

ŠIAULIŲ UNIVERSITETAS
SOCIALINĖS GEROVĖS IR NEGALĖS STUDIJŲ FAKULTETAS
SPECIALIOSIOS PEDAGOGIKOS KATEDRA

Specialiosios pedagogikos (specializacija – logopedija) sutrumpintų studijų programa,
IV kursas

Nijolė Kairienė

**VAIZDINIŲ PRIEMONIŲ PANAUDOJIMAS PRADINIŲ KLASIŲ
MOKINIŲ, TURINČIŲ NEŽYMU INTELEKTO SUTRIKIMA,
TEKSTINIŲ UŽDAVINIŲ SPRENDIMO MOKYME**

Bakalauro darbas

Bakalauro darbo vadovė –
Lekt. dr. Laima Tomėnienė

2015

Patvirtinimas apie atlikto bakalauro darbo savarankiškumą

Patvirtinu, kad įteikiamas bakalauro darbas „Vaizdinių priemonių panaudojimas pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme“ yra:

(tema)

1. Atliktas savarankiškai ir nėra pateiktas kitam kursui šiame ar ankstesniuose semestruose.
2. Nebuvo naudotas kitame institute / universitete Lietuvoje ir užsienyje.
3. Nėra medžiagos iš kitų autorių darbų, jeigu jie nėra nurodyti darbe.
4. Pateiktas visas panaudotos literatūros sąrašas.

Nijolė Kairienė

.....

(parašas)

Bakalauro darbo santrauka

Bakalauro darbe analizuojamos vaizdinių priemonių panaudojimo galimybės pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme. Darbe išsikeltas tikslas, išsiaiškinti vaizdinių priemonių panaudojimo galimybes mokant pradinėse klasių mokinius, turinčius nežymų intelekto sutrikimą, spręsti tekstinius uždavinius.

Tyrimė dalyvavo 11 pedagogų, ugdančių nežymų intelekto sutrikimą turinčius pradinėse klasių mokinius, iš 9 skirtingų mokyklų: specialiųjų mokyklų pedagogai (7 pedagogai) ir bendrojo ugdymo mokyklų pedagogai (4 pedagogai). Visi tyrimo dalyviai turi aukštąjį universitetinį išsilavinimą ir nežemesnę kaip vyresnysis mokytojas ar vyresnysis specialusis pedagogas kvalifikacinę kategoriją.

Darbe atliktas kokybinis tyrimas, kurio metu buvo vykdomas pradinėse klasių mokytojų, ugdančių nežymų intelekto sutrikimą turinčius mokinius, pusiau struktūruotas interviu. Interviu sudarė 16 klausimų, kuriais siekta atskleisti mokytojų nuomonę apie vaizdinių priemonių panaudojimą mokant pradinėse klasių mokinius, turinčius nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo.

Kokybinio tyrimo metu atskleista, kad pedagogai dažnai taiko tekstinių uždavinių sprendimo mokymą matematikos pamokose. Tekstinių uždavinių sprendimas yra labai svarbus mokant vaikus gyvenimiškos patirties. Pedagogai neįsivaizduoja tekstinio uždavinio mokymo be vaizdinių priemonių panaudojimo, nes tai palengvina mokomosios medžiagos dėstymą, mokiniai geriau supranta tekstinio uždavinio sąlyga, geriau įsisavina mokomąją medžiagą, pasirenka reikalingą aritmetinį veiksmą, lavinamos kognityvinės mokinių funkcijos. Dažniausiai taikomos vaizdinės priemonės yra natūralūs konkretūs daiktai, piešiniai, schemas, lentelės, gerai mokiniams suprantami, aiškūs, konkretūs, neperkrauti spalvomis vaizdiniai. Tačiau, pasak mokytojų, vaizdinių priemonių taikymas yra apsunkintas dėl jų rengimui skiriamų didelių laiko sąnaudų.

Esminiai žodžiai: nežymus intelekto sutrikimas, tekstiniai uždaviniai, paprastieji tekstiniai uždaviniai, sudėtiniai tekstiniai uždaviniai, vaizdumo principas, vaizdinės priemonės.

Summary

THE USAGE OF VISUAL TOOLS IN THE EDUCATION FOR PUPILS WITH MILD INTELLECTUAL DISABILITIES IN THE PROCESS OF SOLVING TEXTUAL TASKS

The Bachelor Thesis

In Bachelor's thesis analyzing the usage of visual tools in the education for pupils with mild intellectual disabilities in the process of solving textual tasks. The main task of this work is to find out the usage of visual tools in the education for pupils with mild intellectual disabilities in the process of solving textual tasks.

The study involved 11 teachers, who teach pupils with mild intellectual disabilities in 9 different primary schools: special school teachers (7 teachers) and secondary school teachers (4 teachers). All study participants have a university degree and no lower than a senior teacher or senior special teacher qualification category.

In this study was carried out a qualitative study, semi-structured interviews with teachers who teach pupils with mild intellectual disabilities in primary school. Interviews consisted of 16 questions, which sought to reveal teacher's opinion about usage of visual tools for pupils with mild intellectual disabilities in the process of solving textual tasks.

Qualitative study revealed that teachers often use textual tasks solving in math, because it is very important in teaching for pupils real life skills. The study shows that teachers cannot imagine textual tasks solving without using visual tools, because visual tools usage in the process of solving textual tasks helps teachers to teach educational material, helps for pupils better understanding of the textual task content, helps better memorize educational materials and helps better to choose right arithmetic function of textual task solving, helps to develop of pupils cognitive function. The most frequently usage visual tools are natural objects, pictures, images, charts, tables, tools which are good to understand of pupils, tools which are clear, specific, not transshipping colors or image.

Keywords: pupils with mild intellectual disabilities, textual tasks, plain textual tasks, multiple textual tasks, visualization, visual tools.

TURINYS

Patvirtinimas apie atlikto bakalauro darbo savarankiškumą	2
Bakalauro darbo santrauka	3
Summary	4
Įvadas	6
1 skyrius. VAIZDINIŲ PRIEMONIŲ PANAUDOJIMAS PRADINIŲ KLASIŲ MOKINIŲ, TURINČIŲ NEŽYMŲ INTELEKTO SUTRIKIMĄ, TEKSTINIŲ UŽDAVINIŲ SPRENDIMO MOKYME: TEORINIS ASPEKTAS	9
1.1. Pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, matematinis ugdymas	9
1.2. Tekstiniai uždaviniai ir jų klasifikacija	12
1.3. Pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimų spręsti tekstinius uždavinius ypatumai	16
1.4. Pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokymas.....	19
1.5. Vaizdinių priemonių taikymas pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme.....	22
2 skyrius. VAIZDINIŲ PRIEMONIŲ PANAUDOJIMO PRADINIŲ KLASIŲ MOKINIŲ, TURINČIŲ NEŽYMŲ INTELEKTO SUTRIKIMĄ, TEKSTINIŲ UŽDAVINIŲ SPRENDIMO MOKYME, TYRIMAS	29
2.1. Tyrimo metodika ir organizavimas.....	29
2.2. Tyrimo dalyviai	29
2.3. Tyrimo rezultatai ir jų aptarimas	30
Išvados	46
Literatūra	47
Priedai	51

Ivadas

Temos aktualumas. Remiantis Pasaulio sveikatos apsaugos organizacijos duomenimis, pasaulyje gimsta apie 11 proc. vaikų, kuriems diagnozuojami vystymosi trūkumai ar sutrikimai, iš jų 3 proc. turi intelekto sutrikimą. Šiame darbe didelis dėmesys skiriamas mokinių, turinčių nežymų intelekto sutrikimą, ugdymui. Vienas svarbiausių švietimo sistemos tikslų yra sudaryti sąlygas šiems mokiniams mokytis pagal jų individualius gebėjimus parengtas programas bei pritaikytas mokomąsias priemones, ugdymo(si) metodus, būdus ir siekti optimalios mokymosi kokybės (Ambrukaitis, 2013). Mokant nežymų intelekto sutrikimą turinčius vaikus, daug dėmesio reikia skirti mąstymo, pažintinių interesų ugdymui, kalbos raidai. Labiausiai sutrikusios šių mokinių loginio mąstymo operacijos, atminties funkcijos bei suvokimas. Šie mokiniai sunkiai apibendrina, formuluoja išvadas, nenustato santykių tarp dviejų objektų, todėl jiems sunkiai sekasi matematika. Labai svarbu skirti didelį dėmesį matematiniam mokinių ugdymui, nes tai ugdo vaiko intelektines galias, skatina bendrauti, ieškoti, atrasti (Hofšteterienė, Šalnienė, 2005; Subotkevičienė, 2014; Ambrukaitis, Ališauskas, Labinienė, Ruškus, 2003).

Svarbu, kad tokiems mokiniams perteikiamos matematinės žinios būtų glaudžiai siejamos su praktine veikla, gyvenimiška patirtimi bei iliustruojamos konkrečiais pavyzdžiais (Stankutė, 2011). Manoma, kad tam puikiai padeda tekstinių uždavinių sprendimas, nes jų taikymas yra viena realiausių galimybių priartinti mokomuosius dalykus prie gyvenimo (Kiseliova, Kiseliovas, Drozd, 2005). Tekstinių uždavinių sprendimas šiems mokiniams svarbus, nes ugdo valingą dėmesį, pastabumą, loginį mąstymą, kalbą, orientaciją, padeda atskleisti aritmetinių veiksmų prasmę, suvokti kai kurias matematinės sąvokas, santykius ir dėsnius. Mokiniai mokosi planuoti savo veiklą, ugdomas jų atkaklumas. Dažnai mokiniams, turintiems nežymų intelekto sutrikimą, tekstinių uždavinių sprendimas sukelia sunkumų, jie juos sprendžia sunkiai ir nenoriai. Manoma, kad matematikos išmokimas priklauso nuo tinkamai parinktų mokymo(si) metodų ir mokymo priemonių. Todėl būtina ieškoti tokių metodų, kurie sudarytų vieningą matematinę žinių sistemą, o vaikas galėtų ne tik mąstyti, bet ir aktyviai veikti. Mokslinėje ir metodinėje literatūroje (Štivilienė, 2003, Kiseliova, Kiseliovas, Šalkuvienė, 2013) nurodoma, kad įprastos raidos ir specialiųjų ugdymosi poreikių turintiems (ypač turintiems nežymų intelekto sutrikimą) mokiniams dažniausiai vyrauja vaizdinis suvokimas, todėl vaizdumo principo taikymas tampa labai svarbus ugdymo(si) procese.

Ažubalis, Kieliovas (2002), Štivilienė (1999, 2003), Hofšteterienė, Šalnienė (2005), Kiseliova, Kiseliovas, Šalkuvienė (2013), Balčytis, Vaičiulienė (2002), Azanova (2006) ir kt. tekstinius uždavinius pataria pradėti spręsti naudojant įvairias vaizdines priemones, nes vaizdumo principas yra vienas iš efektyviausių mokymo metodų, padedančių nežymų intelekto

sutrikimą turintiems mokiniams geriau spręsti ir suprasti tekstinius uždavinius, o mokymasis turi apimti daugelį vaiko pojūčių, nes tik tada jis vyksta sėkmingai. Manoma, kad vaizdinių priemonių taikymas (piešiniai, paveikslukai, schemas ir pan.) sužadina mokinių vaizduotę, pagyvina pamoką, didina mokinių susidomėjimą, padeda suprasti nagrinėjamą tekstinį uždavinį, leidžiama eksperimentuoti ir tyrinėti, įgyjamos tvirtesnės žinios, ugdomas mokinių pastabumas, padeda teisingai susieti uždavinyje duotus dydžius, rasti sprendimo būdą, padeda geriau suprasti sąvokas. Pavyzdžiui, kol vaikas nepamato trijų kamuolių jam sunku suvokti sąvoką „trys“. Kuo jaunesni mokiniai, tuo vaizdesnė turėtų būti matematikos pamoka.

Tyrimo objektas – vaizdinių priemonių panaudojimo galimybės pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme.

Probleminis klausimas – ar vaizdinių priemonių panaudojimas matematikos pamokose padeda pradinėse klasių mokiniams, turintiems nežymų intelekto sutrikimą, geriau išmokyti spręsti tekstinius uždavinius?

Tyrimo tikslas – išsiaiškinti vaizdinių priemonių panaudojimo galimybes mokant pradinėse klasių mokinius, turinčius nežymų intelekto sutrikimą, spręsti tekstinius uždavinius.

