

**„EGYÜTT-EGYMÁSÉRT, AVAGY A
KÉTTANÁROS-MODELL
ALKALMAZÁSA...” CÍMŰ JÓ GYAKORLAT**

KARDOS LÁSZLÓ ÁLTALÁNOS ISKOLA

VASVÁR

HORVÁTHNÉ KAPUI ZSUZSA

GYÓGYPEDAGÓGUS

MIÉRT?

A Kardos László Általános Iskolában

- ✓ eltérő tantervű tagozaton szegregált keretek között oktattuk - neveltük az SNI tanulókat
- ✓ 4 fő gyógypedagógiai tanár dolgozott, jelenleg is 4 státusz van, 3 vasvári, 1 csehimentszenti iskolában – utazógyógypedagógus
- ✓ **2004-2005**-ös tanévben elkezdődött az **integrációs oktatás** az iskolánkban.
- ✓ Az **integrációs oktatás megsegítésére** gondoltuk létrehozni a **kéttanáros modellt**, mely **segítséget jelent** egyrészt a **többségi iskolának**, másrészt a **gyógypedagógiának is**, hisz folyamatosan szűnt meg a szegregált oktatás, az SNI tanulók egyenesen, integráltan az általános iskola osztályaiba kerültek, együttműködve munkálkodhattunk – közösen - behozva a gyógypedagógiát a többségi iskola osztálytermeibe.

Céljaink →

- ✓ Az egyik legfontosabb:
az *SNI tanulók oktatási esélyegyenlőségének előmozdítása.*
- ✓ Szegregációmentes, befogadó köz-
oktatási környezet és módszertani gyakorlat létrehozása.

ELŐKÉSZÜLETEK

- **Iskolalátogatás** → a **PRIZMA** Iskolában, Budapesten
- Elkezdtek az út kitaposását, de azt tudni kell, nem volt könnyű feladat.
- ✓ Tantestületünk **szemlélete** nem volt egységes → az úton még nem mindenkiel tudtunk együtt előre haladni
- ✓ A pedagógusok nagyobb része tudni akarja(ta):

valójában milyen a gyerek?

hogyan változik testi, lelki, szellemi állapotaiban?

fontosnak tartja az **egyéni különbségek tiszteletben tartását**.

Nagyon lényegesnek gondoltuk a **szülők, elsősorban a szülők közösségének megnyerését** a modell bevezetése előtt.

**2004-2005-ÖS TANÉVBEN ELKEZDŐDÖTT AZ
INTEGRÁCIÓS OKTATÁS ISKOLÁNKBAN.**

Kéttanáros-modell

2009/2010-es tanévben az alsó tagozaton az osztálytanító mellé állt be a gyógypedagógus, jelenléte miatt szükségszerűen megváltozott a megszokott tanári viselkedés, és feladatvégzés.

Bemutatóórákat tartottunk

az új módszer megismertetése

Sikeres megvalósításának feltétele:

Szülők – tanulók – az osztályban munkálkodó tanárok- az iskolavezetés- a nevelőtestület hatékony együttműködése.

- ✓ Az innovatív szemlélet,
- ✓ a megújulás utáni vágy,
- ✓ a kommunikáció.

Az **SNI tanuló** **tág fogalom**
differenciálás

elengedhetetlen a **képesség szerinti**

A gyakorlat azt mutatja, hogy az SNI tanulók kevés iskolában élveznek prioritást, pedig szakszerű fejlesztéssel nagy számban tovább tanulnak, szakmát szereznek, odafigyeléssel, segítséssel a társadalmunkba jól be tudnak illeszkedni, felelősséggel tartozunk értük!

- Modellünkben a **fejlesztésüket egyidejűleg két pedagógus segíti.**
- **Két pedagógus együtt tanít.**

A mi modellünk indulása

✓ Az alsó tagozat 4. évfolyamán vezettük be.

Miért ott?

Ezen az évfolyamon volt a **legmagasabb az SNI tanulók száma.**

A tanuló magatartása is indokolta a módszer kipróbálását.

