünnepekkel kapcsolatos dalok gyűjtése és éneklése.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, magnó, téli ünnepekkel kapcsolatos képek.	
Hangszerek.	Hangszerek felismerése, megnevezése és megszólaltatása. Hangszerek témakörben kép-kép és kép-tárgy egyeztetés. Téli dalok éneklése hangszeres kísérettel.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek és képei, ritmusbot, magnó	
Tél.	Téli hangok differenciálása. Téli dalok gyűjtése és éneklése hangszeres kísérettel.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> magnó, téli hangok cd, hangszerek, ritmusbot,	
Téli erdő hangjai.	Téli hangok differenciálása. Erdei állatok felismerése, hangjuk meghallgatása és utánzása. Erdei állatokról szóló dalok éneklése.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> erdei állatok képei, téli hangok cd, magnó,	
Testséma fejlesztő mondókák és dalok.	Megérintett arc, illetve testrészek megnevezése, nevük ledobolása. Testsémafejlesztő mondókák és dalok gyűjtése. Testünk hangjai: szívdobogás, lélegzés, mély-magas beszédhangok. Relaxációs zene hallgatása közben bazális stimulációs gyakorlatok: taktilis, vibratorikus és szomatikus gyakorlatok.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> relaxációs cd, magnó, bazális stimulációs eszközök, tükör.	

Farsang.	Farsangi hagyományok megbeszélése. Télizéséhez zajkeltés különféle eszközökkel. Farsangi dalok gyűjtése és éneklése hangszeres kísérettel. Táncmulatság.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> farsangi képek, magnó, fazék, kanál, kereplő, duda, hangszerek, ritmusbot, farsangi dalok cd-n.	
Ellentétpárok.	Lassú és gyors ütemű gyerekdalok gyűjtése és előadása. Rövid-hosszú érzékeltetése rövid, illetve hosszú mondókákkal és dalokkal. Halk-hangos érzékeltetése hangszerekkel.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, ritmusbotok.	
Búcsúzik a tél.	Téli mondókák, dalok átisméltése hangszeres kísérettel. Természet hangjainak felismerése: hóvihár, hólapátolás, séta a hóban, szél süvöltés, erdő hangjai. Egyenletes lüktetés gyakorlása ritmusbottal. Hangkereső játék.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> téli hangok cd, magnó, hangszerek, ritmusbot, zenélő játék.	

Tantárgy: Zenei nevelés		Tematikus egység: Tavasz	
Időszak: március, április, május			
Témakör	Tevékenység	Módszerek, eszközök	Megjegyzés
A tavasz: tavaszi időjárás, tavaszi jelenségek.	Ajak-artikuláció fejlesztése, légző- és fűjő gyakorlatok. Tavaszi dalok gyűjtése és éneklése hangszeres kísérettel. Egyenletes lüktetés gyakorlása. Mesehallgatás: A hóvirág (Zelk Zoltán nyomán).	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, magnó, mese cd, ritmusbot, ping-pong labda, toll, vonatfűjők, pörgettyű fűjőka, lekvár, buborékfűjők,	
Nemzeti ünnep: március 15.	Forradalmi dalok, versek gyűjtése. Zenei élményszerzés. Hangszer használat, hangszerek témakörben kép-kép és kép-tárgy egyeztetés.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, ritmusbot, magnó, zenélő játék	
Ébred az erdő	Tavaszi hangok differenciálása: eső, madárcsicsergés, rovarok hangja, erdei állatok hangjai. Erdei állatok felismerése, hangjuk meghallgatása és utánzása. Tavaszi erdővel kapcsolatos versek, dalok gyűjtése, éneklése hangszeres kísérettel.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> tavaszi hangok cd, magnó, hangszerek, ritmusbot, kikeleti erdő és növények képei.	