Tyrimo uždaviniai:

1. Remiantis mokslinės, metodinės literatūros analize, išanalizuoti pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimus spręsti tekstinius uždavinius.
2. Išanalizuoti vaizdinių priemonių panaudojimo galimybes ir reikalingumą mokant pradinėse klasių mokinius, turinčius nežymų intelekto sutrikimą, spręsti tekstinius uždavinius teoriniu aspektu.
3. Empiriškai įvertinti vaizdinių priemonių panaudojimo reikalingumą ir galimybes, mokant pradinėse klasių mokinius, turinčius nežymų intelekto sutrikimą, spręsti tekstinius uždavinius.

Tyrimo metodai: mokslinės, metodinės literatūros analizė, interviu su mokytojais, ugdančiais nežymų intelekto sutrikimą turinčius pradinėse klasių mokinius, kokybinė duomenų analizė.

Tyrimo dalyviai – tyrime dalyvavo bendrojo ugdymo ir specialiųjų mokyklų pradinėse klasių mokytojai, ugdančys mokinius, turinčius nežymų intelekto sutrikimą.

Esminės sąvokos. Nežymus intelekto sutrikimas – tai protinių sugebėjimų nukrypimas nuo normos, sukiantis elgesio, emocijų bei socialinio prisitaikymo sutrikimų, pasireiškia daug silpnesniu už vidutinį intelekto funkcionavimą (IQ 50-69) (Subotkevičienė, 2014). Tekstiniai uždaviniai - žodinės užduotys, kurios susideda iš sąlygos skaitinių duomenų ir klausimo, sąlyga sujungia skaitinius duomenis nurodydama ryšį tarp jų, bet nenurodo ir tiesiogiai nepaaiškina, kaip surasti nežinomą dydį (Štitiilienė, 1999, 2003). Paprastieji tekstiniai uždaviniai – tai

uždaviniai, kurie išsprendžiami taikant vieną veiksmą (Ažubalis, Kiseliovas, 2002; Štitilienė, 1999, 2003). Sudėtiniai uždaviniai – tai uždaviniai, kurie sprendžiami dviem ir daugiau veiksmų (Štitilienė, 2003). Vaizdinės priemonės – tai mokymo priemonės, kurios parengtos ir pritaikytos naudoti, siekiant padėti mokiniams suvokti medžiagą, įsisavinti ir panaudoti ją įvairiose matematinėse situacijose (natūralūs aplinkos daiktai, gamtinė medžiaga, piešiniai, paveikslėliai, brėžiniai, kaladėlės ir pan.) (Balčytis, Vaičiulienė, 2002; Ažubalis, Kiseliovas, 2002; Štitilienė, 1999, 2003). Vaizdumo principas - mokymo(si) principas, kuris realizuojamas konkrečiais vaizdiniais, o vaizduojamą objektą sudaro jausminio ir racionalaus vaizdo visuma, kuri padeda formuoti abstrakčioms sąvokoms (Šalkuvienė, 2011, 2013; Jovaiša, 2007).

Baigiamojo darbo struktūra. Šį bakalauro darbą sudaro: santrauka lietuvių kalba, santrauka anglų kalba, įvadas, 2 skyriai, išvados, naudotos literatūros sąrašas (51 šaltinis), priedai. Tyrimo duomenis iliustruoja 12 lentelių, 1 paveikslas. Prieduose pateikti interviu klausimai bei tiriamųjų atsakymai. Darbo apimtis – 51 psl.

***I skyrius. VAIZDINIŲ PRIEMONIŲ PANAUDOJIMAS PRADINIŲ KLASIŲ
MOKINIŲ, TURINČIŲ NEŽYMŲ INTELEKTO SUTRIKIMĄ, TEKSTINŲ
UŽDAVINIŲ SPRENDIMO MOKYME: TEORINIS ASPEKTAS***

**1.1. Pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, matematinis
ugdymas**

Jau antrą dešimtmetį didelis dėmesys skiriamas vienai iš švietimo sričių – specialiajam ugdymui. Bandoma aiškiau suvokti, kas yra specialusis ugdymas, kas yra specialiųjų ugdymosi poreikių turintys mokiniai, reglamentuojamas įvairių negalių ir sutrikimų turinčių mokinių ugdymas. Daug dėmesio skiriama, kad specialiųjų poreikių vaikai gautų specialiąją pedagoginę, psichologinę bei socialinę pagalbą (Kuginytė-Arlauskienė, Jakaitienė, 2010).

Mokiniai, turintys specialiųjų ugdymosi poreikių, yra skirstomi į grupes. Remiamasi naujaisiu „Mokinių, turinčių specialiųjų ugdymosi poreikių, grupių nustatymo ir jų specialiųjų ugdymosi poreikių skirstymo į lygius tvarkos aprašu“, patvirtintu LR švietimo ir mokslo ministro, LR sveikatos apsaugos ministro ir LR socialinės apsaugos ir darbo ministro 2011 m. liepos 13 d. įsakymu Nr. V-1265/V-685/A1-317. Apraše išskiriamos trys mokinių, turinčių specialiųjų ugdymosi poreikių, grupės: mokiniai, turintys negalių, mokiniai, turintys sutrikimų ir mokiniai, turintys mokymosi sunkumų.

Šiame darbe svarbiausias dėmesys skiriamas pirmos grupės mokiniams - turintiems negalią, konkrečiai intelekto sutrikimą. Remiantis tuo paties aprašo 1 priedu (Negalių, sutrikimų, mokymosi sunkumų apibūdinimas, 2011), intelekto sutrikimas pasireiškia pažintinės veiklos, kalbinių, motorinių gebėjimų pažeidimais, taip pat adaptyvaus elgesio sutrikimu. Manoma, kad adaptyvaus elgesio sutrikimas būdingas bent keliose iš šių sričių: komunikacija, savitvarka, buities, socialiniai, sveikatos ir saugumo įgūdžiai, laisvalaikio leidimas, savireguliacija ir veiklos organizacija, akademinų žinių taikymas kasdieniame gyvenime (Ambrukaitis, Ališauskas, Labinienė, Ruškus, 2003). Nustatyta, kad intelekto sutrikimas gali būti kelių lygių: nežymus, vidutinis, žymus, labai žymus ir nepatikslingas intelekto sutrikimas. Šiame darbe didžiausias dėmesys skiriamas mokiniams, turintiems nežymų intelekto sutrikimą, ir jų gebėjimams spręsti matematikos tekstinius uždavinius, kuomet ugdymo procese panaudojamos vaizdinės mokymo priemonės. Nežymus intelekto sutrikimas nustatomas įvertinus dviejų sričių gebėjimus: intelekto funkcionavimo ir adaptacijos įgūdžius. Nežymiai sutrikęs intelektas pasireiškia silpnesniu už vidutinį intelekto funkcionavimu. Nežymus intelekto sutrikimas nustatomas mokiniams, kurių intelekto koeficiento (IQ) intervalas yra tarp 50 ir 69 (Subotkevičienė, 2014). Neretai mokiniai, turintys nežymų intelekto sutrikimą, integruojami ir ugdomi bendrojo ugdymo mokyklose,

kuriose jiems individualizuojamos dalykų ugdymo(si) programos. Dalis šių mokinių mokosi specialiosiose mokyklose.

Prieš kalbant apie nežymų intelekto sutrikimą turinčių mokinių matematinį ugdymą, labai svarbu suprasti tokių mokinių charakteristiką, jų gebėjimus bei silpnąsias vietas. Šie mokiniai paprastai yra darbštūs, pareigingi, drausmingi, išreiškia džiaugsmą patyrę sėkmę, pasiekus gerų rezultatų, sielojasi jei kas nepavyksta, nors dėl kritiškumo stokos dažnai savo nesėkmių nesuvokia (Stankutė, 2011). Paprastai šių mokinių kalbos raida yra sulėtėjusi, kalba skurdi, stokoja apibendrinamųjų žodžių, tačiau didžioji dalis mokinių, turinčių nežymų intelekto sutrikimą, gali vartoti kalbą kasdienėje veikloje, komunikuoti (Eljošienė, 2003). Manoma, kad šių vaikų labiausiai yra pažeistos loginio mąstymo operacijos (analizavimas, lyginimas, apibendrinimas, išvadų formulavimas) bei suvokimas, kuris yra prasčiau išsivystęs dėl kalbos sutrikimų, prastai diferencijuotų girdimųjų, regimųjų bei kitų stimulų priėmimo bei perdirbimo smegenų žievės veikloje (Kaffemas, 2001). Pasak Kaffemano (2001) ir Eljošienės (2003), šių mokinių suvokimo raida yra vėluojanti ir netolygi, suvokimas pasižymi lėtesniu tempu, nepakankamu diferencijuotumu ir apibendrinimu, siaurumu, fragmentiškumu, nepakankamu suvokimo aktyvumu. Mąstymas pasižymi inertiškumu, lėtumu, siaurumu, paviršutiniškumu, nekritiškumu, todėl tokie mokiniai sunkiai geba turimas žinias pritaikyti naujose situacijose (Subotkevičienė, 2014; Ambrukaitis ir kt., 2003; Eljošienė, 2003). Taip pat manoma, kad mokiniai, turintys nežymų intelekto sutrikimą, susiduria su sunkumais adaptuojantis svarbiose gyvenimiškose situacijose, tokiose kaip gyvenimo šeimoje, socialinių kontaktų palaikyme, savarankiškumo, kryptingumo siekiant tikslo, sveikatos priežiūros, problemų sprendimo, laisvalaikio pasirinkime (Subotkevičienė, 2014). Šioje vietoje taip pat reikalingi suaugusiojo organizaciniai įgūdžiai. Kaip teigia Ambrukaitis ir kt. (2003), Eljošienė (2003), nežymiai sutrikusio intelekto atveju vyrauja nevalingas dėmesys, mokiniai greičiau atkreipia dėmesį į daiktus, ryškiai išsiskiriančius iš aplinkos savo spalva, forma, garsu, aktyviau reaguoja į tuos dirgiklius, kuriuos jau pažįsta. Dėl nesusikaupimo, blaškymosi mokinys daro daug klaidų skaitydamas, rašydamas, skaičiuodamas. Sukoncentruoti mokinio dėmesį tikslingai, kryptingai, planingai veiklai yra gana sunku, o jei ir pavyksta, tai labai trumpam laikui, nes jis šokinėja nuo vieno objekto prie kito. Vaikui reikia daugiau laiko įsitraukti į veiklą, pereiti iš vienos veiklos rūšies į kitą. Sutrikusios ir visos atminties funkcijos: įsiminimas, išlaikymas, atpažinimas ir atgaminimas. Šie mokiniai geriau įsimena tą medžiagą, kuri yra pateikiama vaizdžiai, sužadina emocijas, juos domina, sunkiau – abstrakti, sudėtingesnė medžiaga, reikalaujanti loginės atminties (Eljošienė, 2003). Manoma, kad efektyviausių rezultatų, dirbant su intelekto sutrikimą turinčiais mokiniais, galima pasiekti konkretinant mokiniams pateikiamas žinias ir siejant jas su gyvenimiška praktika, ugdymo programas integruoti taip, jog ugdymo tikslai būtų siejami su

savarankiško gyvenimo įgūdžių ugdymu ir rengimu profesinei veiklai. Mokomąją medžiagą reikalinga nuolat prisiminti, pakartoti (Galkienė, 2005; Elijošienė, 2003).

Pradinio ir pagrindinio ugdymo bendrosiose programose (2008) nurodoma, kad pagrindinis matematikos mokymo pradinėje mokykloje tikslas – padėti mokiniams įgyti tokią matematikos žinių, gebėjimų ir nuostatų visumą, kuri įgalintų juos spręsti savo kasdienio gyvenimo problemas, sėkmingai mokytis toliau, skatintų domėtis matematika. Šiame darbe didžiausias dėmesys skiriamas matematikos sričiai – tekstinių uždavinių sprendimui. Mokydamiesi šio dalyko pradinėje mokykloje, mokiniai suvokia, kad gyvenimas šiuolaikiniame pasaulyje neįmanomas be skaičių ir skaičiavimų, kad geri skaičiavimo gebėjimai būtini ir naudingi sprendžiant įvairias problemas. Pastebima, jog ši matematikos veiklos sritis labai svarbi ugdant mokinių nuostatas ir bendruosius matematinius gebėjimus: matematinio komunikavimo, matematinio mąstymo, problemų sprendimo (Pradinio ir pagrindinio ugdymo programos, 2008). Ažubalis, Kiseliovas (2002) analizuodami matematikos didaktiką pradinėse klasėse, nurodo, kad mokant matematikos pradinėje mokykloje siekiama didaktinių (mokomųjų) tikslų: suteikti mokiniams įvairių žinių, suformuojant daugelį elementariųjų matematikos sąvokų: sveiko ir trupmeninio, bevardžio ir vardinio skaičių sąvokas; supratimą apie skaičių sandarą ir kai kurias savybes, apie aritmetikos veiksmus ir kai kurias jų savybes, uždavinio sąvoką ir supratimą apie jo sprendimo būdus; matų ir matavimo, kai kurias geometrines ir algebrines sąvokas. Šie autoriai taip pat išskiria šešis esminius matematikos didaktikos objektus pradinėse klasėse: pradinio matematikos mokymo tikslų pagrindimas; matematikos mokymo turinio parinkimas ir analizė; matematikos mokymo metodų analizė; vaizdinių ir techninių matematikos mokymo priemonių nagrinėjimas; matematikos mokymo organizavimo aptarimas; matematikos mokymosi proceso tyrimas.

