

ÉRINTŐ

A BÁRCZI GUSZTÁV MÓDSZERTANI
KÖZPONT LAPJA

2016. MÁRCIUS

IV. évfolyam 1. szám

Tartalom

Az autizmusról	3. o.
A diszlexiáról	4. o.
Olvasás-írás előkészítése	7. o.
Jobb bal-jobban	8. o.
NPK szavazás	9. o.
Képességfejlesztés	10. o.
Bál a fiatalokért	11. o.
Élményterápia	12. o.
Szaktanácsadásról	13. o.
Tehetséggondozás	14. o.
Tehetségtanács	15. o.
Elsősegély	15. o.
Ajánló	16. o.

Köszöntő

„A semmi ágán is megél a szív, ha
elhallatszík hozzá a szomszédos ágon
ülő dobbanása.”

(Ancsel Éva)


Tisztelt Kollégák,
kedves Olvasók!

A Bárczi Gusztáv Módszertani Központ évekként elelőtt létrehozta Érintő újságját, melyet némi kiha-
gyás után ismételten újtára indít. Lapunk havonta
jelenik meg óvodák, iskolák, érdeklődők számára.
Megjelenő számainkban közérdekű nevelési-oktatási
problémákra, kérdésekre keressük a választ. A hang-
súlyt a gyakorlati segítségnyújtásra, tanácsadásra
fektetjük, és módszertani központunk szolgáltatásai-
ba, programjaiba is betekintést nyújtunk.

*Segítünk, hogy segíthess! – biztatunk, ismerd meg
lehetőségeidet, tudd, hogy hova fordulj, mit tegyél, mi
a legjobb gyermekednek. Te hogyan segíthetsz?*

Minden újságunk elérhető lesz honlapunkon is, kér-
déseket, hozzászólásokat az erinto@barczyiskola.hu
e-mail címen várunk.

Dr. Benczéné Csorba Margit
főigazgató


Impresszum

Készült a Bárczi Gusztáv Óvoda,
Általános Iskola, Speciális Szakiskola,
Kollégium, Egységes Gyógypedagógiai
Módszertani Intézményben

Felelős kiadó:
Dr. Benczéné Csorba Margit

Felelős szerkesztő:
Klein Péter Nándor

Szerkesztők:
Szabó Katalin
Gróf Anita

Olvasó szerkesztő:
Rádics Anett
Fotó, képszerkesztés:
Borda Péter

Cím:
7400 Kaposvár, Bárczi Gusztáv utca 2.
Tel: 82/ 512-766,
Fax.: 82/ 316-218
E-mail: erinto@barczyiskola.hu
Honlap: www.barczyiskola.hu

Az autizmusról


Hadi Karolina

autizmus spektrum zavarok pedagógiája és tanulásban akadályozottak pedagógiája szakos gyógypedagógiai tanár, szakvizsgázott közoktatási vezető, osztályfőnök, munkaközösség-vezető

Több mint másfél évtizede foglalkozom autizmus spektrum zavarral élő tanulók nevelésével-oktatásával, autizmus specifikus fejlesztéssel. Munkám során többször találkoztam/találkozom különféle tévhitekkel az autizmussal, valamint az autizmussal élő személyekkel kapcsolatban, melyeket most szeretnék szétoszlatni.

1. tévhit: Az autizmus egy új keletű jelenség. Tény: Az első részletes leírást olyan személyről, akiről ma már tudjuk, hogy autizmussal élt, a XVIII. század végén jegyezte fel Jean Itard, amikor az Aveyronbéli vad fiúról, Viktorról

gondoskodott, tanította, részletesen leírta a viselkedését (Uta Frith, 1991).

2. tévhit: Az autizmus spektrum zavar egy ritka állapot.

Tény: Az autizmus spektrum zavar napjainkban nem számít ritka állapotnak, a népesség 0.6%-1% érinti. Az érintettek száma évről évre növekvő tendenciát mutat (Schmal Alexandra szerk., 2010).

3. tévhit: Csak gyermekek élhetnek autizmus spektrum zavarral, akik meggyógyulhatnak, kinőhetnek belőle.

Tény: Az autizmus spektrum zavarral élők tekintetében három területen tapasztalható minőségében eltérő fejlődés:

a reciprok kommunikációban, a szociális interakcióban, valamint a rugalmas viselkedésszervezésben. Az autizmus egy egész életen át tartó fejlődési zavar, mely organikus eredetű, elsősorban genetikai meghatározottságú - agyi diszfunkció következménye, tehát az autizmussal élő gyermekekből autizmussal élő felnőttek válnak (Gy. Stefanik Krisztina, 2003).

4. tévhit: Az Asperger szindróma fogalmát az érintett szülők találták ki, hogy kifogást találjanak gyermekük kirívó, inadaptív, nem megfelelő viselkedésére.

Tény: Az Asperger szindróma olyan állapot, melynek sajátos diagnosztizáló kritériumai vannak. Általánosan elfogadott, hogy 11-13 éves korban diagnosztizálható nagy pontossággal, magasabb IQ-val rendelkeznek, de ugyanolyan komoly problémát okozhat, ha az egyén szükségleteit nem veszik figyelembe.

5. tévhit: Egy autizmus spektrum zavarral élő személyt nem lehet oktatni. Tény: Az autizmussal élő


személyt megfelelő, autizmus specifikus, egyénre szabott támogatással hozzá lehet segíteni, hogy kibontakoztassa teljes képességét. Célunk tanulóink életkorának, képességeiknek megfelelő ellátásuk, nevelésük-oktatásuk, hogy mások segítségére minél kevésbé rászoruló, független emberként tapasztalhassák meg magukat, valamint a társadalomba való minél jobb beilleszkedés, alkalmazkodás, a kommunikáció képessége, az önállóság kialakítása az egyén által elérhető legmagasabb fokon (Gy. Stefanik Krisztina, 2003).

6. tévhit: Az autizmussal élő személyeknek olyan különleges képességeik vannak, mint az Éső-ember című film egyik főszereplőjének, akit Dustin Hoffman alakít.

Tény: Sok esetben találkozunk olyan autizmus spektrum zavarral élő személyekkel, akiknek különleges képességeik vannak (zene, vers-és prózamondás, mesélés, rajzolás, festés, matematika, kivételes vizuális memória stb.), azonban

az autizmussal élők többségének nincsenek átlagon felüli képességeik. Több területen átlagon alul teljesítenek, jelentős részüket a tanulásban vagy értelmileg akadályozott.

7. tévhit: Az autizmussal élő emberek el akarják kerülni a társas kapcsolatokat.