Húsvéti készülődés	Húsvéti versek és dalok gyűjtése. Locsoló versek gyűjtések és előadása. Húsvétal kapcsolatos állatok hangjainak utánzása, velük kapcsolatos dalok gyűjtése és előadása hangszeres kísérettel.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, Húsvétal kapcsolatos képek.
Húsvétolás	Húsvéti versek és dalok gyűjtése. Zenélő tojáskereső játék. Húsvétal kapcsolatos állatok hangjainak utánzása, velük kapcsolatos dalok gyűjtése és előadása hangszeres kísérettel.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> zenélő tojások, hangszerek, magnó, ritmusbot, húsvéti állatok képei, zenélő játék
Tavaszi dalok	Ajak-artikuláció fejlesztése, légző- és fújó gyakorlatok. Tavaszi dalok éneklése hangszeres kísérettel. Egyenletes lüktetés gyakorlása. Mesehallgatás: Jékely Zoltán: A három pillangó.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> magnó, mese cd, hangszerek, ritmusbot, ping-pong labda, toll, vonatfújó, pörgettyű fújóka, olvadt csoki, buborékfújók.
Testünk	Testsémát fejlesztő mondókák, dalok gyűjtése és előadása hangszeres kísérettel. Ajak-artikulációs – és nyelvgyakorlatok. Hallási figyelem fejlesztése hangszerekkel, hangforrás lokalizálás.	<u>Módszerek:</u> bemutatás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> tükör, hangszerek, ritmusbot, ritmusbot, ping-pong labda, toll, vonatfújó, pörgettyű fújóka, olvadt csoki, buborékfújók, zenélő játék.
Relaxáció	Testünk hangjai: szívdobogás, lélegzés, mély-magas beszédhangok. Fényjáték. Relaxációs zene hallgatása közben bazális stimulációs gyakorlatok.	<u>Módszerek:</u> bemutatás, utánzás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> magnó, relaxációs cd, fényprojektor, bazális stimulációs eszközök.
Állatok és növények	Tavaszi növényekkel kapcsolatos versek és dalok gyűjtése, éneklése hangszeres kísérettel. Erdei állatok felismerése, hangjuk meghallgatása és utánzása. Erdei állatokról szóló dalok éneklése. Tavaszi erdővel kapcsolatos versek, dalok gyűjtése, éneklése hangszeres kísérettel.	<u>Módszerek:</u> bemutatás, utánzás, beszélgetés, kérdezés, magyarázat, együttselekvés, értékelés. <u>Eszközök:</u> hangszerek, ritmusbot, erdei állatok képei, tavaszi erdő képei, tavaszi erdei virágok képei.
Anyák napi készülődés	Anyák napi mondókák, dalok gyűjtése és gyakorlása hangszeres kísérettel. Egyenletes ritmus érzékeltetése és gyakorlása. Hangos-halk érzékeltetéssel énekléssel és hangszerekkel.	<u>Módszerek:</u> bemutatás, utánzás, beszélgetés, magyarázat, kérdezés, együttselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, ritmusbot.

Tavaszi öltözködés	Ruhadarabok nevének letapsolása, ledobolása. Testsémát fejlesztő mondókák, dalok. Ajak-artikulációs - és nyelvgyakorlatok. Hallási figyelem fejlesztése hangszerekkel, hangforrás lokalizálás.	<u>Módszerek:</u> bemutatás, utánzás, beszélgetés, magyarázat, kérdezés, együttcselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> ruhadarabok és képeik, tükör, hangszerek, ping-pong labda, toll, vonatfújó, pörgettyű fújóka, olvadt csoki, buborékfújók.	
Búcsúzik a tavasz	Tavaszi mondókák, dalok átismétlése. Természet hangjainak felismerése: eső, zümmögés, szél, erdő, állatok. Hangkereső játék.	<u>Módszerek:</u> bemutatás, utánzás, beszélgetés, magyarázat, kérdezés, együttcselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> tavaszi hangok cd, magnó, hangszerek, ritmusbot, tavaszi képek, zenélő játék.	
Gyerekdalok	Gyerekdalok gyűjtése és éneklése hangszeres kísérettel. Bábozás. Hangkereső játék. Játékos ajak-artikuláció fejlesztés: nyelvgyakorlatok, fújógyakorlatok.	<u>Módszerek:</u> bemutatás, utánzás, beszélgetés, magyarázat, kérdezés, együttcselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> bábok, magnó, gyerekdalok cd, hangszerek, ritmusbot, ping-pong labda, toll, vonatfújó, pörgettyű fújóka, olvadt csoki, buborékfújók, zenélő játék.	