Kaip nurodo daugelis autorių, pagrindą minėtų tikslų įgyvendinimui sudaro įvairaus pobūdžio tekstinių uždavinių sprendimas. Pasak Balčyčio (2000), Ažubalio, Kiseliovo (2002), vienas iš veiksmingiausių matematinio raštingumo ugdymo aspektų – mokymas spręsti gyvenimiško turinio tekstinius uždavinius. Jų metu mokiniai pratinasi samprotauti, reikšti savo mintis trumpa, aiškia ir tikslia kalba, formuluoti klausimus, planuoti ir kontroliuoti savo veiklą, matematikos žinias taikyti praktikoje. Vaikai, supantį pasaulį pažįsta tik iš dalies: spręsdami atitinkamus mokyklinius uždavinius apie žmonių gyvenimą, darbą, poilsį, keliones, gamybą, prekybą ir pan. Atsižvelgiant į sutrikusio intelekto mokinių psichinių procesų ypatumus ir su tuo susijusias ribotas matematikos dalyko įsisavinimo galimybes, per 10 mokymosi metų mokiniams, turintiems nežymų intelekto sutrikimą, siekiama suteikti tiek žinių, kiek jų numato bendrosios programos per 4 metus (Tomėnienė, Čekanauskaitė, 2008). Remiantis Ažubalio, Kiseliovo (2002), Balčyčio (2000), Kiseliovos, Kiseliovo, Drozd (2005), Kiseliovo, Kiseliovos

(2004), Štīlīenės (1999, 2003, 2005) rekomendacijomis, matematikos turinys pradinėse klasėse, intelekto sutrikimą turintiems mokiniams, turi būti tiesiogiai siejamas su praktiniu gyvenimu.

Išanalizavus mokslinę literatūrą, galima pastebėti, kad mokiniams, turintiems nežymų intelekto sutrikimą, mokantis matematikos kyla nemažai sunkumų. Pasak Štīlīenės (1998), šiems vaikams matematika yra labai svarbus dalykas. Jos mokėjimas padeda adaptuotis visuomenėje, pasirengti gyvenimui, lavinami lyginimo, analizės, sintezės įgūdžiai, atminties, dėmesio, mąstymo ir kitos psichinės funkcijos, todėl, būtina sudominti vaikus matematikos dalyku. Pastebima, kad pradinėse klasėse mokant vaikus, turinčius nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo, labai svarbus tampa vaizdumas, vaizdinių priemonių naudojimas. Kaip nurodo Tomėnienė, Čekanauskaitė (2008), Štīlīenė (2003), Subotkevičienė (2014), Ambrukaitis ir kt. (2003), intelekto sutrikimą turintys mokiniai prastai įsitema mokomąją medžiagą, sąvokas, painioja panašius pavadinimus, nenustato ryšių tarp komponentų, nemoka pritaikyti įgytų žinių praktikoje. Todėl svarbu nuolat tikslinti mokinių suvokimą, analizuoti daromas klaidas ir jų priežastis, taikyti tokias mokymo priemones ir metodus, kurie sužadintų mokinių dėmesį, didintų jų mokymosi motyvaciją.

1.2. Tekstiniai uždaviniai ir jų klasifikacija

Matematikos mokymo pagrindas pradinėje mokykloje yra įvairaus pobūdžio uždavinių sprendimas. Dažniausiai tai skaičiavimo pratimai ir tekstiniai aritmetiniai uždaviniai, kurie padeda pasiekti didaktinių, auklėjamųjų, lavinamųjų ir praktinių matematikos ugdymo tikslų. Matematikos lavinamieji tikslai pasireiškia siekiu ugdyti mokinių protą, jų tikslų, nuoseklų, įrodomąjį ir kritinį mąstymą. Kaip nurodo daugelis autorių, spręsdami bet kurį matematikos uždavinį, mokiniai privalo mąstyti logiškai, todėl uždaviniai matematikos pamokose virsta loginėmis pratybomis: mokiniai išmoksta sklandžiai ir nuosekliai mąstyti, įpranta įrodinėti ir pagrįsti savo sprendimų teisingumą, suvokti problemą, įsigilinti į ją, išmoksta skaidyti sudėtingą problemą į jos sudėtinius elementus ir spręsti ją atskiromis dalimis, gaudami visos problemos sprendimą (Kiseliova, Kiseliovas, Drozd, 2005).

Prieš analizuojant mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo ypatumus, labai svarbu suprasti, kas yra tekstiniai uždaviniai. Skirtingi autoriai (Štīlīenė, 1999, 2003; Balčytis, 2000; Viruišis, 2000; Ažubalis, Kiseliovas, 2002) skirtingai apibūdina tekstinius uždavinius, tačiau išlieka esminės tekstinio uždavinio dalys. Štīlīenė (1999, 2003), aritmetinį tekstinį uždavinį apibūdina, kaip žodinę užduotį, kuri susideda iš sąlygos skaitinių duomenų ir klausimo, sąlyga apjungia skaitinius duomenis nurodydama ryšį tarp jų, bet nenurodo ir tiesiogiai nepaaiškina, kaip surasti nežinomą dydį. Pagal Balčytį (2000),

aritmetiniu tekstiniu uždaviniu paprastai vadiname tokią probleminę užduotį, kuri pateikiama mokiniams žodžiu, raštu, piešiniu, schema ir pan., ir yra sprendžiama vienu ar keliais aritmetiniais veiksmis. Tekstą sudaro dvi pagrindinės dalys: sąlyga, susijusi su tam tikru siužetu, ir klausimas, į kurį atsakant reikia atlikti nors vieną aritmetinį veiksmą. Viruišio (2000) teigimu, tekstinis uždavinys gali būti vadinamas kokios nors situacijos tarp dydžių reikšmių (duomenų) aprašymas, kuris prašo nustatyti toje situacijoje kokio nors dydžio reikšmę ar sąryšį. Galima matyti, kad pagrindiniais uždavinio elementais laikomi sąlyga ir klausimas, o pagrindine tekstinio uždavinio savybe, skiriančia jį nuo kitų užduočių, tai, kad sprendėjas pats turi parinkti veiksmą (Štitiilienė, 1999, 2003).

Autoriai, nagrinėjantys aritmetinius tekstinius uždavinius (Ažubalis, Kiseliovas, 2002; Štitiilienė 1999, 2003; Balčytis, 2000), skirsto juos į paprastuosius ir sudėtinius. Pasak Štitiilienės (1999, 2003), paprastieji uždaviniai – tai pirmieji uždaviniai, su kuriais susiduria visi mokiniai. Jau mokant pirmųjų aritmetinių veiksmų (sudėties, atimties), mokiniai yra supažindinami su paprastaisiais uždaviniais. Ažubalis, Kiseliovas (2002), paprastuosius uždavinius apibrėžia labai konkrečiai, tai tokie uždaviniai, kurie išsprendžiami taikant vieną veiksmą. Spręsdamas paprastuosius uždavinius, mokinys išsiaiškina, kas yra uždavinys ir kokie jo elementai (sąlyga, skaitiniai duomenys, klausimas), mokosi suprasti dydžių tarpusavio priklausomybes ir teisingai taikyti kiekvieną aritmetikos veiksmą. Sudėtiniai uždaviniai – tai tokie uždaviniai, kurie sprendžiami dviem ir daugiau veiksmų (Štitiilienė, 2003). Uždavinių sprendimas yra kūrybinis darbas, skatinantis savarankiškumą, iniciatyvumą. Manoma, kad skaitydamas uždavinio sąlygą, mokinys turi kiek galėdamas aiškiau įsivaizduoti duotą situaciją, suvokti sąlygoje išdėstytus faktus ir procesus, jų sąryšį ir sąveiką (Kiseliuva, Kiseliovas, Drozd, 2005). Mokiniam, turintiems nežymų intelekto sutrikimą, uždavinių sprendimas sukelia tam tikrų sunkumų, todėl tekstinių uždavinių sprendimo ugdyme turi būti parinkti atitinkamos rūšies uždaviniai. Šiame darbe dėmesys skiriamas paprastųjų uždavinių sprendimui pradinėse klasėse. Štitiilienė (1999, 2003) išskiria penkias pagrindines paprastųjų uždavinių grupes ir jų rūšis:

Pirmos grupės uždaviniai atskleidžia aritmetinių veiksmų prasmę. Šiai grupei priskiriami sumos radimo uždaviniai, kurie prašo surasti visumą ir yra atliekamas sudėties veiksmas; liekanos arba skirtumo radimo uždaviniai, kuriuose reikia sužinoti kiek liko, atliekamas atimties veiksmas; lygių dėmenų sumos arba sandaugos radimo uždaviniai, kurie moko atlikti daugybos veiksmą; dalybos į lygias dalis uždaviniai, kuriuose visumą reikia padalyti po lygiai ir mokoma atlikti dalybos veiksmą; talpos dalybos uždaviniai, kurie taip pat moko dalybos veiksmo, juose reikia sužinoti į kelias dalis padalinta.

Antros grupės uždaviniai parodo naują aritmetinių veiksmų reikšmę. Jie susiję su skirtumo ir kartotinio santykio sąvokomis. Nežymų intelekto sutrikimą turintys mokiniai nėra

mokomi visų šios grupės rūšių uždavinių. Jie yra mokomi tik surasti keliais vienetais buvo padidintas ar sumažintas skaičius, keliais vienetais mažiau ar daugiau yra viename iš nurodytų duomenų; mokoma palyginti kelis kartus didesnis ar mažesnis yra vienas iš žinomų skaitinių duomenų; mokoma skaičiaus padidinimo bei sumažinimo keliais vienetais, tokie uždaviniai gali būti pateikiami netiesiogiai, kai kalbama, kad pirmasis dydis už antrą didesnis, o sąlygoje vartojamas žodis mažesnis arba atvirkščiai.

Trečios grupės uždaviniai skirti nežinomiems veiksmų komponentams rasti. Jie dar gali būti vadinami atvirkštiniais. Šiai grupei priklauso nežinomo dėmens radimo uždaviniai, kuomet gali būti nežinomas pirmas arba antras dėmuo; nežinomo turinio radimo uždaviniai ir nežinomo atėminio radimo uždaviniai.

Ketvirtos grupės uždaviniai išskiriami iš kitų uždavinių pagal turinį ir yra labai svarbūs savo praktine reikšme. Šiai grupei priklauso uždaviniai su kainomis, kuriuose sprendžiant mokiniai išmoka surasti viso pirkinio kainą, pirktų daiktų kiekį ir vieno daikto kainą; judėjimo uždaviniai, kurie moko sužinoti atstumą, laiką per kurį buvo įveiktas atstumas ir greitį; laiko skaičiavimo uždaviniai, kurie skirti laiko pabaigai, trukmei ir pradžiai rasti. Visų rūšių uždaviniuose įvykiai gali vykti parą, dvi paras, mėnesį, šimtmetį ar kelis šimtmečius, tačiau sutrikusio intelekto mokinius mokoma spręsti visus minėtus uždavinius, išskyrus tuos, kuriuose įvykiai vyksta dvi paras. Pastebima, kad ketvirtos grupės uždaviniai intelekto sutrikimą turintiems mokiniams yra sudėtingi ir gana dažnai sunkiai įveikiami.

Penktos grupės uždaviniai yra susiję su trupmeninio skaičiaus ir procentų sąvokos supratimu. Sprendžiant šios grupės uždavinius mokiniai turi būti susipažinę su trupmenomis. Šiai grupei taip pat priklauso kelių rūšių uždaviniai, tačiau tik šių trijų rūšių uždavinius: skaičiaus dalies radimas, skaičiaus kelių dalių radimas ir skaičiaus radimas iš vienos jo dalies, lengviau įveikia mokiniai turintys intelekto sutrikimą. Penktai grupei dar priklauso skaičiaus radimas iš kelių dalių uždaviniai, skaičiaus vieno procento radimo uždaviniai, skaičiaus kelių procentų radimo uždaviniai, skaičiaus radimas iš jo procento, skaičiaus radimas iš kelių procentų, procentinio santykio apskaičiavimo uždaviniai, tačiau jau šių rūšių uždaviniai intelekto sutrikimą turintiems mokiniams yra per sunkūs, o specialiosiose mokyklose net netaikomi.