Tény: Az autizmus spektrum zavarral élő személyek szívesen barátkoznának, alakítanának ki társas kapcsolatokat, de akadályozottságuk révén nehezen teremtenek kapcsolatokat, valamint azokat ritkán tudják fenntartani. A szociális beilleszkedést közvetlenül befolyásoló készségeket, valamint a szabadidő eltöltését szolgáló készségeket hangsúlyosan kell fejleszteni (Kanisai-Nagy Ildikó, Kiss Gyöngyi, Szaffner Éva, Vigh Katalin, 2000).

A diszlexiáról


Szili Katalin

gyógypedagógus,
logopédus, a logopédiai
munkaközösség vezetője

A diszlexia olvasási és helyesírási gyengeséget jelent, mely független a gyermek intelligencia szintjétől. Kialakulásának hátterében a központi idegrendszer sérülései, érési késései, működési zavarai, örökletesség, környezeti és lelki okok állhatnak.

Fontos azonban megjegyezni, ha egy gyermek társaihoz képest elmarad az olvasás, helyesírás, vagy a számolás elsajátításában, napjainkban hamar megkapja a diszlexia címkét, ahelyett, hogy elfogadnánk azt a tényt, hogy lassabban fejlődő, vagy negatívan befolyásoló szociokulturális környezete miatt hátrányos helyzetben van, s ezen okok miatt vannak nehézségei.

Ki foglalkozik a diszlexiá-sokkal?

Már több mint 4 évtizede, a Bárczi Gusztáv Gyógy-pedagógiai Tanárképző Főiskola (jelenleg: ELTE

Bárczi Gusztáv Gyógy-pedagógiai Kar) logopédus, pszichopedagógus, tanulásban akadályozottak pedagógiája szakos hallgatóinak tanítják a diszlexia elméletét és gyakorlatát, a fejlesztő tevékenység a felsorolt szakok kompetenciája. A hatékony fejlesztés azonban csak team – munkában valósítható meg.

Ki az, aki a gyermek fejlődésében mutakozó eltérésekre felfigyelhet, részt vehet a fejlesztés érdekében a team-munkában?


Bingó! az egyik legnépszerűbb játék a gyermekek körében

Minden esetben:

- a szülő,
- a védőnő,
- a gyermekorvos, audiológus, szemész, neurológus,
- az óvónő,
- a tanítónő,
- a pszichológus,
- a fejlesztőpedagógus,
- a logopédus.

Hogyan előzhető meg a súlyos diszlexia kialakulása?

A diszlexia rendezése annál eredményesebb, minél korábbi életkorban elkezdődik. Ideális, ha a diszlexia-veszélyeztetettséget még az olvasástá-

nítás előtt megállapítjuk, s a gyermeket diszlexia – prevencióban (megelőzésben) részesítjük, ezzel megakadályozhatóvá válhat:

- a helytelen olvasási szokások kialakulása (gyakori ismételtetés, a hangos olvasást megelőző suttogó betűzgetés, a hangsúly nélküli, skandáló olvasás),
- a gyermeki érdeklődés, a motiváció elvesztése,
- a másodlagosan kialakuló magatartás problémák, és neurotikus tünetek kialakulása.

Bingó!

Nincs is másra szükségünk, mint az ABC betűire és egy bingó táblára (melyet kartonra rajzolunk, s négy részre osztunk, haladóknál hat, nyolc esetleg tíz részre is lehet), s máris kezdődhet a sorsolás.

Minden gyerek húz négy (vagy hat, nyolc, tíz) betűt. Ezeket ráhelyezik a táblájukra. A játékvezető sorban elkezd sorsolni a betűket egy dobozból, s hangosan bemondja ezeket. A játékosok a táblájukon áthúzzák az eltalált betűket.

Akinek áthúzásra került az összes betűje bekibálja: „Bingó!”. Aztán egy olyan mondatot kell alkotnia, mely szavainak kezdőbetűinek sorrendje megegyezik a kisorsolt betűk sorrendjével. pl: k,r,t,e, Két robotot találtam előttetek.

Nagyobbaknál nehezíthetjük, ha kikötjük, hogy a mondatban milyen szófajoknak, vagy milyen mondatrészeknek kell szerepelni.

E játékkal észrevétlenül fejlesztjük az aktív szókinccset, a nyelvtani szabályok alkalmazását, a kreativitást és a szerialitást.

Miből áll a diszlexia - prevenció?

A prevenció foglalkozás keretében (mely történhet nagycsoportban, s első osztályban is) a sérült, ill. deficitet mutató készségek, képességek fejlesztése párhuzamosan történik az olvasás tanításával. A fejlesztő gyakorlatok a téri orientáció, a verbális kifejező készség, a különböző percepció területek, s a ritmika területére koncentrálnak. Olvasástánításra, a magyar nyelv erősen fonematikus írásrendszerére, a szintetikus módszer a legmegfelelőbb.

A betűk tanítása során a leghangsúlyozottabb a hármas asszociáció kiépítése, mely az egyes betű vizuális képét, a hozzátartozó beszédhanggal, és a kiejtés során keletkező proprioceptív emlékképpel (hangszalagműködés, képzési hely, illetve mód) is megerősítjük.

Az írástanítás késleltetett, s nagyon hamar betű - szótag - szódiktálást végzünk, mivel ezek a diszlexiás gyerekek előbb tanulnak meg diktálás után írni, mint másolni.

Mikor árulkodnak a gyermek tünetei diszlexia veszélyeztetettségéről?

- mozgása összerendezetlen,
- testsémája nem alakult ki,
- téri, idői tájékozódásában nehézségek mutatkoznak,
- rajza életkorához képest nem megfelelő szintű,
- kialakulatlan ritmuskészségű,
- nehezen rakja ki a puzzle játékokat,
- különböző formákat összekever, formaészlelésben gyenge,
- pösze,
- a zöngés-zöngétlen hangokat nehezen különbözteti meg,
- nehezen fejezi ki magát,
- nehezen érti meg az utasításokat (csak másodszeri, harmadszeri ismétlésre

- érti meg az utasítást),
- szókinccse szegényes,
- a morféákat bizonytalanul használja,
- nem szereti a meséket, a történeteket, a verseket hallgatni,
- nagyon nehezen tanulja meg a verseket,
- sorba rendezésében zavar mutatkozik,

nehézséget, a diszgráfiát is, melyet akkor említünk külön, ha nem társul mellé olvasási probléma.

Az olvasásban vétett hibák tüneteit három fő csoportra lehet osztani:

1. Az olvasás során ejtett hibák mennyisége és minősége alapján, az olvasás


- figyelmetlen,
- szorong,
- gyakran fáj a feje/gyomra,
- ő az osztály bohóca,
- a családban már előfordult diszlexia.

Milyen tünetei vannak a diszlexiának az iskoláskorú gyermekeknél?