Nagyon fontos a **fogadó pedagógus szemlélete**, és **módszertárának gazdagsága**, de ugyan ilyen fontos a **gyógypedagógus személye** is, **szakmai elhivatottsága**, **együttműködő készsége**, de még nagyobb **szociális tanulási folyamat az együttnevelő gyermekeknek.**

Céljaink

- ✓ Az SNI tanulók oktatási **esélyegyenlőség**ének előmozdítása
- ✓ Szegregációmentes, **befogadó közoktatási környezet és módszertani gyakorlat** létrehozása
- ✓ A **gyermekcentrikusság**
- ✓ Az **individualizált nevelés-oktatás**
- ✓ **A képességfejlesztés**
- ✓ A mindennapi munkához szükséges **tárgyi eszközök beszerzése, használata,**
- ✓ valamint **a mobilizálható osztálytermi berendezés** kialakítása.

Hogyan dolgoztunk, dolgozunk a kéttanáros-modellben? Mit is jelent ez?

- Téma-egyeztetés
- Feladatok, tennivalók elosztása
- Gyerekek haladásának, viselkedésének elemzése

Bővült a feladatkör az integráció és a gyógypedagógia megjelenésével.

Készült tantestületünk a feladatra, **hisz *továbbképzéseken* vettünk részt:**

Az *integrációval*, *együttneveléssel*, *differenciálással*, *kooperatív csoportmunkával*, *drámapedagógiával* kapcsolatos továbbképzések.

„MINDANNYIAN MÁSOK VAGYUNK, DE AHÁNY EMBER, ANNYIFÉLE
CSODÁLATOS VILÁG!” (Bródy)

Fontos pedagógiai feladatok

- Egységes pedagógiai elvek
- Az integráció megvalósításának formái (kéttanáros, team-munka)
- A Helyi Pedagógiai Program
- Integrációs tanmenet (TAK)
- Értékelés és mérés rendszere (követelményrendszer, individualizált értékelés)
- A szocializációs képességek fejlődési rendszere (kommunikációs és kooperációs képességek)
- A differenciálás és kooperáció eszközei, rendszere.

„Az embernek először magának kell tudnia megállni, hogy képes legyen eredményesen együttműködni másokkal.” (R.W. Emerson)

A kéttanáros team tanítás akkor kezdődik, ha **kapcsolat** alakul ki a **két pedagógus között**, akik az osztályban **egyenértékű** szereplőkké válnak.

E kapcsolat **legfontosabb elemei**: a **szakmai egyetértés**, és az órán **megnyilvánuló személyes érintkezések**, aminek óriási nevelő értéke van: a két tanár személyes kapcsolata szolgál **mintaként a nevelésben, a másság elfogadásában.**

Kapcsolatunk **szakmai háttér munkát igényel**, ami a személyes viszonyunknak is az alapja.
 szakmai egyetértés
 a **gyermekkel szembeni nevelői elvárásaink azonosak** → koopos-technikákkal tanítunk.

A csoportmunka igazi színteret engedett az együttnevelésnek, az SNI TANULÓK ugyanúgy, mint a többi tanuló szerves részét alkották a csoportoknak. Láttuk, hogy a gyerekek szíves dolgoznak.

Megbeszéltünk a kolléganőkkel minden apró részletet az órákra való felkészüléskor. Ebben a modellben plusz odafigyelést igényel a **tanulási technikák alkalmazása, ezek közvetítésének megfelelő ütemezése, felépítése.**

- A gyógypedagógus 3 óra magyar nyelv és irodalom és 2 óra matematika órán volt jelen egy-egy osztályban, heti 10 órában, az évfolyamon. Tantárgycsoportos oktatás folyt az évfolyamon, ezért két tanítóval dolgozott együtt.

- A koopos tevékenységet megszokták a tanulók
- A kiegyenlített viszony miatt a két tanár figyelme egyenletesen oszlott meg a tanulók között.
- A csoportok között egészséges versenyszellem jött létre. Meg tanultak örülni társaik sikerének.
- A gyerekeknek választási lehetősége van és volt olyan szempontból is, hogy melyik pedagógustól kérjen segítséget.
- A csoport együttműködésének az a célja, hogy a tananyagot mindenki egyéni képességei szerint sajátíthassa el.