Paprastieji uždaviniai yra būtent tie uždaviniai, su kuriais susiduria visi mokiniai, ir jų vaidmuo kasdieniniame gyvenime labai svarbus. Mokant matematikos, tekstinių uždavinių sprendimas yra labai svarbus, ypač specialiosiose mokyklose. Šiems uždaviniams skiriama apie 50 proc. visų valandų, kurios skirtos matematikai mokytį pradinėje mokykloje. Yra nurodoma, kad apie matematikos mokymo sėkmingumą sprendžiama daugiausia pagal mokinių mokėjimą spręsti uždavinius (Ažubalis, Kiseliovas, 2002; Štītilienė, 1999, 2003; Balčytis, 2000; Kiseliova, Kiseliovas, Drozd, 2005). Nurodoma, kad tekstinių uždavinių sprendimas padeda atskleisti

aritmetinių veiksmų prasmę, suvokti kai kurias matematinės sąvokas, santykius, dėsnius, konkretinti sąvokas ir santykius, ugdomas loginis mąstymas, valingas dėmesys, pastabumas, kalba, orientacija aplinkoje, mokiniai mokosi formuluoti klausimus, kas svarbu ir kasdieniniame gyvenime. Tekstinių uždavinių sprendimas turi įtaką rengiant mokinius gyvenimui, praktinei veiklai. Juos sprenddami intelekto sutrikimą turintys mokiniai mokosi matematikos žinias taikyti praktikoje, moko suprasti žmonių kultūrinę, gamybinę ir praktinę veiklą. Daugelio tekstinių uždavinių turinyje sąmoningai užkoduotas vertybinis aspektas, kuris padeda ugdyti mokinių estetinę ir dorovinę orientaciją, ekologinį mąstymą, ekonominį racionalumą bei kitas socialinę brandą nusakančias savybes. Šių uždavinių sąlygose atsispindi gyvenimo tikrovė, kas plečia mokinių akiratį, skatina meilę tėvynei. Iš mokinių aplinkos, gamtos galima sugalvoti daug gražių sąlygų, ugdančių draugystę, meilę gamtai ir t.t. (Kiseliova, Kiseliovas, Drozd, 2005; Kiseliovas, 2001; Štitilienė, 1999, 2003).

Paprastai mokiniai pradinėse klasėse tekstinius uždavinius sprendžia remdamiesi savo asmeniniu patyrimu bei jau turimomis žiniomis. Jie pradėdami spręsti 1-oje klasėje kartu su pirmomis atimties ir sudėties eilutėmis ir sprendžiami vėliau. Balčytis (2000) nurodo, kad beveik kiekvieną pamoką mokiniai turėtų išspręsti 1–2 tekstinius uždavinius, bent vieną turėtų spręsti savarankiškai. Tekstinių uždavinių sprendimui pradinių klasių vadovėliuose skiriamas nemažas dėmesys. Vertinant pritaikytus, specialiųjų ugdymosi poreikių turintiems mokiniams, pradinių klasių matematikos vadovėlius „Skaičių šalis“ (2005, 2006, 2007), pastebėta, kad tekstiniai uždaviniai pateikiami nuosekliai, sunkėjančia tvarka, taikomi būdai palengvinantys uždavinių supratimą ir sprendimą. Šiuose vadovėliuose tekstinių uždavinių sąlygos pateikiamos vaizdžiai, uždaviniuose sąlyga pabraukta raudona spalva, klausimas pabrauktas mėlyna spalva, sprendimas žymimas schematiškai. Vaikai nuosekliai mokomi užrašyti net tik uždavinio sprendimo veiksmą, bet ir atsakymą. Vadovėliuose pateiktos schematiškos užduotys palengvina uždavinio supratimą: prie uždavinių pateiktos sprendimo schemas, atskirų veiksmų skaičiai išskirti skirtingomis spalvomis (Medeikis, 2006). Manoma, kad per pirmuosius dvejus mokslo metus mokiniai, turintys intelekto sutrikimą, turėtų išmokti spręsti paprasčiausius sumos ir liekanos radimo, skaičiaus didinimo ir mažinimo keliais vienetais tekstinius uždavinius bei rasti sąlygoje skaitinius duomenis, išskirti klausimą. Tuo tarpu per trečiuosius ir ketvirtuosius mokslo metus mokiniai jau turėtų išmokti spręsti paprastus, jiems gerai žinomo konteksto tekstinius uždavinius (Štitilienė, 2011; Balčytis, 2000). Tačiau mokiniai, turintys nežymų intelekto sutrikimą, geba išspręsti ne visus vienaveiksmius uždavinius, susiduria su uždavinio teksto analizės ir jo suvokimo sunkumais.

Apibendrinant metodinę literatūrą, galima teigti, kad tekstinių uždavinių sprendimas pradinėse klasėse yra labai svarbus dėl savo ugdomų kompetencijų. Jų svarba ypač išryškėja

dirbant su nežymų intelekto sutrikimą turinčiais mokiniais, nes šių uždavinių sprendimas yra tiesiogiai susijęs su kasdieniu mokinių gyvenimu ir padeda jiems tobulinti kasdienes gyvenimo įgūdžius. Mokiniai, turintys nežymų intelekto sutrikimą, negeba įgyti bendrosiose ugdymo programose numatytų nurodymų, tekstinių uždavinių sprendimas tokiems mokiniams sukelia nemažai sunkumų, kurie atsiranda dėl jų psichinių procesų. Todėl ilgą laiką pirmoje ir netgi antroje klasėje sprendžiami tik paprastieji tekstiniai uždaviniai ir vienaveiksmiai reiškiniai. Siekiant efektyviai perteikti mokomąją medžiagą mokiniams, turintiems nežymų intelekto sutrikimą, svarbu įvertinti jų gebėjimus spręsti tekstinius uždavinius. Todėl 1.3. skyriuje bus aptarti tokių mokinių tekstinių uždavinių sprendimo gebėjimų ypatumai.

1.3. Pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimų spręsti tekstinius uždavinius ypatumai

Kaip nurodo Kiseliovas (2002) bei Traff ir Samuelsson (2013), norint, kad mokinys sėkmingai atliktų aritmetikos užduotis reikalingas tam tikras intelektinis išsivystymo lygis bei tam tikri gebėjimai. Nurodoma, kad norint mokiniui sėkmingai spręsti užduotis su aritmetika, reikalingi darbinės atminties, vykdomųjų funkcijų, problemų sprendimo gebėjimai, mokėjimas samprotauti, daryti išvadas, valingas dėmesys, išplėtotą vaizduotę. Labai svarbus atkaklumas nugalint sunkumus, nes manoma, kad vaikai, turintys nežymų intelekto sutrikimą, bijodami suklysti nesiryžta spręsti visai arba negeba užbaigti uždavinio. Kadangi uždavinio sąlygose būna pateikiami tam tikri dydžiai, Kiseliovas (2001) pažymi, kad mokinių gebėjimai spręsti šiuos uždavinius dažnai priklauso nuo to, kiek mokiniai supranta pateiktų dydžių sąryšį ir tarpusavio priklausomybę.

Kaip nurodo Štitiilienė (2011), intelekto sutrikimą turintys mokiniai dėl suvokimo siaurumo, neaktyvumo, netikslingumo mokomąją užduotį suvokia ne visą, o dalimis, nenustato ryšio tarp atskirų komponentų, todėl jiems atsiranda sunkumų pasirenkant teisingą sprendimo kelią. Kadangi mokiniai, turintys nežymų intelekto sutrikimą, negali pasiekti tokių pačių gebėjimų, įgyti ir pritaikyti žinias, kaip įprastai besivystantys mokiniai, buvo išleistos metodinės rekomendacijos, skirtos pradinio ugdymo bendrųjų programų pritaikymui specialiųjų poreikių mokiniams (2009). Remiantis šiomis rekomendacijomis, nurodoma, kad 1–2 klasėje mokiniai, turintys nežymų intelekto sutrikimą, tikėtina gebės spręsti sumos ir liekanos radimo (1-oje klasėje), skaičiaus didinimo ir mažinimo keliais vienetais (2-oje klasėje) paprasčiausius tekstinius aritmetinius uždavinius, atitinkančius jų patirtį ir interesus. Taip pat šie mokiniai gebės rasti sąlygoje skaitinius duomenis, išskirti klausimą. 3–4 klasėje tikėtina, jog mokiniai gebės sieti skaičius ir aritmetinius veiksmus su konkrečiais artimiausios aplinkos objektais ir situacijomis,

spřesti paprastus, gerai žinomo konteksto tekstinius uždavinius. Nurodoma, kad trečioje klasėje mokiniai sprendžia paprasčiausius lygių dėmenų sumos ir dalybos į lygias dalis radimo uždavinius, o ketvirtoje klasėje sprendžia paprasčiausius skaičiaus didinimo, mažinimo kelis kartus ir talpos dalybos uždavinius. Nežymų intelekto sutrikimą turintys mokiniai gali rasti vieną ar kelis sprendimo būdus, suvokti savybes, dėsingumus, ryšius, pritaikyti žinias uždaviniams spřesti, aprašyti žodžiais, skaičiais, formulėmis problemas, jų sprendimo būdus. Tačiau tokiems vaikams gali būti sunku skaičiuoti mintinai, išmokti daugybos lentelę, nuolat ją prisiminti, įsiminti formules, apibrėžimus, dėsius, įsidėmėti matų, dydžių vertimą (smulkinimą ir stambinimą), suvokti tekstinio uždavinio sąlygą, kai reikia spřesti mintyse (Pradinio ugdymo bendrųjų programų pritaikymo rekomendacijos, 2009).

Ne vienas autorius bandė nustatyti su kokiais sunkumais susiduria intelekto sutrikimą turintys mokiniai spřsdami tekstinius uždavinius. Manoma, kad mokiniai dėl pažintinės veiklos ir ypač mąstymo ypatumų tekstinius uždavinius sprendžia sunkiai, nenoriai, padaro nemažai klaidų. Čelkienė (1997) atlikusi tyrimą, kuriame dalyvavo 147 specialiųjų poreikių pradinių klasių mokiniai, nustatė, kad tekstinius uždavinius klaidingai sprendžia net 97 proc. šių mokinių. Apibendrinant Štitalienės (1998, 2003, 2011), Beniušytės (2010), Giedrienės, Monkevičienės (1995), Čelkienės (1997), Traff, Samuelsson (2013), Pradinio ugdymo bendrųjų programų pritaikymo rekomendacijose (2009) pateiktus duomenis, galima pastebėti, kad spřsdami tekstinius uždavinius nežymų intelekto sutrikimą turintys mokiniai susiduria su eile sunkumų:

- Dėl bendro kalbos neišsivystymo paprastai neteisingai supranta žodinio teksto situaciją, neatkreipia dėmesio į tuos žodžius, kurie atskleidžia santykį tarp dydžių, o jei mokytojas aiškina vartodamas daug mokiniui nesuprantamų žodžių, tai dar labiau apsunkina tekstinio uždavinio sąlygos supratimą;
- Netiksliai supratę tekstinio uždavinio sąlygą, kartais sprendžia ne duotąjį, o anksčiau spřstą, kuo nors panašų į duotąjį, tačiau panaudoja naujo uždavinio skaitinius duomenis arba prieš tai spřsto uždavinio sprendimo būdą;
- Prirašo nereikalingų klausimų ir veiksmų arba atvirksčiai – praleidžia juos;
- Netvirtai žino sąvoką „iš viso“, painioja tarpusavyje sąvokas „keliais vienetais daugiau“, „kelis kartus daugiau“, nesupranta pačių sąvokų „mažiau – daugiau“, „ilgesnis – trumpesnis“ ir pan., nesieja jų su atitinkamu veiksmu;
- Teisingai užrašo veiksmus, bet klaidingai suformuluoja klausimą arba atvirksčiai – prie teisingai suformuluotų klausimų užrašo klaidingus veiksmus;
- Pradėję spřsti dviejų veiksmų uždavinius, prie paprasto uždavinio prideda antrą veiksmą arba, atvirksčiai - išspřdę kelis paprastus uždavinius, sudėtinį uždavinį sprendžia vienu veiksmu;

- Dažnai mokinių dėmesį patraukia vieni ar kiti žodžiai, terminai (iš viso, mažiau, daugiau, liko ir pan.), kurie lemia veiksmo parinkimą arba parenka atsitiktinius veiksmus ar klausimus;