Magyarországon Meixner Ildikó dolgozta ki a diszlexiás gyermekek terápiáját. Az ő kiemelkedő munkája alapján elmondható, hogy a legszembetűnőbb tünetek az olvasás terén mutatkoznak meg. Általában ebbe a körképbe beleértjük a velejárá írás-, helyesírási

pontossága. E pontosság első kritériuma a helyesen kialakult fonéma – graféma közötti kapcsolat. Ezen kapcsolat zavarai felelősek az olvasásban gyakran előforduló:

- betűtévesztésekért, melyek a hasonlóságon alapulnak. A hasonlóságok a következők lehetnek:
- a) a betűk vizuális hasonlósága (h-n),
- b) az azonos helyen képzett hangok (f-v), ill. a hasonlóan képzett hangok (sz-f),
- c) mind vizuálisan, mind képzés szerinti hasonlóság (b-d, m-n),
- betűkihagyásokért, me-

Most füllenthetsz!

Minden gyermek szeret füllenteni, de ez nem is olyan egyszerű, ha kötelező.

A játékosok egy kört alkotnak, fontos, hogy mindenki lássa a másikat. Az első játékos tekintetével kiválasztja egyik társát, megmutat magán három testrészt (például: szemöldök, nyak, térd), ezeket meg is nevezi, de a harmadik helyen mást mond (például: a térd helyett könyököt).

„Minden gyermek szeret füllenteni”

A kiválasztottnak meg kell mutatni és nevezni azt a három testrészt, amelyet a társa mutatott. A játék nehézsége, hogy a verbális ingert figyelmen kívül kell hagyni.

A figyelem és emlékezet fejlesztésén kívül, pillanatok alatt elérhetjük, hogy a gyermekek megismerjék testüket, s aktív szókinccsükbe beépüljenek megnevezéseik.

Nehezíteni lehet az elemszámok növelésével (négy-nyolc testrész megnevezése), és a füllentés helyének meghatározásával (legkönnyebb, ha az utolsó helyen füllentünk, legnehezebb, ha a sorrend közepén tesszük azt).

Titkosírás

Ezzel a feladattal érdekesé tehetjük a foglalkozást, csak el kell sajátítani a kódokat! A játék közben kiténően fejlesztjük a gyermekek téri tájékozódását, vizuális figyelmét. Az ABC betűit, mindig az adott betűt határoló álló-, fekvő-, illetve ferdevonalak alkotják.


lyek általában a mássalhangzó torlódáskor figyelhetőek meg (labda – lada),
- súlyosabb formája, ha egész szótagokat hagy el a gyermek,

-betűbetoldásokért, melyek szintén a mássalhangzó torlódáskor figyelhetőek meg (halk – halak),

- reverziókért, melyek a betűk sorrendjének megváltoztatása (ív – ví, bérlet – bérlt),

- elővételezésekért, melyek során a szó végén lévő betű azonosul a szó közepén lévővel, (tőle – tele),

- hibás kombinációkért, amikor a gyermek már szóképesen szeretne olvasni, s néhány jellegzetes betű alapján szeretné előhívni a szót a mentális lexikonból, de alacsony szókinccse miatt, vagy a szöveg kontextus megértésének nehézsége miatt ez nem sikerül,

- szóroncsokért, szósalátákért, a betűk felét elrontja (menetel – nehezek),
- ismétlésekért,
- az olvasás megtagadásáért.

2. Az olvasás tempója, a diszlexiás gyerekeknél általában nagyon lassú.

3. A szövegértés zavara előfordulhat az olvasás technikai hibáiból adódóan, de önálló jelenségként is.

Az írásban megjelenő tünetek:

1. A vonalvezetésben mutatkozó problémák (írott betűalakok egymással való összetévesztése).

2. Az olvasásnál elkövetett hibák megjelenése.

3. A hangzó beszéd ritmusának, s tagolásának hibái (hosszú-rövid hangok; mondatkezdés – írásjelek; szavak különírása mondaton belül).

4. A verbális memória zavara miatt tollbamondáskor kimaradnak szavak; ill.

fogalmazáskor értelmetlen mondatokat alkot a gyermek.

5. A helyesírás zavara, mely a nyelvtani szabályok alkalmazásának nehézséget foglalja magába (hasznulások, j-ly, stb).

Mit tehet a pedagógus, ha ezeket a tévesztéseket (egyet, vagy esetleg többet is) tapasztalja a tanulónál?

Első lépésként jelezni kell a szülő felé a problémát, majd az iskola logopédusával vegye fel a kapcsolatot. Ezután, ha szükséges, kérje a tanuló egyéni készség és képesség

vizsgálatát, a Tanulási Képességet Vizsgáló Szakértői és Rehabilitációs Bizottságtól. E bizottság javasolja a már diszlexiásá vált gyermek diszlexia (diszgráfia) reedukációs terápiájának megkezdését. Ez egy szakszerű, rehabilitációs foglalkozás, melyet meg kell különböztetni a tantárgyi felzárkóztatástól, korrepetálástól. Nem csak az olvasás, írás megtanításáról (újra tanításáról) van szó, hanem a nyelvi-, ill. különböző percpációs készségek fejlesztéséről és a helyes önértékelés kialakításáról is. Ahogy már említettem, a diszlexiás

gyermekek fejlesztése csak szoros team - munkában eredményes, ahol a diszlexia – prevenció, illetve reedukációs terápiát kiegészíthetik a gyermek számára szükséges más terápiák is (pl: Alapozó terápia, Ayres - terápia, grafomotoros fejlesztés, Frostig-, Sindelar-, és pszichoterápia is). A megsegítés szükség esetén az általános iskola felső tagozatán is folytatódhat.

Szili Katalin kolléganő írása a 2005. márciusi számban jelent meg.


A játékos feladatok javítják a diszlexia tüneteit

Betűcsere

A kezdőjátékos mond egy betűt: „o”, a következő játékos folytatja, s mond ő is egy betűt: „r”, de fel kell már készülnie, hogy tudjon egy szót mondani, melyben e két betű a megadott sorrendben szerepel (ORszág, ORr, ORgona, ...), majd a következő játékos is hozzá tesz egy betűt: „o” (OROszlán, OROgén...). A játék addig folytatódik, amíg az egyik játékos már nem tud újabb betűt

hozzátenni a szóhoz, vagy rákérdez.

A vita elkerülésének, s a játék segítségével érdeklődésben jó, ha kéznél van egy lexikon.

Gyakorolhatjuk főfogalmakkal (csak állatokra lehet gondolni), vagy különböző szófajokkal is. Jó, ha a végleges szót le is írjuk. Növeljük a gyerekek aktív szókinccsét, auditív emlékezetét, auditív – szeriális készségét, figyelmét, helyesírását.

Mit is hagytam ki?

Ezt a játékot azokkal a gyerekekkel lehet játszani, akik már ismerik a szófajokat (vagy legalább a főneveket, igéket, mellékneveket, számneveket).