A pedagógusok jó együttműködésének legfőbb nyertesei a tanulók.

A **2010/2011. tanévben folytatás az 5. évfolyamon, heti 10 órában történt.** Felsőben kiegészült a játék, koopos-technika, csoportmunka, projektmunka, differenciálás az IKT rendszeres használatával.

Két év elteltével, **2012/2013-ban minősített jógyakorlat lett.**

Mamár 1-7. évfolyamunkon működő modell, sajnos az óraszám nagyon lecsökkent, évfolyamonként 3 órára, ez nagyon kevés...

ÖSSZEFOGLALVA:
A kéttanáros-modell

- A **sajátos nevelési igényű gyermekek együttnevelésekor**, oktatásakor alkalmazható
- ❖ A **két szakember** a hagyományos módszereket nem eldobva, kooperatív technikákat alkalmaz a tanítási órákon.
 - ❖ Munkánkat, együttműködésünket a **sajátos nevelési igényű gyermekek speciális szükségletei** határozzák meg.
 - ❖ Olyan iskolában ajánlott, ahol az SNI TANULÓK száma viszonylag magas, de osztályonként **nem haladja meg a 2-3 főt.**
 - ❖ Működéséhez feltétlenül szükség van **gyógypedagógusra és általános iskolai tanárra vagy tanítóra, SNI tanulóra és a többségi iskola ép értelmű tanulóira.**
 - ❖ Nagyon fontos szerintem, hogy olyan **tantestület legyen, aki innovatív, megújulni képes, ha alkalmazni akarja a modellt.**
 - ❖ Az a pedagógus vállalja ezt a szép feladatot, aki tud **együtt dolgozni mással, és aki elfogadja egyenrangú partnernek a kollégáját, aki a gyermek fejlődését, fejlesztését tartja a legfontosabb feladatának.**

✓ **Alapvető célunk**, hogy az iskolánkba járó minden gyermek megkapja a tehetségének, képességének kibontakoztatásához, személyisége fejlődéséhez, az alapkészségek biztos elsajátításához szükséges pedagógiai segítséget.

✓ Legfontosabbnak tartjuk **az egyéni különbségek tiszteletben tartását.** Ezért kiemelt célkitűzésünk, hogy az iskola természetes befogadó közege legyen minden tanulónak.

✓ Célunk, hogy **a tanuló egyéni fejlődési ütemében saját lehetőségeinek optimális szintjét érhesse el.**

✓ A tanulási folyamat szervezésénél a **cselekvéses tanulás kerül előtérbe**, ahol a gyerekek, a tanító és a gyógypedagógus közös tevékenysége folyik.

- ✓ A pedagógus szerepe és feladata is lényegesen megváltozott. A mi feladatunk a **gyerekek tanulási kedvét serkenteni, kérdéseire választ adni.**
- ✓ **Kooperatív tanulás, differenciált metodikák, projekt módszer, csoportmunka, egyéni fejlesztések,** melyben a két pedagógus egymás kompetenciáit tiszteletben tartva a tanulókért tevékenykedik. Figyelembe véve a tanuló egyéni képességeit, lehetőséget biztosítva a tanulónak a **feladatok önálló kiválasztására, fejlesztő hatása nagyon nagy.**
- ✓ Figyelemmel kísérve a gyermeki **aktivitást, önállóságot,** személyiségfejlesztést, szocializációt, érték közvetítést.

A KÉTTANÁROS-MODELL NEVELŐ HATÁSA

A kéttanáros-modell nevelő hatását nem is kell hangsúlyoznom, hisz már az alap szituáció is azt sugallja, hogy az egymásra figyelés, az együtt munkálkodás, az egymás elfogadása, tisztelete egy alaphelyzetet mutat a gyermekeknek.

Óráinkon legtöbb esetben kooperatív –módszert alkalmazzuk. E tevékenységnél a gyerekek közti együttműködésnek nagyon fontos szerepe van, hisz az együttműködés, a csoportmunka, a közös megbeszélések, a viták segítik az erkölcsi nevelést.