- Išsprendę uždavinį dažnai nemoka suformuluoti galutinio atsakymo arba atsakymas visai neturi ryšio su uždavinio klausimu;

- Padaro skaičiavimo, rašybos, gramatinių, stiliaus klaidų;

- Neturi suformuotų tekstinių uždavinių sprendimo strategijų, sunkiai įsivaizduoja uždavinio sąlygą schematiškai, piešinėliais, neatkreipia dėmesio, ko uždavinys klausia, todėl neteisingai įvardija atsakymą, dažnai jo nepasitikrina;

- Nesukaupia, neišlaiko dėmesio, dirba nenuosekliai, neplaningai, daro nedėmesingumo klaidas, nepasitiki savimi;

- Sutapatina ir vienodai sprendžia skirtingų grupių uždavinius;

- Dažnai nerašo tekstinio uždavinio veiksmo, sprendimo, įvardijimo bei atsakymo;

- Painioja vizualiai panašius skaitmenis, ženklus, sukeičia nurašydami skaitmenis;

- Sunkiai skaičiuoja mintyse, tik vieną ar du kartus išgirdus sąlygą;

- Sunkiai išmoksta tekstinių uždavinių sprendimo taisykles, greitai jas pamiršta;

- Neįsimena, painioja lentelinės daugybos ir dalybos rezultatus;

- Dažnai, jei reiškinyje arba veiksmų stulpelyje du skirtingi veiksmai, atlieka vieną ir tą patį, nepastebi, kad yra kitas ženklas;

- Įpratę skaičiuoti su vienos rūšies vaizdinėmis priemonėmis, sunkiai geba atlikti tą patį veiksmą su kitomis;

- Daro klaidas, atlikdami veiksmus su matiniais skaičiais, sudeda skirtingus mato pavadinimus turinčius skaičius, smulkindami arba stambindami laiko matus pritaiko metrinės matų sistemos santykį;

- Lygindami dažnai išvardija atskirus kiekvieno daikto požymius, nenustatydami santykių tarp dviejų objektų, lengviau pasako skirtumus, rečiau panašumus.

Lietuvos Respublikos Švietimo įstatymo (2013) 14 straipsnyje nurodoma, kad mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo paskirtis – padėti mokiniui lavintis, mokytis pagal gebėjimus, įgyti išsilavinimą ir kvalifikaciją, pripažįstant ir plėtojant jų gebėjimus ir galias. Kiekvienam mokiniui, turinčiam specialiųjų ugdymosi poreikių, turi būti sukurta palanki ugdymui(-si) aplinka bei pritaikomi tinkami mokymo metodai. Mokant juos matematikos, mokymosi medžiaga turi būti pateikiama suprantamai ir prieinamai, parenkamos tinkamos mokymo priemonės. Manoma, kad mokiniai, turintys specialiųjų ugdymosi poreikių, nuolat patirdami sunkumus sprendžiant tekstinius uždavinius, gali prarasti mokymosi motyvaciją,

pasitikėjimą savimi (Beniušytė, 2010). Todėl mokytojas, žinodamas mokinių stipriąsias ir silpnąsias puses, parinkdamas tinkamus mokymo metodus ir būdus, gali padėti įveikti sunkumus, leisti patirti mokymosi džiaugsmą bei siekti, kad sprendimas būtų sąmoningas. Manoma, kad tam reikia matematikos pamokoje daugiau vaizdumo, gyvenimiškų situacijų, tinkamo darbo aiškinantis sąlyga, parenkant veiksmą ir t. t.

1.4. Pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokymas

Ne vienas autorius, nagrinėjęs tekstinių uždavinių sprendimą tarp specialiųjų ugdymosi poreikių turinčių mokinių, atskleidė, kad šie mokiniai gali spręsti ne visus vadovėliuose pateiktus uždavinius, jie susiduria su eile sunkumų, nes dažnai uždaviniai būna per sunkūs, mokiniai padaro daug klaidų. Specialiųjų ugdymosi poreikių turintiems mokiniams skirtuose vadovėliuose medžiaga išdėstyta labai iššęstai, didelė dalis užduočių skiriama įvertinimui, kartojimui, matematiniais vaizdiniais ir sąvokoms formuoti, sprendžiami su mokinių aplinka susiję tekstiniai uždaviniai, kurių sąlyga paprastai pateikiama vaizdžiai (Štitiilienė, 2003). Štitiilienė (1999), Balčytis (2000), Ažubalis, Kiseliovas (2002), Dulkienė (2007) pateikia 6 pagrindinius paprastųjų uždavinių sprendimo etapus ir seką, kurie atskleidžia bendrus paprastųjų uždavinių sprendimo būdus:

1. Sąlygos pateikimas ir supažindinimas su ja. Uždavinys pasakomas 1–2 kartus, neskubant, aiškiai akcentuojant skaitinius duomenis.
2. Sąlygos pakartojimas. Uždavinį kartoti bandoma be padedamųjų klausimų, jei tai nepavyksta, padedama. Kartojant daugelis uždavinių iliustruojami.
3. Klausimo išskyrimas ir jo pakartojimas.
4. Veiksmo parinkimas, sprendimo vykdymas. Iš uždavinio duomenų išplaukia jo klausimas, o atsakymui į klausimą būtinai reikalingi duomenys. Visa tai suvokus, reikia pasirinkti veiksmą, kuriuo uždavinys išsprendžiamas.
5. Atsakymo formulavimas.
6. Uždavinio sprendimo užrašymas.

Šių 6 žingsnių taikymas palengvina nežymų intelekto sutrikimą turinčių mokinių tekstinių uždavinių sprendimą. Dažniausiai nežymų intelekto sutrikimą turintys pradinių klasių mokiniai sprendžia skaičiaus didinimo ar mažinimo keliais vienetais uždavinius. Štitiilienė (2005) šiuos ir skirtuminio palyginimo uždavinius siūlo mokyti spręsti keliais etapais:

- pirmas etapas – priminti sąvokas „tiek pat“, „po lygiai“, „vienodai“, tai turėtų būti atliekama naudojant konkrečius daiktus, piešinius;

- antras etapas – vartojamos sąvokos „tiek pat“ ir „dar“ supažindinant su skaičiaus didinimo keliais vienetais uždaviniais, o su skaičiaus mažinimu keliais vienetais – „tiek pat be kelių“, „trūksta kelių“ (Pvz.: mokytojas ant stalo padeda 4 kubelius ir paprašo mokinio padėti dar tiek pat ir dar 2). Mokant sumažinti keliais vienetais, atliekami priešingi veiksmai.

- trečias etapas – vartojama sąvoka „tiek vienetų daugiau“ arba „tiek vienetų mažiau“ (Pvz.: mokytojas padeda 5 kubelius. Mokinio prašoma padėti 1 kubeliu daugiau). Šiame etape daroma išvada: norint skaičių padidinti keliais vienetais, reikia sudėti; norint sumažinti, reikia atimti.

- ketvirtame etape – vadovėlio užduočių sprendimas, taisyklės įtvirtinimas.

Kaip nurodo Ažubalis ir Kiseliovas (2002), norint išspręsti paprastąjį tekstinį uždavinį, reikia jį suprasti – rasti sąryšį tarp uždavinio klausimo ir jo duomenų. Todėl per pirmąsias uždavinių sprendimo pamokas reikėtų išmokyti vaikus suprasti, kad uždavinys susideda iš sąlygos ir klausimo, pakartoti uždavinį - vadinasi, pasakyti ir sąlygą, ir klausimą; išspręsti uždavinį - vadinasi, atlikti veiksmą: pridėti ar atimti; gautasis skaičius – uždavinio atsakymas. Prieš pradėdant spręsti skirtuminio palyginimo uždavinius su specialiuju poreikiu mokiniams, reikėtų padėti jiems geriau suvokti, kad norint nustatyti keliais vienetais vienas skaičius didesnis ar mažesnis už kitą, reikia atlikti atimties veiksmą (Kiseliova, Kiseliovas, Drozd, 2005). Pasak Štitilienės (2003), pats pirmasis sumos radimo uždavinys turi būti sprendžiamas vaizdžiai, įtraukiant į sprendimą mokinius, kviečiant juos prieš klasę, naudojant uždavinyje minimus daiktus (pvz., sviedinį), pakartojant uždavinio sąlygą kelis kartus, užrašant uždavinio sprendimą lentoje. Naudojant konkrečius daiktus, piešinius, iliustracijas (dedant daiktą ant daikto, daiktą ant piešinio, daiktą prie daikto arba po piešiniu), o vėliau ir skaičiuojant, mokoma nustatyti, kurioje grupėje yra daugiau daiktų, kurioje – mažiau ar po lygiai. Bet kokio tekstinio uždavinio sprendimas paprastai reikalauja nemažai pastangų, reikia nugalėti sunkumus ir baigti pradėta darbą, tai ugdo ir drąsina kiekvieną moksleivį ir gebėjimo mokytis kompetencijas (Kiseliova, Kiseliovas, Drozd, 2005). Remiantis Pradinio ugdymo bendrųjų programų pritaikymo specialiuju poreikiu mokiniams rekomendacijomis (2009), pirmoje klasėje turėtų būti apsiribojama supažindinimu su pirmos dešimties skaičiais, vedamos įvairios skaičiavimo pratybos, kurių metu mokiniai, turinys nežymų intelekto sutrikimą, skaičiuoja įvairius daiktus, mokosi atsakyti į klausimą: „Kiek yra iš viso...?“. 2-oje klasėje, pratinama užrašyti veiksmo sprendimą be klausimų ar rašytinių paaiškinimų. Mokydamiesi skaičius iki 20, mokiniai tai daro naudodamiesi iliustruojančiomis vaizdinėmis priemonėmis (pvz.: pagaliukais, šiaudeliais, karoliukais, skaitytuvais, skaičių laipteliais, skaičių juosta, monetomis ir kt.). Mokiniai pateikiama įvairių užduočių su skaičių ir daiktų kortelėmis, žaidimai su kauliukais. 3–4 klasėje pradėdami spręsti dviejų veiksmų uždaviniai, mokytojas pratina mokinius laikytis pagrindinių uždavinio sprendimo

„žingsnių“, supažindina su svarbiausiomis sprendimo strategijomis ir moko jas taikyti. Rekomenduojama rašyti klausimus arba trumpus paaiškinimus (teiginius) ir trumpą atsakymą. Išskirtinis dėmesys tiek mokant aritmetinius veiksmus, tiek sprendžiant tekstinius uždavinius turi būti skiriamas pinigų pažinimui ir praktiniam jų naudojimui. Sprendžiant pirmuosius uždavinius, žaidžiamas žaidimas „Parduotuvė“, naudojami natūralūs daiktai, pinigai. Būtina mokiniams leisti manipuliuoti visa aplinka ir visomis mokymosi priemonėmis, reikia leisti mokiniams vaikščioti po klasę, nešti daiktus į nurodytą vietą, dėti į krepšelius, dėžutes, duoti draugams ir pan. Sąlygas būtina pamažu sunkinti: pirmiausia sprendžiami tokie uždaviniai, kurių sąlygos iliustruojamos konkrečiais daiktais, piešiniais, vėliau perskaitytą mokytojo sąlygą mokiniai vaizduoja didaktine medžiaga, sutartiniais ženklais. Vaikai patys turi mokytis kurti sąlygas (Štitilienė, 2003).

Remiantis Pradinio ugdymo bendrųjų programų pritaikymo (2009) bei Štitilienės (1999, 2003, 2005) rekomendacijomis, siekiant sėkmingo, nežymų intelekto sutrikimą turinčių pradinį klasių mokinių, tekstinių uždavinių sprendimo mokymo, reikia atsižvelgti į tai, kad tekstiniai uždaviniai turi būti suprantami, aiškūs, konkretūs ir vaizdūs. Medžiagos kiekis turi būti ribotas ir išdėstytas sunkėjančia tvarka taip, kad per vieną pamoką mokiniui tektų įveikti tik vieną sunkų dalyką. Norint, kad naujos žinios neužsimirštų, reikia jas nuolat kartoti, duoti atitinkamų pratimų, kurių metu mokiniai galėtų įgytas žinias pritaikyti praktinėje veikloje. Labai svarbu, kad nežymų intelekto sutrikimą turintiems mokiniams informacija būtų pateikiama įvairiais būdais: žodžiu, raštu, vaizdu, garsu. Taip pat būtina leisti naudotis atramine medžiaga bei mokyti pačius mokinius pasirinkti ir naudotis atramine medžiaga (sudėties, daugybės, matų lentelėmis, taisyklių kortelėmis). Analizuojant rekomendacijas, pastebėta, jog nuolat pabrėžiamas vaizdumo principo svarbumas. Manoma, kad tekstinių uždavinių sudarymas pagal paveikslėlius ir sąlygas, į kurias įtraukiami žodžiai, derinamas su jų kūrimu sudarant gyvenimiškas situacijas, nurodant aritmetinį veiksmą ar objektus, kurie turi būti įtraukti į sąlygą. Svarbu, kad, skaitydamas uždavinio sąlygą, mokinys kiek galėdamas aiškiau įsivaizduotų duotą sąlygą, suvoktų sąlygoje išdėstytus faktus ir procesus, jų sąryšį ir sąveiką. Daug dėmesio reikia skirti mokėjimui išsiaiškinti uždavinio klausimo esmę, sprendimui planuoti, t. y. gebėjimui mintyse numatyti sprendimo eigą, nusibrėžti planą vienas po kito einančių veiksmų, kuriuos atlikus bus galima atsakyti į uždavinio klausimą. Yra manoma, kad sprendžiant pirmuosius uždavinius, juos iliustruoti turėtų mokytojas, o vėliau tai turėtų atlikti ir patys mokiniai. Kai kurie mokiniai lengviau supranta užduotį perpasakoję savais žodžiais, todėl reikia leisti veikti patiems vaikams perpasakojant ar kuriant naujas tekstinių uždavinių sąlygas (Štitilienė, 2005).