A játékosok kiválasztanak egy könyvet (én a kötelező irodalmat szoktam ajánlani), s egy játékos, a „bemondó” felolvas egy részletet, de úgy, hogy kihagyja az általa kiválasztott szófajú szavakat.

A „bemondó” addig olvas, míg az egyik játékos ki nem találja, hogy melyik szófajt hagyta ki. Az igazi verseny csak ezután kezdődik, mert ki kell találni a játékosoknak a kihagyott szavakat. Minden kitalált szóért egy pont adható. A következő „bemondó” az lesz, aki a legtöbb pontot gyűjtötte.

Ez a játék nagy figyelmet és türelmet igényel, s kiválóan fejleszti a beszéd és szövegértést, a kreativitást.

Olvasás-írás előkészítése


Repüljön a lepke
az asztal fölé,
a szék mellé


Némethné Nemes Katalin
tanító, gyógypedagógus

Légygyakorlatok: Az osztályterem szőnyegén állva nyitott ablaknál végezzük.

- Lassan beszívjuk a levegőt (mindkét karunkat felemeljük), lassan kifújjuk a levegőt (mindkét karunkat leengedjük).
- Ehhez kapcsolódva artikulációs gyakorlatok, hangadás.
- Helyzetgyakorlatok: sípszóra egyenesen állunk, tapsra lefekszünk a szőnyegre

Mozgásfejlesztés: - testséma fejlesztés. Színes szalagokat kötünk a gyermek csuklójára (jobb kéz-rózsaszín szalag, bal kéz-kék szalag), majd együtt énekelünk:

*Előre jobb kezedet és aztán hátra,
Előre jobb kezedet és aztán rázzad,
És aztán ugri-bugri, és aztán forgás,
Tapsolj egyet pajtás!*

Utána ugyanez bal kézzel, jobb lábbal, bal lábbal...

Téri tájékozódás fejlesztése:

Színes kivágott lepkéket adok a gyermekeknek. Utasítás: Repüljön a lepke az asztal alá, fölé, mellé, széke mögé...

Vizuális figyelem fejlesztése:

A táblán álló és fekvő egyenesek rajza. A gyermekek és az én kezemben hurkapálca van.

- Leolvassuk a sort: álló egyenes, fekvő egyenes, álló egyenes, fekvő egyenes.
- Mutatjuk is a hurkapálccával (állítva, fektetve).
- A táblára álló és fekvő emberkének vannak rajzolva.
- Leolvassuk: áll, fekszik, áll, fekszik.
- Színes pálcikákkal ki is

rajtuk a táblán látható sort. Versike:

*Ujjaimat mutogatom,
Közben vígan mondogatom.
Kifordítom-befordítom, (a tenyerüket)
Felfordítom-lefordítom,
Zongorázok, furulyázok
(mutatjuk)
Erősebb lett a kezem, (a kéz ökölbe szorítva)
A tornát befejezem.*

Vegyünk elő a rajzoló dobozunkat! (Fából készült, 40x30 cm-es doboz, zsemlemorzsát öntöttünk bele.)

Utasítás: - Fektetve legyen előtted a doboz! (Minden gyermek padján bal oldalon szív, jobb oldalon kesztyű képe található)

- Tedd rá az ujjadat a szivecske képére, és próbáld egyenes vonalat húzni a dobozig!

- Kerítést fogunk rajzolni.
- Balról indulunk, a doboz tetejétől az aljáig, egymás mellé húzzuk az álló egyeneseket.

- Ha a dobozban végig meghúzta a gyermek az álló egyeneseket, akkor bal-

ról jobbra is húzzon fekvő egyeneseket egymás alá!

- Most házikót rajzolunk. (verbálisan kísérjük mondókéval)

A gyermekek velem együtt rajzolnak. Ők a mutató ujjukkal a zsemlemorzsába, én krétával a táblára.

a-b.) *Állok-állok egymagban,*

c-d.) *Fekszem-fekszem vonalakban,*

e-f.) *Tető kerül felülre,*

g.) *Az ablak meg belülre.* Haladási irány mindig balról jobbra.

Grafomotoros fejlesztés:

-A Fejlesztőlapok csomagból a 29. feladatlap megoldása.

- Rajzoljuk át a kerítést!

- Rajzoljuk át a házat!

Az ügyesek a végén kiszínezhetik a képet.

Értékelés, dicséret: Rendrakás az osztályteremben, kézmosás

Némethné Nemes Katalin kolléganő cikke a 2005. októberi számban jelent meg.

Jobb, bal-jobban


Feketéné Póré Mária
gyógypedagógiai tanár,
munkaközösség vezető

Bár a játékközpontú óvoda és a teljesítménycentrikus iskola intézménye eltérő tevékenységeket preferál, mindkét terület szakemberei azon fáradoznak, hogy a rájuk bízott gyermekek sikeresen induljanak el az iskolai életben.

A helyzetet tovább nehezíti, hogy az óvodai ismeretek és az iskolai oktatás tartalma nem épül egymásra. A pedagógust csakúgy, mint a szülőt az foglalkoztatja, hogy gyermeke képes lesz-e megfelelni a követelményeknek.

Az iskolaérettséget determináló (biológiai, pszichológiai, szociológiai, intellektuális) területek feltételezik, hogy a gyermek ép érzékszervekkel, megfelelő kommunikációs kompetenciával, mozgásfejlettséggel, pszichés funkciókkal lépi át az iskola kapuját.

Gyakorlati fejlesztő munkám tapasztalata, hogy nem kevés azon kisgyermekek száma, akiknél

az iskolakezdesre nem alakul ki egyik kéz dominanciája sem, még többen küzdenek a jobb és bal irány tévesztésével, és akkor a megnevezésekről, a fejletlen relációs szókinccs okozta nehézségekről még nem is beszélünk. Tovább vizsgálva a dolgot előfordul az is, hogy a gyermek a jobb kezét, illetve a jobb lábát nem azonos oldalra határozza meg.

A kialakulatlan laterális komoly nehézséget jelent a közlekedési ismeretek tanításakor (balra néz, jobbra néz) csakúgy, mint az olvasás-, írástanulás során.