Tantárgy: Zenei nevelés		Tematikus egység: Nyár	
Időszak: június			
Témakör	Tevékenység	Módszerek, eszközök	Megjegyzés
Nyár, mint évszak	Nyári mondókák, dalok gyűjtése. Vízzel kapcsolatos dalok gyűjtése és éneklése. Zenei élményszerzés. Új nyári mondóka tanulása: " Lics-locs, lics-locs megy a hajó a Dunán".	<u>Módszerek:</u> bemutatás, utánzás, beszélgetés, magyarázat, kérdezés, együttcselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> lavor, víz, nyári képek, hangszerek, magnó, nyári dalok cd.	
Év végi ismétlés	A tanév folyamán a gyerekek által kedvelt dalok éneklése hangszeres kísérettel. Hangszerek témakörben tárgy-kép egyeztetés. Hangkereső játék.	<u>Módszerek:</u> bemutatás, utánzás, beszélgetés, magyarázat, kérdezés, együttcselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek és képeik, ritmusbot, zenélő játék.	

Év végi ismétlés	Ajak-artikulációs gyakorlatok és fújógyakorlatok. Bábozás. Zenei élményszerzés.	<u>Módszerek:</u> bemutatás, utánzás, beszélgetés, magyarázat, kérdés, együttcselekvés, értékelés, gesztusnyelv. <u>Eszközök:</u> hangszerek, bábok, magnó, nyári dalok cd, ping-pong labda, toll, vonatfújó, pörgettyű fújóka, olvadt csoki, buborékfújók.	
------------------	---	--	--

Mozgás

Célok	Feladatok	Módszerek	Eszközök
<ul style="list-style-type: none"> • testkép, testséma kialakítása • a mozgás örömeinek átélése • az önálló cselekvés ösztönzése • károsodott tartási és mozgási funkciók korrekciója kompenzációja, • az állapotromlás megelőzése • a mindennapos tevékenységek, valamint a tanulás, játék- és munkatevékenységek motoros feltételeinek kialakítása. • segédeszköz használat elsajátítása • mozgáskoordináció fejlesztése • szabálytudat kialakítása 	<ul style="list-style-type: none"> • a szenzomotoros depriváció csökkentése • a fejlődési elmaradások pótlása célzott ingerléssel, passzív mozgatással (mozgásérzékelés) és facilitált mozgások kiváltásával • a saját test megélése, lehetővé kell tenni, hogy aktív és passzív módon is megtapasztalhassák a különféle téri viszonylatokat • helyes pozicionálás, testhelyzet-korrekció, a kóros mozgásminták gátlása, a különböző tevékenységekhez szükséges stabil és biztonságos testhelyzetek kialakítása • segédeszköz használat elősegítése • mozgásfejlődés elősegítése a fiziológiás mozgássor szem előtt tartásával • fej-törzs kontroll kialakítása • helyzet – és helyváltoztató mozgások elősegítése • manipuláció motoros feltételeinek javítása, kialakítása és fejlesztése • egyensúly és mozgáskoordináció fejlesztése • vizuomotoros koordináció fejlesztése • kommunikáció motoros feltételeinek javítása, kialakítása 	<ul style="list-style-type: none"> • Bobath - módszer • masszázs • helyes pozicionálás • motiválás • bemutatás • utánzás • magyarázat • együtt cselekvés • cselekedtetés • ismétlés • gyakoroltatás • egyénre szabott segítségnyújtás • egyéni differenciálás • irányítás • megerősítés • játék 	<ul style="list-style-type: none"> • szivacs • pléd, párna • Bobath-labda, • tüsilabdák, tüskés hengerek • különböző méretű labdák • karikák (kis, nagy átmérőjű) • Wesco-szett • lépőkövek • billenődeszka • gördeszka • hinta • rugódeszka • pad • zsámoly • babzsák • különböző vastagságú és hosszúságú rudak • mászó alagút • segédeszközök (ortézisek, sqwash, korzettek, járókeret , stb.) • tükör