Remiantis aptarta literatūra, galima pastebėti, kad mokant pradinį klasių mokinius, turinčius nežymų intelekto sutrikimą, spręsti paprastuosius tekstinius uždavinius, būtina ieškoti efektyvesnių darbo būdų ir metodų. Mokiniai mokymo procesas turi būti patrauklus, mokomoji

medžiaga suprantama, įdomi, naudojami įvairūs spalvoti žaislai, aplinkos daiktai, gamtinė medžiaga ir pan. Ne vienoje rekomendacijoje galima pastebėti, kad yra akcentuojama vaizdumo svarba tekstinių uždavinių sprendimo mokyme. Tikėtina, kad vaizdinių priemonių naudojimas mokymo procese atneša sėkmę, mokiniai geriau išmoksta spręsti tekstinius uždavinius, geriau suvokia tekstinių uždavinių turinį ir prasmę. Manoma, kad vaikai geriau įsimena tą medžiagą, kuri juos domina, sužadina emocijas, yra pateikta vaizdžiai. Jiems lengviau įsiminti ryškesnes detales, atskirus faktus, kurie pateikiami vaizdžiai, o ne išvadas, apibendrinimus, išdėstyti žodžiu, kuriuos mokiniai turi suvokti klausia (Štitiienė, 2011).

Kitame skyrelyje aptarsime vaizdinių priemonių panaudojimo galimybes ir reikalingumą pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme.

1.5. Vaizdinių priemonių taikymas pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme

Vaizdumas yra vienas pagrindinių mokymo principų šiuolaikiniame ugdyme, suprantamas kaip konkretus ir abstraktus santykis (Jakutis, Ragulienė, 2002). Kaip nurodo Kačerauskas (2010), vizualizacija yra tarpdisciplininių sričių objektas, priskiriamas skirtingas savybes konkrečioje analizuojamoje srityje. Originaliausias vizualinių reprezentacijų charakteristikos išryškina filosofiskai, įvardijant ypatingą vaizdų vertę šiuolaikiniame multimedijų pasaulyje, kuriame subjekto sąveika su denotais ir skirtingas konotacijas suteikiančiais vizualiais objektais paaiškina kaip būtina ir savalaikė žmogaus sąmonės evoliucijos kontekste. Vaizdumas mokymo(si) teorijoje ir praktikoje nagrinėjamas kaip mokymo(si) principas, kuris realizuojamas konkrečiais vaizdiniais ir yra betarpiškai priimamas besimokančiųjų. Tai sėkmingai garantuoja konkretus ir abstraktus žinių įsisavinimo ryšį gebėjimų ugdymo(si) procese. Vaizdumo esmė yra vaizduojamas objektas, kurį sudaro jausminio ir racionalaus vaizdo visuma (Šalkuvienė, 2011, 2013; Jovaiša, 2007). Vaizdumas atlieka svarbų vaidmenį, formuojant pirmąsias mokinių žinias apie tikrovę. Vaizdumo principas laikomas didaktikos metodu, kuriuo vadovaujama pedagoginėje veikloje, parenkant lavinimo turinį, mokymo metodus ir organizuojant mokymą. Manoma, kad mokymo procese būtina veikti jutimo organus (regėjimo, klausos, motorikos, uoslės, skonio, lytėjimo) ir tuo pačiu sąmonėje kurti vaizdinius, iš kurių būtų formuojamos abstrakčios sąvokos. Autoriai nurodo, kad tam puikiai tinka daiktinės vaizdinės priemonės (Jakutis, Ragulienė, 2002; Jovaiša, 2001). Vizualizacija įprasminama kaip egzistencinės veiklos būtinybė, kurioje vizualumo modusai atskleidžia vaizdų vertę kultūroje ir žmogaus vystymo procese, balansuojant tarp tikrovės ir realybės, tarp realybės

ir homogenizuotų mokslinių modelių, tarp individualios informacijos interpretacijos ir objektyvizuotai paaiškinamos, tarp sąmonės ir pasąmonės darinių, besireiškiančių kasdienėje besimokančiojo veikloje, kuri transformuojasi iš lokaliai tradiciškos į globaliai generalizuotą, multikultūrišką, kiekvienam suprantamą ir egzsitemiškai realizuojamą praktikoje (Kačerauskas, 2010).

Vaizdumo principas tampa labai svarbus ir matematiniam ugdyme. Nurodoma, kad mokant matematikos įgyvendinamas specialiai organizuotas mokomosios medžiagos demonstravimas, kuriuo siekiama padėti mokiniams suvokti medžiagą, įsisavinti ir panaudoti ją įvairiose matematinėse situacijose. Tai labai svarbu, nes matematikos sričių supratimas yra susijęs su tikslingu vaizdinių priemonių taikymu. Remiantis Šalkuvienės (2011, 2013) pateikta informacija, vaizdinių priemonių taikymas padeda mokiniams geriau suvokti objektą (daiktą, žodį, frazę), emociškai jį išgyventi bei formuojasi teisingas supratimas apie nagrinėjamus reiškinius. Yra manoma, kad mokytojas, norėdamas padidinti mokinių motyvaciją domėtis matematika, turėtų ugdymo(si) procese taikyti įvairias vaizdines priemones. Tai labai aktualu pradinėse klasėse, nes 6–11 metų vaikai mąsto konkrečiai, o samprotaudami paprastai neatitrūksta nuo konkrečių daiktų ar realaus vaizdo. Nurodoma, kad pradinėse klasėse vaizdinės priemonės labai svarbios, nes be jausminio materialų reiškinių ir daiktų suvokimo vaikams sunkiau priimti objektyvią realybę, vaizdumas yra pirminis realybės suvokimas. Vaizdinių suvokimas pasąmonėje yra ne tik suvokimas apie daiktus, reiškinius, kurie pažįstami iš anksčiau, tačiau ir atgaminimas to, kas girdima. Pradinių klasių vaikai geriausiai išmoksta dirbdami su konkrečiais daiktais ir medžiagomis, nes galimybė mokiniams manipuliuoti, veikti, liesti, matyti ir jausti daiktus žymiai geriau padeda suprasti sąvokas ir santykius nei abstraktūs mokymo(si) būdai (Šalkuvienė, 2011, 2013; Zambacevičienė, 2006). Tai įrodo ir tyrimų rezultatai, kurie atskleidžia, kad žmogus atsimena 10 proc. tai, ką skaitė, 20 proc. tai, ką girdėjo, net 50 proc. tai, ką girdėjo ir matė, 70 proc. tai, ką kalbėjo pats ir net 90 proc. tai, ką pats atliko. Nustatyta, kad geriausiai įsimenami vaizdiniai, po jų seka grafinės priklausomybės ir vaizdo bei žodžio deriniai (Potapova, Šachmatova, 2008; Šulčius, 2004).

Kiseliova, Kiseliovas, Šalkuvienė (2013), išskiria du vaizdumo principus: kalbinį (pačios kalbos demonstravimas žodine ar rašytine forma) ir nekalbinį (daikto vaizdavimas). Autoriai nurodo, kad formuojantis matematikos gebėjimams pradinėje mokykloje, negalima apsiriboti tik žodiniiais aiškinimais, nes žodis apibendrina, o apibendrinti galima tik turint kokį nors konkretų pagrindą pojūčiams sukelti, sąvokoms formuotis. Todėl remiantis tuo, galima matyti, kad mokant matematikos pagrindas yra daiktų pasaulis, tai, ką mes ir vadiname vaizdinėmis priemonėmis. Manoma, kad mokytojas po ranka turėtų turėti atitinkamų objektų, pavyzdžiui, gražių, patrauklių trinkelių, kortelių su piešiniais ir kitokių priemonių. Trumpam

laikui tinka augalų žiedai, lapai, gilės, kaštonai, kankorėžiai, akmenukai ir pan. Svarbi vaizdinė priemonė gali būti ir aplinkos objektai: ant sienų kabantys paveikslai, langų stiklai, suolai ir pan. (Balčytis, Vaičiulienė, 2002). Kaip nurodo Ažubalis, Kieliovas (2002), Štitiienė (1999, 2003), paprastai tekstinių uždavinių sąlygas būtina pavaizduoti vaizdinėmis priemonėmis: daiktais, piešiniais, paveikslais, brėžiniais ir pan., nes tokiu būdu galima sužadinti mokinių vaizduotę, padėti jiems teisingai susieti uždavinyje duotus dydžius, rasti sprendimo būdą. Kiseliovas (2001), kalbėdamas apie vaizdinių priemonių svarbą, nurodo, kad pirmoje klasėje mokinių yra prasti skaitymo įgūdžiai, todėl paprastai uždaviniai sprendžiami pagal lentelėse ar piešiniuose pateiktus duomenis, sutrumpintas uždavinių sąlygas, jame daug įvairiaspalvių iliustracijų. Tai įgalina mokinius sistemingai ir nuosekliai pritaikyti savo žinias, patyrimą ieškant teisingo būdo sprendžiant tekstinius uždavinius. Tuo tarpu specialiosios mokyklos mokinių skaitymo įgūdžiai gali būti prasti visų pradinių klasių metu. Be to, šių mokinių prasti teksto suvokimo įgūdžiai, todėl iliustracijų taikymas matematikoje išlieka svarbus visą laiką. Manoma, kad iliustruotos uždavinių pateikimo formos yra patrauklios mokiniams, jos žadina aktyvumą, kūrybiškumą pritaikant žinias, įgytas praktinėje veikloje, sprendžiant tekstinius uždavinius. Kiseliova, Kiseliovas, Drozd (2005) mano, kad aritmetinio uždavinio tekstas turėtų būti tam tikrų gyvenimiškų faktų atpasakojimas, kur veikėjai, jų veiksmai, skaitinės charakteristikos tampa svarbiais veiksniais. Šie autoriai nurodo, kad tekstinio uždavinio sąlygą būtina sieti su tam tikru siužetu, o norint atsakyti į klausimą reikėtų atlikti nors vieną aritmetinį veiksmą. Tai palengvina vaikams tekstinio uždavinio sąlygos suvokimą, sąlygos sąsajos su praktiniu gyvenimu didina mokinių motyvaciją, daro uždavinį įdomų.

Manoma, kad iliustracijos yra svarbi vaizdumo atmaina, padedanti geriau suvokti abstrakčią matematinę medžiagą. Mačiukaitė (2009) nurodo, kad iliustravimas – tai metodas, kai mokytojas rodo mokiniams įvairias spausdintas priemones: mokyklinius paveikslus, lenteles, plakatus, smulkias iliustracijas, mokytojo piešinį klasės lentoje. Pritaiko simbolines vaizdines priemones (schemas, korteles su žodžiais, spalvos ir formos elementai) ir tūrines vaizdines priemones (muliažus ir modelius, maketus) ir kt. Iliustracijos turėtų būti ryškios spalvos, taip patraukia mokinių nevalingą dėmesį. Iliustracijos pradinių klasių mokiniams daro matematiką patrauklesnę, nes spalvoti bei įdomūs vadovėliai tenkina vaikų poreikius, skatina jų dėmesį, aktyvina veiklą (Ažubalis, Kieliovas, 2002; Štitiienė, 1999, 2003). Balčytis ir Vaičiulienė (2002) nurodo, kad specialūs plakatėliai, vadovėlio ir pratybų sąsiuvinio iliustracijos yra svarbi vaizdumo rūšis. Šie autoriai teigia, jog reikėtų vaikams veiksmą užrašyti po aiškiu piešiniu, tuomet mokiniai suvokia lengviau nei pirma pailiustruotą daiktais, tada užrašytą. Taip pat labai svarbu mokinius išmokyti suprasti matematinės iliustracijos, jose yra tam tikro susitarimo, sąlyginių ženklų. Mokydamasis skaityti iliustracijas, mokinys visapusiškai ugdomi, rengiasi kurti

schemas, kurių gali prireikti vėliau, kai teks spręsti sunkesnius uždavinius. Autoriai nurodo, kad panaudojus vaizdines priemones, ryšių nustatymo procesas sutvirtina asociacijų grandis, daro jas patvaresnes, tiksliau atspindinčias realiai egzistuojančius kiekybinius santykius, būdingus duotai matematinei sąvokai. Vaizdumas padeda vaikams susidaryti pirmąsias skaičių sąvokas, praplėsti skaitinių vaizdinių sritį, ugdyti matematinį mąstymą (Kiseliova, Kiseliovas, Šalkuvienė, 2013).