Ahhoz, hogy a lap síkjában, az olvasás és írás irányának megfelelően fentről lefelé, illetve balról jobbra képes legyen feladatot végezni, kialakult sor és oszlop fogalommal, sorváltási képességgel, megfelelő szintű térbeni tájékozódási képességgel kell rendelkeznie. Ellenkező esetben fordulhat elő, hogy a sor végén fordul vissza a következő sorra, szavak (lát-tál), szótagok (első-leső) olvasási irányát téveszti, betű (b-d-p t-f) megkülönböztetési gondokkal küzd. Lehet, nem is gondol rá minden óvónő, hogy a Gazda rétre megy, a Tekeredik a kígyó, a Megy a gőzös, megy a gőzös kezdetű gyermekjátékokkal, sorversenyekkel mily mértékben járul hozzá a kisgyermekek olvasási, tanulási képességeinek alapozásához. Ezekon a sorjátékokon, majd konkrét manipula-

tív tevékenységeken (pl. gyöngyfűzés, sorminta színezése, ragasztása) át vezet az út az absztrakció felé, hogy az egyre gyarapodó elemszámú sorban is meg tudja határozni az első, az utolsó, a középső és az utolsó előtti elemeket (hangokat, betűket),

képessé válva a helyes haladási irányban történő munkavégzésre és a sorváltásra.

*Feketéné Póré Mária
kollégánok cikke a 2006.
decemberi lapszámban
jelent meg.*


Testrész mondóka

Jobb lábam,
bal lábam,
ugrik, szökken
nagy bátran.

Jobb térdem,
bal térdem,
rugózik, ha
megkérem.

Jobb csípőm,
bal csípőm,
hajlít engem
le és föl.

Jobb vállam,
bal vállam,
mozgathatom
nagy bátran.

Jobb fülem,
bal fülem,
zenét hallgat
szívesen.

Jobb szemem,
bal szemem,
szép a világ,
úgy hiszem.

Jobb láb érintése jobb kézzel.
Bal láb érintése bal kézzel.
Ugrik, szökdel.
Ugrik, szökdel.

Jobb térd érintése jobb kézzel.
Bal térd érintése bal kézzel.
Térdhajlítás le, fel.
Térdhajlítás le, fel.

Jobb csípőre jobb kéz.
Bal csípőre bal kéz.
Hajol előre, hátra.
Hajol előre, hátra.

Jobb váll mozgatása.
Bal váll mozgatása.
Mindkét váll mozgatása.
Mindkét váll mozgatása.

Jobb kézzel jobb fül mutatása.
Bal kézzel bal fül mutatása.
Kézmozgatás fül mellett.

Jobb kézzel jobb szem mutatása.
Bal kézzel bal szem mutatása.
Karok szétnyitása,
zárása test előtt.

NPK szavazás

A Nemzeti Pedagógus Kar Alapszabálya szerint a 2014-ben megválasztott küldöttek két évre szóló megbízást kaptak. Csikvárné Takács Anikó vállalta elsőként a gyógypedagógia képviselését, amit köszönök minden kolléga nevében. Anikó egyéb megbízatása miatt nem indul újra. Táskai Erzsébetet, a Somogy Megyei Szakszolgálat főigazgató-helyettesét kérte fel a további lehetséges képviselőre. Örömmel fogadtam az új jelöltet, fontosnak tartom személyes megjelenésünket a szervezetben egy olyan kolléga által, aki ismeri a gyógypedagógia minden területét.

Kérek mindenkit, aki szavazóképes, hogy a 2016-os választásokra jelentkezzen be és segítse munkánkat Táskai Erzsébetre adott voksával. Sokat jelent a gyógypedagógiának minden támogatás, különösen, ha széleskörű összefogással valósul meg a városban, a járásban, a megyében. Erzsébet mindenhol ismert szakmai tudásáról, segítőkészségéről, számtalan óvodának, iskolának adott tanácsot, szakértett, segített a pályázatokban és bármiben, ha hozzá fordultak. Ígérem a nevében, hogy töretlen hittel és energiával szolgálja ügyünket megválasztása esetén. Köszönöm mindenkinek, akik segítenek nekünk!

Benczné Csorba Margit
gyógypedagógus,
intézményvezető


Táskai Erzsébet vagyok, 29 éve dolgozom gyógypedagógusként. A közel három évtized alatt napközis nevelő, osztályfőnök, munkaközösség-vezető, igazgató-helyettes, főigazgató-helyettes munkakörben tevékenykedtem, átélve az oktatás számtalan változását, átalakulását, a gyógypedagógia szakmai megújulását.

A pedagógia megújulásában szakmai kompetenciáim is folyamatosan fejlődtek. A gyógypedagógia átalakulásának és a társadalmi igényeknek megfelelően a sérült gyermekek, tanulók fejlesztése mellett egyre szorosabb kapcsolatrendszer alakítottam ki a köznevelési intézményekkel, óvodákkal, általános és középiskolákkal.

Tanácsadással, az intézményi dokumentumok átalakításával, pedagógus továbbképzésekkel, nevelési értekezletekkel támogattam, szakszolgálati

vezetőként ma is támogatom az integráció megvalósítását.

Gyógypedagógiai, tanügy-igazgatási szakértőként, tanfelügyelőként segítem a szemléletformálást, az új pedagógus, gyógypedagógus-kompetenciák megerősítését.

Fontosnak tartom az intézmények innovatív szerepét, ennek érdekében részt veszek pályázatok elkészítésében, lebonyolításában, szakmai fejlesztésekben. A szakszolgálat megyei főigazgató helyetteseként nyolc tagintézmény szakmai munkájának koordinálását végzem, nyolc szakszolgálati területen, szakmai párbeszédet folytatva kollégáimmal.

Valamennyi feladatomban fontosnak tartom, a különböző közösségek szerepét, az abban való aktív szerepvállalást. A Nemzeti Pedagógus Kar közösségében speciális területemet, a gyógypedagógiát és a szakszolgálatokat szeretném képviselni valós szakmai párbeszédekkel, a közös szakmai vélemények, igények továbbításával.

Táskai Erzsébetre szavazni a www.nemzetipedkar.hu internetes oldalon lehet, regisztrációt követően. Az oldal az alábbi linkre kattintva is elérhető:

http://www.nemzetipedkar.hu/?page_id=504

Miért? Somogy TV

Dr. Benczné Csorba Margit főigazgató és Hadi Karolina autizmus spektrum zavarok pedagógiája szakos gyógypedagógus a közlő autizmus világnapja alkalmából a Somogy TV Miért? című műsorában beszéltek az autizmus okairól, tüneteiről, valamint a fejlesztési lehetőségekről, eredményekről.

<http://www.somogytv.hu/videok/miert/113949/>

Komplex verseny

Intézményünk tanulói a XLI. Országos Komplex Tanulmányi Verseny megyei fordulóján 1. helyezést értek el, ezzel kiérdemelve a továbbjutást az országos megmérettetésre, amely június 3-4-én Dunaújvárosban kerül megrendezésre.

A diákok: Horváth László, Kovács Tímea, Sztojka Izaura. Pfeiffer József.

Felkészítő tanárok:

Szűcs Éva

Gróf Anita

Gara Katalin

Talpas Imréné

Németh Veronika


Képességfejlesztés


Szabó Katalin
óvodapedagógus,
gyógypedagógus
munkaközösség-vezető

A Bárczi Gusztáv Óvoda célja a speciális nevelési szükségletek ellátása, a harmonikus személyiségfejlesztés, a testi, a szociális, és az értelmi érettség kialakítása.