A heterogén gyermekcsoportoknál **differentiált órákat** szervezünk. A gyerekek önállóan tanulják meg az anyagot, olvassák a tankönyv szövegét, vázlatot írnak, persze együttműködve társaikkal. Ez alatt az idő alatt lehetősége van a pedagógusoknak **néhány tanulóval egyénileg foglalkozni**. A csoportmunka végén beszámolnak a többi csoportnak a végzett tevékenységről, majd az ön- és a csoportok általi értékelés következik.

A csoportban végzett munka, még hozzá a heterogén csoportoknál, amelyekben a **tudás, a képesség más**, akik képesek együttműködni, ahol a csoport minden tagja elfogadja a közös célt, és valamennyien a közös feladat megoldására törekednek. Ahhoz, hogy együtt tudjanak dolgozni feltétele a **hajlandóság és a kommunikáció**. Megtanulják, hogy **a gyengébbet a csoportban nem szabad magára hagyni, hisz a csoport munkája akkor lehet sikeres, ha segítik őket**.

Tapasztalatunk, hogy **a szülők pozitívan reagáltak**, tetszett nekik a kooperatív tevékenység az órákon, a tananyag játékos feldolgozása, a csoportmunka, a differenciálás, hogy az együttműködések alkalmával „csak” gyerekek voltak az osztályban, mert mindenki a képességeinek megfelelő feladatokat végezte, segítettek egymásnak, figyeltek egymásra. Szívesen fogadták a gyógypedagógus segítségét . Ők úgy fogalmaztak, élvezték az új módszerrel, két pedagógussal tartott órákat, ahol **a tanuló volt a főszereplő, a pedagógus, segítő, irányító, terelgető tevékenységet folytatott**

The image features a light gray background with a subtle gradient. In the top-left and bottom-right corners, there are several realistic water droplets of various sizes, rendered with soft shadows and highlights to give them a three-dimensional appearance. The word "EREDMÉNYEK:" is centered in the middle of the page in a bold, red, sans-serif font.

EREDMÉNYEK:

A pedagógus	Eredmény
<p>Tanító - tanár - gyógypedagógus</p>	<ul style="list-style-type: none"> ➤ Szemléletváltás ➤ Együttműködési készség ➤ Módszertani gazdagság ➤ Közös tervező munka ➤ Gondos felkészülés ➤ Gyermekcentrikusság ➤ Empátia készség ➤ Módszertani megújulás ➤ Kooperatív technikák alkalmazása ➤ Közös munka során kialakult emberi és szakmai kapcsolatok. ➤ Tapasztalatcsere a pedagógusok között. ➤ Szülőkkel való kapcsolattartás-osztályban működő tanárok csoportja. ➤ Magas szintű koordináció. ➤ Szükségszerű az együttműködés.

A tanulók

**SNI - és ép
társaik**

- Oldott légkör.
- Szabálykövető magatartás.
- Gyerekek közti együttműködés.
- Differenciált feladatok.
- Egyéni haladás.
- Felkészülés az egész életen át tartó tanulásra -az önálló ismeretszerzésre.
- Szociális képességek fejlesztése - segítő magatartás, felelősség, együttérzés stb. Szocializáció – önállóság, proszociális (Segítő, a közösséget szem előtt tartó hozzáállás, viselkedés)
- Tanulási motiváció – iskolai teljesítmények javulása.
- Másság elfogadása.
- A tananyagot mindenki egyéni képességei szerint sajátíthatja el.

Az iskola

✓ Ez a modell elsősorban a sajátos nevelési igényű gyermekek megsegítésére irányul, de a közös munka tevékenységével mindkét szakember nagymértékben hozzájárul a halmozottan hátrányos helyzetű, ill. a különböző okok miatt lemaradó gyermekek megsegítéséhez is, sőt a jó képességű tanulók fejlesztéséhez is, miközben a pedagógusok tudása megújul, tanulunk egymástól. Jó légkör, egymásra utaltság a pedagógusoknál.

Fontos tudni, hogy a gyógypedagógus a fejlesztő pedagógiai ellátásra javasolt tanulók megsegítésének a szakembere is. Munkája nem csak a tanulásban akadályozottakra, az sni gyerekekre terjed ki, hanem bármelyik tanulónak segíthet, ha szükség van erre.

Köszönöm a figyelmet!