Donielienė, Kiseliovas, Kiseliova (cit. Kiseliova, Kiseliovas, Drozd, 2005) atliko tyrimą, kurio metu buvo atskleista, kad 85,9 proc. ketvirtokų teisingai išsprendė iliustruotą tekstinį uždavinį. Tai rodo, kad iliustruotas tekstinis uždavinys duoda geresnius rezultatus nei tik raštu pateiktas uždavinys. Vaizdinių priemonių taikymo naudą nustatė ir Beniušytė (2010) savo bakalaurinio darbo tyrimo metu. Formuojamojo eksperimento metu išaiškėjo, kad nedidelių specialiųjų ugdymosi poreikių turintiems mokiniams išmokti sąmoningai spręsti tekstinius uždavinius geriausiai padeda tekstinio uždavinio sąlygos vaizdavimas schema ar piešiniu. Taikant tokį būdą, kuomet uždavinio sąlyga pateikiama vaizdžiai, uždaviniai teisingai suprasti ir išspręsti 80 kartų, tai sudarė net 56 proc. visų mokinių. Sąlygos vaizdavimas schematiškai ar piešiniu, kartais parodydavo kokį veiksmą reikia atlikti, todėl moksleiviai lengvai jas suprasdavo ir gebėdavo pritaikyti turimas žinias. Taip pat atskleista, kad remiantis piešiniu ar schema, daugelis mokinių gebėjo uždavinio turinį papasakoti savais žodžiais. Pasakojimo metu išryškėjo, kas yra žinoma ir ko uždavinys klausia, tuomet sprendimas virto sąmoningu atsakymo ieškojimu. Tai davė daugiausia naudos sąlygos supratimui. Dar vienas vizualizacijos efektyvumą pagrindžiantis tyrimas buvo atliktas Bilbokaitės (2012). Šio tyrimo metu atskleista, kad vizualizacija atlieka svarbų vaidmenį mokinių atminties funkcijų lavinimui. Tyrimo metu buvo atskleista, kad vizualizacijos poveikis atminties procesams matematikos pamokose įvertintas aukštesniais nei vidutiniai įvertinimais. Daugiausia mokiniai nurodė, kad vizualizacija jiems padeda įsiminti detales be sąvokos, kurios buvo atvaizduotos bei padeda išlaikyti informaciją atmintyje ilgesnį laiką. Kadangi paprastai naujos temos mokymas siejamas su jau turimomis žiniomis, vizualizacija paskatina prisiminti išmoktus dalykus. Daugiau nei pusė tyrime dalyvavusių mokinių nurodė, kad vizualizacijos taikymas, matematikos pamokose palengvina įsiminimo procesą – reikia mažiau laiko ir pastangų, lengviau įsimenamos sąvokos. Bilbokaitės (2012) tyrimas atskleidė, kad vizualizacijos taikymas matematikos pamokose skatina susikaupti, mokiniai nori būti aktyvesni, daugiau gilintis į temą ir į žodinę informaciją. Mokiniai nurodė, kad perteikiant matematikos ugdymo turinį naudojant vaizdines priemones, matematikos pamokos tampa įdomesnės, mokiniai nori daugiau sužinoti apie matematiką ir tokiu būdu skatinama jų mokymosi motyvacija.

Balčytis, Vaičiulienė (2002) nurodo, kad tekstinių uždavinių sprendimui galima naudoti demonstracinius pagaliukus. Šie autoriai pataria turėti bent trijų spalvų komplektus,

demonstracinius skaitmenis ir kitokius matematinius ženklus, keletą skirtingų spalvų, kad būtų galima labiau išryškinti, kas pridedama, kas atimama. Patartina turėti padidintų monetų ir banknotų kopijų, įvairių daiktų bei gyvūnų paveikslėlių, daiktai gali būti piešiami arba priklijuojamos jų iškarpos. Mačiukaitės (2009) nuomone, demonstravimas yra mokymo metodas, supažindinantis mokinius su įvairiais objektais, jis naudojamas siekiant nagrinėjamos medžiagos vaizdumo, sudaro mokinių žinioms jutiminį pagrindą. Specialiųjų ugdymosi poreikių turinčius mokinius būtina skatinti nuosekliai suvokti vaizdines priemones (regėjimu, klausia, lytėjimu), kai demonstravimui gali būti panaudojami įvairūs daiktai, objektai, susiję su uždavinio sąlyga arba techniniai vaizdiniai. Vaizdinių priemonių demonstravimas dažnai derinamas su pokalbiu, mokytojo pasakojimu, aiškinimu, stebėjimu. Autorė nurodo, kad demonstruojama vaizdinė medžiaga teigiamai veikia mokymo kokybę, didina mokinių susidomėjimą pamokomis, padeda suprasti nagrinėjamą tekstinį uždavinį, įgyjamos tvirtesnės žinios, ugdomas mokinių pastabumas, aiškūs vaizdiniai, teisingos sąvokos, kalba. Tam, kad tekstinis uždavinys būtų pateikiamas vaizdžiai, galima sukurti situaciją: mokytojas sako: kieme buvo 3 vaikai (ir kviečia ateiti tris mokinius iš klasės), toliau čia: atbėgo dar 2 vaikai (ir pakviečia dar du vaikus iš klasės), tada formuluoja klausimą: kiek dabar vaikų yra kieme? (Balčytis, Vaičiulienė, 2002). Tai ne tik sutelkia vaikų dėmesį, bet tekstinio uždavinio sąlyga tampa vaizdi ir aiškesnė. Vaikai noriai sprendžia uždavinius, kurių sąlyga pateikiama paveikslėliais, matydami pvz. nupieštas prekes ir pažymėtas jų kainas, mokiniai renkasi ką galės pirkti už turimą pinigų sumą ir pan. Uždaviniai sprendžiami praktiškai imituojant veiksmą (ant stalo buvo 3 kubeliai (mokytoja deda ant stalo 3 kubelius), vėliau atnešė dar 2 kubelius (vienas mokinytis padeda ant stalo dar 2 kubelius). Kiek kubelių dabar yra ant stalo? (Vaičiulienė, Vaičiulis, 2003). Svarbu, kad naudojamos vaizdinės priemonės specialiųjų ugdymosi poreikių turintiems mokiniams, būtų aiškios, neperkrautos nereikalingomis detalėmis, svarbiausius dalykus galima paryškinti kita spalva, šriftu, vaizdinėse priemonėse turi būti akcentuota svarbiausia informacija. Rekomenduojama kaitalioti įvairaus pobūdžio vaizdines priemones, kad mokiniams neatsibostų (Kielaitė, 2013).

Šiuo metu labai populiarėja vienas iš vaizdumo principų – virtualieji mokymo(si) objektai (VMO) – tai animacijos fragmentai, kuriuos galima įvairiai įkomponuoti į pamoką nagrinėjamai temai iliustruoti, verbaliniam mokymui keisti vaizdiniu, lydimo skaitmeninio garso. Kompiuterinės technologijos sudaro galimybę statines vaizdumo priemones keisti dinaminėmis, o tai labai aktualu šiuolaikinėje didaktikoje. VMO taikymas pamokų metu padeda mokinius sudominti mokomuoju dalyku, daro pamoką dinamiškesnę, informatyvesnę, žadina mokinių domėjimąsi mokomąja medžiaga, ugdo mokinių intelektą ir kūrybinius gebėjimus (Stefurak, 2005; Azanova, 2006; Šalkuvienė, 2012). Nurodoma, kad animacijos fragmentais pateikta informacija vaikams yra lengviau įsimenama, spalvingai iliustruota mokomoji medžiaga

su įgarsintais animacijos elementais palengvina medžiagos pristatymą, veikia jos supratimą ir įsiminimą, nurodomas aiškus ir konkretus mokomo dalyko, reiškinių, įvykių ir pan. Vaizdas, kuris skatina mokinių domėjimąsi konkrečiu mokomuoju dalyku (Znotina, 2003). Šalkuvienė (2012) tyrinėjo, kaip vaizdumo principas, animacijos, padeda mokiniams įsisavinti matematikos medžiagą. Po eksperimento nustatytas ryškus matematinių skaičiavimų pasiekimų statistinis skirtumas tarp kontrolinių ir eksperimentinių klasių. Klasėse, kur taikyta VMO, gauti geresni skaičiavimo testo rezultatai. Tyrimas atskleidė, kad virtualieji mokymo(si) objektai, orientuoti į aritmetinių vaizdinių formavimą padeda didinti mokinių žingeidumą, smalsumą, gilinami pastabumo įgūdžiai, orientuojamasi į kūrybinės vaizduotės ir kūrybinio mąstymo lavinimą, žinių, mokėjimų ir įgūdžių įsisavinimo procesą, kuriame dalyvauja regimieji ir girdimieji pojūčiai, kurie, kaip ir suvokimai, gerina jutiminį matematinio pasaulio pažinimą, susiejant jį su ankstesne patirtimi. Tačiau svarbu atkreipti dėmesį, kad kompiuterinėse programose naudojami vaizdiniai bei teksto šriftas būtų parinktas atitinkamo dydžio, būtų tinkamai parinkti atstumai tarp vaizduojamų objektų. Tekste rekomenduojama naudoti mažąsias raides, nes jas lengviau skaityti nei didžiąsias, naudoti aiškius, ryškių kontūrų paveikslėlius, kuriose skirtusi figūros ir fono spalvos (Kielaitė, 2013).

Mokant nežymiai sutrikusio intelekto vaikus reikia siekti, kad jų verbalios žinos būtų susietos su konkrečiais vaizdiniais, todėl vaizdumo principas yra vienas svarbiausių specialiojo ugdymo procese. Tačiau net ir žinant vizualizacijos naudą tekstinių uždavinių sprendimo mokyme, vaizdines priemones reikia taikyti tikslingai ir jas parinkti tinkamai. Mokymo(si) pradžioje mokinių labiausiai įtikina skaičiavimas taikant natūralius daiktus, kiek vėliau taikant paveikslėlius, piešinius, sutartines schemas, lenteles, brėžinius ir pan. Tai padeda ugdyti mokinių mąstymą ir vaizduotę, tačiau galutinis aritmetikos mokymo(si) uždavinys yra siekti, kad vaikai suvoktų abstraktaus skaičiaus sąvoką, gebėtų abstrakčiai skaičiuoti ir mąstyti. Todėl taikant vaizdines priemones reikia nepamiršti, kad vizualizacija yra tik pagalbini priemonė, siekiant mokinių žinių supratimo bei loginio abstraktaus mąstymo ugdymo (Kiseliova, Kiseliovas, Šalkuvienė, 2013). Tuo tarpu Kaffemanas (1997) nustatė, kad nežymiai sutrikusio intelekto vaikų suvokimo tyrimai rodo, kad paveikslėliuose objektų analizė yra nepakankama, mokiniai linkę vardyti matomus objektus, tačiau susieti juos tarpusavyje prasminiais ryšiais sekasi sunkiau. Su didesniais sunkumais tokie vaikai susiduria suvokiant daugiaplanius vaizdus ar analizuojant sudėtingesnes situacijas, kuriose būna analizuojamos personažų emocijomis, tarpusavio santykiais, priklausomybės ryšiais ir pan. Todėl net taikant vaizdines priemones reikia vaizdinę medžiagą pateikti taip, kad būtų stengiamasi veikti mokiniams būdingą įprotį tik vardyti matomus objektus. Nurodoma, kad tokiems mokiniams reikia formuoti analizės, lyginimo įgūdžius, mokyti diferencijuoti specifinius požymius, rasti panašumus ir skirtumus, daiktų

individualumo bruožus, juos teisingai pavadinti (Kaffemanas, 1997). Taip pat nurodoma, kad nežymiai sutrikusio intelekto vaikų regimajam suvokimui būdingas regimojo suvokimo lėtumas, siaurumas, todėl tokiems mokiniams reikia gerokai daugiau laiko nei įprastai besivystantiems vaikams atpažinti objektą, atlikti reikiamą analizę ir sintezę bei lyginimą, jie taip pat pastebi mažiau objektų, kas trukdo greitai susipažinti su aplinka, tinkamai joje orientuotis, atpažinti objektus ir išskirti iš jų tarpo esminius. Nežymų intelekto sutrikimą turintiems vaikams būdingas regėjimo aštrumo sumažėjimas, todėl jie sunkiau suvokia mažesnius daiktus, smulkesnes detales ar daiktus, kurie pateikti mažai besiskiriančiame fone. Taikant vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendime būtina atsižvelgti į šias mokiniams būdingas ypatybes ir vaizdines priemones parinkti tinkamai. Būtina atkreipti dėmesį ir į kiek, kokių vaizdinių priemonių turi būti naudojama sprendžiant konkrečius uždavinius. Manoma, kad didesnis vaizdinių priemonių kiekis kai kuriems mokiniams kartais nepada, o apsunkina pateiktos medžiagos suvokimą ir išmokimą. Jei mokiniai šalia intelekto sutrikimo turi ir dėmesio ar aktyvumo sutrikimą, per daug vaizdinių priemonių gali juos blaškyti, blogina tokių mokinių darbingumą, apsunkina žinių įgijimą (Kielaitė, 2013; Kaffemanas, 1997).