Az óvoda feladata: A fogyatékból eredő hátrányok megelőzése, csökkentése, kompenzálása, a képességek kibontakoztatása. A speciális nevelési szükségletekhez, életkori sajátosságokhoz igazodó támasznyújtás, az érzelmi biztonság nyújtása.

A hátrányos szociokulturális környezetből érkező gyermekek beilleszkedésének elősegítése, magatartási problémáik leküzdése.

Fontos az énkép kialakítása, az önismeret fejlesztése, attitűdök, normák, szokások létrehozása az önállóság folyamatos fejlesztése és kialakítása.

Speciális módszerek, terápia alkalmazásával segítjük:

- az észlelés,
- a figyelem,
- a gondolkodás,


- az emlékezet fejlesztését
- a verbális és nonverbális kommunikáció kialakulását.

Mozgásra alapozva végzzük a napi munkát a sérült gyermek egyéni szükségleteihez, eltérő fejlődési üteméhez igazodva.

Figyelembe vesszük a gyógypedagógiai hagyományokat, a legújabb szakirodalmat, tapasztalatokat és a sérült gyermek egyéni szükségleteit.

A fejlesztés legfontosabb területei óvodánkban:

- nagymozgások kialakítása, korrigálása
- beszédzervek ügyesítése, a beszéd indítása
- beszédértés fejlesztése
- aktív és passzív szókinccs bővítése
- mesék, versek, mondókák tanítása

- játéktevékenység fejlesztése

- játékeszközök használata
- gyakorló, konstruáló és elemi szerepjátékok megismertetése

- egymás melletti és együttes játék megvalósítása

- zenei nevelés alapjainak lerakása

- egyenletes lüktetés kialakítása

- ritmuskészség fejlesztése

- egyszerű énekek tanulása

- munkajellegű tevékenységek végzése

- önkiszolgáló tevékenységek tanulása

- egyre nagyobb önállóságra nevelés

- koordinációs zavarok, mozgásos ügyetlenség csökkentése

- manuális készség fejlesztése
- finommotorika fejlesztése

- helyes ceruzafogás megtanítása

- különböző ábrázoló technikák és eszközök használata.

A nagymozgás fejlesztésének lehetőségeit már egy korábbi számunkban leírtuk, ebben a számban a finommotorika-fejlesztés lehetőségeivel szeretnénk foglalkozni.

A nagymozgások és a finommotorika fejlődése egymással szoros kapcsolatban van. A mozgásos tanulás közben vizuális (látás), akusztikus (hallás), kinezetikus (mozgás), taktilis (ta-pintás) ingerek fejlesztik a percepciót, hatnak a kognitív funkciókra és a beszédre, segítik a manipulációt.

A vizuális percepció által alakul a látás, tapintás és

mozgásérzet együttes szabályozása. Az ujjak, a kéz ügyesedésével kialakult szem-kéz koordinációval fejlődik a forma, szín, nagyság megkülönböztető képesség, a taktilis érzékelés, a soralkotás, osztályozás, elrendezés képessége is.

A különböző minőségű, anyagú, súlyú, nagyságú tárgyak megfogása, elengedése, használata más-más mozgulatot igényel. Másként kell fogni a ceruzát, fésűt, másként csengetni, ajtót nyitni.

A célirányos mozgáskivitelezés érdekében számtalan tanulási helyzetet kell létrehozni. A testséma fejlődése is szoros kapcsolatban van a mozgás, azon belül a finommotorika fejlődésével is.

A különböző fejlesztő játékokkal végzett manipuláció ügyesíti a gyermek finommotorikáját, de igazi alkotókedvüket a festéssel, nyomdázással, gyurmázással, tépéssel, rajzolással élhetik ki. E tevékenység során sikerélményhez jutnak, produktumok keletkeznek, a gyermek látja alkotásának eredményét.

Finommotorikát fejlesztő játékok:

- ki-be pakolás (válogatás pl.: bab-dió, színes tésták, gyöngyök, korongok)
- válogatás, csoportosítás (többféle bab válogatása, őszi termékek válogatása)
- építés vízszintesen (út építése kockából)
- építés függőlegesen (torony építése kockából, wc papírgurigából, hordókból)
- építés különböző formájú, anyagú, nagyságú elemekből
- építés minta után
- tépések (szalvéta tépése, papír tépése, vatta tépése)
- fűzés (gyöngy fűzése pálcikára, madzagra, tészta fűzése, logikai készlet fűzése)
- ujjak ügyesítése mondókákkal, mesékkel (mozgással kísért mondókák, versek tanulása)
- játék a tüsilabdával
- babzsákgyakorlatok
- ujjgyakorlatok, mozgatók tanulása
- kézmerítő gyakorlatok (tálba lisztet, darát, vizet, tésztát stb. teszünk és a kisgyerek megkeresi amit eldugtunk benne) gyurmázás
- szalvétahajtogatás
- szemtorna
- henger görgetése

Szeget szeggel

2016.03.04.-én Récsei Regina intézményünk 7. osztályos tanulója Petőfi Sándor: Szeget szeggel versével I. helyezést el Keszthelyen a „Felfénylő Szavak” versenyén. Felkészítő tanára: Szűcs Éva


Bajnokok köszöntése

Intézményünk országos bajnokait és felkészítőiket köszöntötték a kaposvári városházán 2016. 02.22-én.

Diákok:

Gosztonyi Míra
Császár Bettina
Markotány Márk
Árok Csaba

Edzők:

Szőke Andrea
Kovácsné Solymossy Mária
Golubics Zoltán

Bál a fiatalokért


A Fiatalok Napközi Otthona idei bálján meghívottként vett részt az ÉFOÉSZ országos és megyei vezetése. Egy autóbuzos kirándulást vittek ajándékba, a csillagvizsgáló programjával, szarvasfarmi állatsimogatóval, piknikkel. A napközi és az alapítvány munkatársainak hitvallása: nem az a legfontosabb, hogy a fiatalok értelmi képességei alacsonyabbak az átlagnál, hanem az, hogy embertársi kapcsolataikban kiegyensúlyozott, teljes életet éljenek.


Élményterápia


Perut (balról) és Kabalát is hamar megkedvelték a gyerekek

A MOL Új Európa Alapítványa 2014-ben rekordszámú, összesen 40 civil szervezetnek nyújt támogatást a MOL Gyermekegyógyító Programban összesen 47,3 millió forintért.

A támogatottak élmény- és művészetterápiás foglalkozásokat valósítanak meg beteg, fogyatékkal élő vagy veszélyeztetett gyermekek és fiatalok számára. A MOL Új Európa Alapítvány támogatásával a Csiga-Biga Mozgás-és képességfejlesztő Alapítványnak lehetősége nyílik 6 helyszínen kutyás terápia foglalkozások megva-

lósítására a 2014/2015-ös tanévben. Kutyáik a Magyar Terápiás és Segítőkutyás Szövetség által előírt vizsgával rendelkeznek, mely igazolvány feltétele az intézményekben történő különböző foglalkozások megtartásának. (www.matesze.hu).

Kutyás terápia foglalkozások helyszínei: - Csiga-Biga Mozgás-és képességfejlesztő Alapítvány Szekszárd - Városi Nevelési és Egységes Pedagógiai Szakszolgálat Szekszárd - Bendegúz Fogyatékosok Nappali Intézete Decs - Tolna Megyei Pedagógiai Szakszolgálat Tamási Tagintézménye-Kiskunhalas: Magyarországi Református Egyház Egységes Gyógypedagó-

giai Módszertani Intézménye, Fejlesztő Nevelés - Oktatást végző Általános Iskola, Óvoda és Pedagógiai Szakszolgálat - Bárczi

Gusztáv Módszertani Központ Kaposvár.

A terápia által fejleszthető területek:

- Beszéd, kommunikáció

Kabala és Peru a Bárcziban

A Csigabiga Alapítvány Kaposváron dolgozó két vizsgázott terápiás kutyusa akkor a legboldogabb, ha a gyerekek között lehet. Az első perctől az utolsóig élvezik a munkájukat. A legnehezebben megközelíthető gyerekekhez is egy szempillantás alatt megtalálják az utat és belopják magukat a szívükbe. Vannak gyerekek, akiket kiválsztanak maguknak, látszik, hogy kik a kedvenceik, kivel végzik legszívesebben

a feladatokat. Felvezetőjük Budai Georgina rehabilitációs kutyakiképző.

Az ember és állat közötti interakció azért is szolgálhat terápiás alapként, mert az állatok jelenléte már önmagában is számos kedvező hatást gyakorol az állatszerető személyekre. A kutya, mint személyiségfejlesztő tényező hatással van a gyermek szociális- és érzelmi fejlődésére, elősegíti a társas kapcsolatok kialakítását, azok alakulását.

- Nagymozgás
 - Finommotorika
 - Testtudat, testérzékelés
 - Téri orientáció, térérzékelés
 - Ritmusérzék
 - Egyensúlyérzék
 - Auditív észlelés
 - Vizuális észlelés
 - Taktilis észlelés
 - Figyelem
 - Megfigyelési képesség, memória
 - Szociális készségek, együttműködés, csapatmunka
 - Önbizalom, önkontroll
 - Élmények, érzések, viselkedés, lelki folyamatok tudatosítása
 - Elfogadás, empátia
- Csiga-biga Mozgás- és Képességfejlesztő Alapítvány (<http://www.csigabigaalapitvany.hu/>) célja, hogy

hozzájáruljanak a gyermekek harmonikus, sokoldalú fejlődéséhez, szabadidős tevékenységeik hasznos eltöltéséhez, olyan, új, hatékony módszereket, terápiákat alkalmazzanak, melyek hozzájárulhatnak a célok eléréséhez. Így jutottak el az állatasszisztált terápiához, azaz a kutyás terápiához. Speciálisan képzett terápiás kutyákkal, rehabilitációs kutyakiképzők közreműködésével, terápiás kutya felvezetőikkel végzik ezt a programot.

A terápiás kutyákra vonatkozó vizsgaszabályzat és állategészségügyi követelmények az alábbi honlapon megtekinthetők: <http://www.terapiaskutya.hu/index.html> www.matesze.hu

Szaktanácsadás, tantárgygondozás

A nevelési-oktatási intézmények, pedagógiai szakszolgálati intézmények és fenntartóik, valamint a pedagógusok munkáját, továbbá a tanulói érdekvédelemmel összefüggő tevékenységeket pedagógiai-szakmai szolgáltatások segítik.

A szaktanácsadás és tantárgygondozás ellátásának eszközei és módszerei:

- nevelési és tantárgypedagógiai módszerek, eszközök, eljárások megismertetése, terjesztése,
- nevelési-oktatási intézményi pedagógiai programok, helyi tantervek, házirendek, intézményi pedagógiai dokumentumok elemzése, azok intézményi elkészítésének és alkalmazásának segítése,
- az alkalmazott pedagógiai módszerek és pedagógiai fejlesztő tevékenység elemzésének,

értékelésének segítése adott köznevelési intézmény, intézménytípus esetében,

- nevelési eszközök, tankeönyvek, taneszközök, nevelési-oktatási programok kiválasztásának segítése a nevelési-oktatási intézmény, vagy az intézményrendszer egésze vonatkozásában,
- egyéni szakmai tanácsadás,
- a köznevelés rendszer szintű fejlesztéseinek támogatása, a miniszter által indított országos tantárgyi és műveltségterületi pedagógiai feladatok segítése.

Kaposvári Pedagógiai Oktatási Központ

Főosztályvezető:

dr. Kis Szilvia Zsuzsanna

Telefon: 70/903-5469

Kaposvár, Szántó u. 19.

E-mail:

kis.szilvia.zsuzsanna@oh.gov.hu


A gyerekek kedvelték a kutyás foglalkozásokat

Czibula Bence

Bence 10 éves, autizmussal élő negyedik osztályos tanuló a kaposvári Bárczi Gusztáv Gyógy-pedagógiai Módszertani Intézményben. Két éve az intézmény tanulója, ahol korán kitűnt tehetségével, mely versmondásban nyilvánult meg. Iskolai ünnepségeken, kulturális rendezvényeken, versenyeken eredményesen vesz részt, előadómódja színvonalas és példaértékű. Nagyon szereti a verseket, szívesen olvassa és memorizálja azokat. A 2014/2015-ös tanév során versmondó kategóriában több versenyen

eredményesen szerepelt: I. helyezést a Dél-Dunántúli Regionális KI-MIT-TUD-on Kaposváron, valamint Kiskőrösön az Országos KI-MIT-TUD-on III. helyezést ért el. Felkészítő tanára: Hadi Karolina


Tehetség gondozás


Klenovitsné Zóka Tünde
gyógypedagógus
intézményegység-vezető

2011-ben vált regisztrált tehetségponttá az intézmény, majd 2012-ben a Magyar Tehetségsegítő Szervezetek Szövetsége és a Magyar Génius Projekt iroda által kezdeményezett Tehetségpont akkreditációt megpályáza, Akkreditált Kiváló Tehetségponttá minősült.

Ezt követően újraminősülve a Nemzeti Tehetségsegítő Tanács térségi hatókörű, akkreditált kiváló Tehetségpontja cím használatára vált jogosultá.

A módszertani központ elkötelezett arra, hogy egyenlő esélyű hozzáférést biztosítson a minőségi szolgáltatásokhoz. A tehetség gondozást az esélybiztosítás kiemelt területének tekinti, melynek központjában a tehetség azonosítása, a tehetség gondozás, a tehetségek segítése (tehetség-tanácsadás), az együttműködés különféle

formái és a hálózati tanulás áll.

A tantestület vallja, hogy „Minden gyermek tehéséges valamiben”.

Tehetség gondozó munkánk során a demokratikus, képességfejlesztés szemléletű koncepciót tartjuk elsődlegesnek, célunk, hogy minden gyermek kibontakoztathassa azon képességeit, melyekben a legtehetségesebb.

Az elitista, vagy kiválóság alapú megközelítést elsősorban a sport, művészetek területén kimagasló tehetségek felkutatása és

folyamatos fenntartásával. A pedagógusok a tehetségfejlesztést individualizált környezetben, a gyermek, a tanuló aktuális fejlődése szempontjából legoptimálisabb szinten és tanulásszervezési mód segítségével valósítják meg, amelyben helyet kap az IKT alkalmazása és a tevékenységbe ágyazott ismeretszerzés.

A tehetség gondozás egyéni fejlesztési tervek és komplex tehetségfejlesztő programok alapján, tanórai és tanórán kívüli differenciálással, változatos

- művészetek (rajz, tűzománc, tánc, dob-konga, fotó, dráma)

- Tanulmányi és szakmai verseny (házi, megyei, országos versenyre való felkészülés)

- Témahetek, projektek
- Kollégiumi foglalkozások

Kiemelt szerepet kap a komplex képességfejlesztés, az önismeret, önszabályozás, éntudatosság, motiváció, kommunikáció és a szociális kompetenciák fejlesztése.

A program figyelembe veszi a tanulók közötti


fejlesztése során alkalmazzuk. (Gordon, Győri, 2004.)

A gyermekek fejlesztése több tehetségterületre fókuszáló, komplex fejlesztéssel biztosított.

A speciális és egyénre szabott módszerek egységben kezelik a tehetséggel összefüggő erős oldal támogatását, a gyenge oldal fejlesztésével és a motiváció

tevékenységekkel valósul meg:

- Komplex tehetség gondozó programok (művészeti, sport.)

- Tehetségazonosító program

- Tehetség gondozó műhelyek, szakkörök:

- sport (judo, korcsolya, sífutás, labdarúgás, atlétika)

különbözőségeket a sérülés-specifikumokat, a szociokulturális háttér-tényezőket. Ennek érdekében célzottan szolgálja a gyermekek kiemelkedő egyéni képességeinek gondozását, a személyiségformálást, olyan módszereket alkalmaz, amellyel aktív résztvevőként bevonja a szülőt.

Tehetségtanács


Gara Katalin

a Más a Gyermekek Értelmi Sérültek Tehetségsegítő Tanács elnöke, gyógypedagógiai tanár, szakvizsgázott gyógypedagógiai tanár, osztályfőnök

A 2014. október 7-én regisztrált Más a gyermekek Értelmi Sérültek Tehetségsegítő Tanácsa a sajátos nevelési igényű értelmi sérült gyermekek és fiatalok esélyegyenlőségének támogatására alakult 13 alapító taggal.

Elnöke: Gara Katalin
Elnök-helyettes: Sándor Ildikó
Titkár: Ángyánné Hász Emőke
A Tanácson belül öt munkacsoport
• Új perspektíva
• Felnőtt
• Cigány származású fiatal tehetségek foglalkoztatásának támogatása
• Általános iskolai
• Középiskolai munkacsoport működik.

A munkacsoportok vezetői a szakterület kiemelkedő munkát végző, elismert szakemberei, akik nagy tapasztalattal rendelkeznek a tehetség gondozás területén.

A Más a gyermekek Értelmi Sérültek Tehetségsegítő Tanácsa célkitűzései és feladatai a munkatervében meghatározottak alapján a következők:

Az értelmileg sérült gyermekek, tanulók, fiatalok esélyegyenlőségének támogatása a tehetség gondozás területén kialakított, szakmai, szakmaközi és civil együttműködésekkel

- tehetségsegítő programokhoz való hozzáférés területi egyenlőtlenségeinek csökkentése
- tehetségsegítő tapasztalatok, jó gyakorlatok átadása
- tehetségsegítők közötti

információáramlás elősegítése

- a tehetség gondozó tevékenységek széles körben való megismertetése

- pályázati lehetőségek megismertetésével és pályázati tanácsadással a tehetség gondozás pénzügyi forrásának támogatása

- az értelmileg sérült, sajátos nevelési igényű gyermekek, tanulók, fiatalok tehetség gondozását célul kitűző tehetségpontok létrehozásának támogatása

- szakmai fejlődés támogatása fórumok, konferenciák, tehetség napok, műhelyek, továbbképzések szervezésével.

2015-ben Együtt ma a holnap tehetségeiért nyertes NTP TTM pályázat eredményeként szakmai műhelymunka sorozatot szerveztünk harminc órában.


Elsősegély oktatás a Bárcziban

Hunka Balázs volt ismét intézményünk, a Bárczi Gusztáv Módszertani Központ vendége.

A fiatal orvostanhallgató, aki a Somogy Megyei Vöröskereszt önkéntese ezúttal is nagyon élvezetes előadást tartott az elsősegélynyújtásról. Kollégáink felfrissíthették korábbi ismereteiket, emellett pedig remekül érezték magukat. Hunka Balázs az előadás végén röviden szólt nemrégiben megjelent könyvéről.

Hunka Balázs-Kisiván Csaba: Az elsősegélynyújtás kézikönyve, amely a laikus segélynyújtóknak is tanulságos olvasmány. Nagyon büszkék vagyunk arra, hogy a könyvben szereplő fotókat kollégánk, Borda Péter készítette.


Kék séta

2016. március 31-én több százan vettek részt a kék sétán az autista világnap alkalmából Kaposváron, a Kossuth téren. Stickel Péter, a KLIK vezetője és dolgozói kék virággal várták a sétálókát, majd ajándékot adtak át az autista csoportoknak.

Következő számunk tartalmából

Szakmai cikkek óvodáknak

magatartászavar, agresszió, tanulási zavarok témakörben

Bemutatkozik

Markotány Márk 9. osztályos tehetséges tanuló

Szili Katalin gyógypedagógus, logopédus, egyetemi oktató, doktorjelölt

Bárczi Gusztáv Módszertani Központ Nagybajomi Tagintézménye

Somogy Megyei Pedagógiai Szakszolgálat

ÉFOÉSZ Értelmi Sérültek Somogy Megyei Szervezete