Apibendrinant skyrių galima teigti, kad vaizdumo principas atlieka svarbų vaidmenį šiuolaikiniame ugdymo procese. Jis yra pirminis vaiko realybės suvokimas. Kuo vaikai jaunesni, tuo matematikos pamokos turėtų būti vaizdingesnės. Vizualizacijos naudojimas sprendžiant tekstinius uždavinius skatina mokinių aktyvumą, didina kūrybiškumą, padeda mokiniams rasti tekstinių uždavinių sprendimo būdus, susieti dydžius. Tyrimai atskleidžia, kad mokiniai geriau, greičiau bei lengviau įsimena tą informaciją, kuri yra pateikiama vaizdžiai. Sprendžiant tekstinius uždavinius mokytojas kaip vaizdines priemones gali naudoti pačius paprasčiausius aplinkos objektus, gali pats susikurti įvairias iliustracijas arba pasinaudoti kompiuterinėmis technologijomis. Tačiau taikant bet kokias vaizdines priemones, būtina jas parinkti atitinkamai pagal turimus mokinių raidos ypatumus.

2 skyrius. VAIZDINIŲ PRIEMONIŲ PANAUDOJIMO PRADINIŲ KLASIŲ MOKINIŲ, TURINČIŲ NEŽYMŲ INTELEKTO SUTRIKIMĄ, TEKSTINIŲ UŽDAVINIŲ SPRENDIMO MOKYME, TYRIMAS

2.1. Tyrimo metodika ir organizavimas

Tyrimas vyko 2015 m. vasario–kovo mėn. Atliktas kokybinis tyrimas, kurio metu buvo vykdomi pradinė klasių mokytojų, ugdančių nežymų intelekto sutrikimą turinčius mokinius, pusiau struktūruoti interviu (žr. 1 priedas). Pirmame tyrimo etape, remiantis pirmos darbo dalies teorine medžiaga, buvo paruošti interviu klausimai mokytojams. Antrame tyrimo etape atliktas 11 pedagogų interviu. Trečiame tyrimo etape atlikta interviu kokybinė duomenų analizė. Interviu atsakymai buvo apdorojami turinio analizės metodu ir pateikiami lentelėse, paveiksluose. Interviu protokolai - vienuolikos pedagogų atsakymai į interviu klausimus - pateikti 2 priede. Interviu metu buvo siekiama atskleisti: su kokiais ugdymo ypatumais susiduria mokytojai, ugdantys pradinė klasių mokinius, turinčius nežymų intelekto sutrikimą; kokie šių mokinių tekstinių uždavinių sprendimo ypatumai; su kokiais sunkumais susiduria specialiųjų ugdymosi poreikių turintys mokiniai sprenddami šiuos uždavinius; kokius mokymo metodus taiko pedagogai ugdymo procese, mokant spręsti tekstinius uždavinius. Interviu metu taip pat siekta sužinoti vaizdinių priemonių taikymo galimybes, privalumus ir trūkumus, kokių vaizdinių priemonių taikymas yra naudingiausias, mokant tekstinių uždavinių sprendimo nežymų intelekto sutrikimą turinčius pradinė klasių mokinius.

2.2. Tyrimo dalyviai

Tyrimo dalyvavo 11 pedagogų, ugdančių nežymų intelekto sutrikimą turinčius pradinė klasių mokinius iš 9 skirtingų mokyklų: specialiųjų mokyklų pedagogai (Rusnės specialioji mokykla, Klaipėdos Medeinės mokykla, Telšių Naujamiesčio mokykla, Raseinių specialioji mokykla, Kelmės specialioji mokykla, Kazlų Rūdos specialioji mokykla) ir bendrojo ugdymo mokyklų pedagogai (Rusnės pagrindinė mokykla, Šilutės Žibų pradinė mokykla, Katyčių pagrindinė mokykla). Visi tyrimo dalyviai - moterys. Pedagogų buvo klausiama, koks jų išsilavinimas, kvalifikacinė kategorija, koks darbo stažas bei su kokių pradinė klasių mokiniiais dirba. Nustatyta, kad visi 11 mokytojų turi aukštąjį universitetinį išsilavinimą. Pagal kvalifikacinę kategoriją mokytojai tyrime pasiskirstė taip: 4 mokytojai turi vyresniojo specialiojo pedagogo kategoriją, 1 mokytojas specialusis pedagogas metodininkas, 3 mokytojai vyresnieji pradinė klasių mokytojai, 3 mokytojai pradinė klasių mokytojai metodininkai. Tai rodo, jog visi tyrimo dalyviai turi kvalifikacines kategorijas, nuolat rūpinasi savo kompetencijų ugdymu,

kelia kvalifikacinę kategoriją. Pedagogų darbo stažo vidurkis yra 20 metų, mažiausias pedagoginis stažas 5 metai, didžiausias turimas pedagoginis stažas 33 metai. 5 tyrime dalyvavę mokytojai nurodė, jog dirba su jungtine pradine klase, 6 mokytojai - kad dirba su atskiromis pradinėmis klasėmis. Pastebima, kad jungtinės klasės yra specialiosiose mokyklose.

2.3. Tyrimo rezultatai ir jų aptarimas

Interviu metu buvo siekiama atskleisti, kokie, mokytojų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai. Mokytojų atsakymai, išskyrus klausimo subkategorijas, pateikti 1 lentelėje.

Pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai

Kategorija	Subkategorija	Teiginiai	Dažnis
Tekstinių uždavinių sprendimo ypatumai	Gebėjimas spręsti uždavinius	<i>Geba spręsti tik paprastuosius [11]. Sprendžia tik labai nesudėtingus tekstinius uždavinius [10].</i>	2
	Sąlygos suvokimo sunkumai	<i>Nesuvokia uždavinio sąlygos, nesupranta kai kurių terminų, sąvokų [1]. Sąlyga suvokia tik paviršutiniškai [2]. Sąlygos suvokimo problemos [6]. Nesuvokia tekstinio uždavinio teksto [7]. Teksto neanalizuoja [11].</i>	6
	Sprendimo parinkimo sunkumai	<i>Negali parinkti tinkamo sprendimo veiksmo [1]. Negeba parinkti teisingų sprendimų [7]</i>	2
	Atsakymo formulavimo sunkumai	<i>Negali suformuluoti atsakymo [1]</i>	1
	Mokymo(si) sunkumų priežastys	<i>Dėl dėmesio sukaupimo trūkumų [4]. Sunkumai kyla dėl mąstymo, regimojo suvokimo nepakankamumo [5]. Sunkumai dėl kalbos neišsivystymo [7]. ... analizės ir sintezės neišsivystymas [11].</i>	4
Tekstinių uždavinių mokymo(si) proceso organizavimo ypatumai	Praktinių įgūdžių ugdymas	<i>Turi būti siejami su mokinių gyvenimiška patirtimi [1]. Didelį vaidmenį vaidina rengiant mokinius gyvenimui, praktinei veiklai [8]. Mokosi matematikos žinias taikyti praktikoje [8].</i>	3
	Vaizdumo svarba	<i>Pateikiami vaizdžiai [1]. Mokiniai negeba įsivaizduoti, suvokti to, ko nemato [2]. Paaiškinti pavaizduojant schema [5]. Turi būti sprendžiama vaizdžiai [10]. Sumos radimo uždavinius mokiniai turi spręsti atlikdami veiksmus su daiktais, pagal paveikslėlius, kurie rodo, koks veiksmas atliekamas [10].</i>	5
	Mokinių įtraukimas, aktyvinimas	<i>Turi būti sprendžiama įtraukiant į sprendimą mokinius [10]. Paprašyti mokinių suskaičiuoti daiktus, padėti tiek pat daiktų, minint reikiamą skaičių, pakartoti uždavinį dar kart [10].</i>	2
	Pedagogų pagalbos reikalingumas	<i>Padedant mokytojais gali spręsti ir sudėtingus uždavinius [11]. Aiškinant skaičiaus padidinimo ar mažinimo keliais vienetais uždavinius reikia prisiminti, pakartoti sąvokas tiek pat, po lygiai, vienodai [10]. Negeba patys perskaityti teksto [4]. Reikia perskaityti mokytojais [5].</i>	4
	Mokymo forma	<i>Darbo forma yra žaidimas [3]. Tik individualus darbas [9].</i>	2

Iš 1 lentelėje pateiktų atsakymų galima pastebėti, kad pedagogai išskyrė mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo ypatumus (gebėjimus,

sunkumus, sunkumų priežastis) ir ugdymo proceso ypatumus mokant šiuos vaikus spręsti tekstinius uždavinius. Vardinant tekstinių uždavinių sprendimo ypatumus, didžioji dalis mokytojų dažniau nurodė šių mokinių sprendimo sunkumus, o ne gebėjimus. Tik 2 mokytojai nurodė šių mokinių gebėjimą spręsti nesudėtingus paprastuosius tekstinius uždavinius. Daugelis mokytojų pastebėjo, jog vaikams, turintiems nežymų intelekto sutrikimą, yra sunku suprasti tekstinio uždavinio sąlygą (6 teiginiai). Šiems mokiniams, anot informantų, sunku parinkti tinkamą sprendimo veiksmą (2 teiginiai) bei suformuluoti teisingą uždavinio klausimą, užrašyti atsakymą (1 teiginys). Mokytojai įvardino galimas mokymo(si) sunkumų priežastis: psichinių procesų (mąstymo, regimojo suvokimo, dėmesio ir kt.) nepilnavertiškumas (4 teiginiai). Tikėtina, kad tai yra ir dėl kalbos neišsivystymo, prastų skaitymo gebėjimų (*ne visi vaikai geba patys perskaityti tekstinio uždavinio sąlygą*), nesuvokia kai kurių matematinių sąvokų, ryšių.

Vardinant tekstinių uždavinių mokymo(si) proceso ypatumus, mokytojai nurodė, kad mokant spręsti tekstinius uždavinius vienas iš svarbiausių ypatumų yra vaizdumas (5 teiginiai). Akcentuojama, kad mokiniams sunku suvokti tai, ko neįsivaizduoja, nemato vaizdžiai. Tam reikalingas schemų braižymas, konkrečių priemonių ir daiktų panaudojimas, kurie padėtų mokiniui suvokti reikalingą veiksmą. Taip pat labai svarbu į tekstinių uždavinių sprendimą įtraukti pačius mokinius, kad jie galėtų patys manipuliuoti mokomąja medžiaga (2 teiginiai). Tekstinių uždavinių turinys turėtų būti siejamas su mokinių interesais, kasdienybe, mokinių rengimu gyvenimui ir profesijai (3 teiginiai). Taip pat mokytojai nurodė, kad šiems mokiniams reikalinga mokytojų pagalba (4 teiginiai). Mokytojams neretai tenka perskaityti uždavinio sąlygą, padėti suvokti ryšius ir santykius tarp duotųjų ir ieškomųjų dydžių, pamokyti sprendimo strategijų. Mokytojai pastebi ir kitus ugdymo proceso ypatumus, tokius kaip: individualaus darbo svarbumas, žaidimo panaudojimas mokymo procese.

Pedagogų buvo klausama, kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taiko tekstinių uždavinių sprendimą matematikos pamokose. Atsakymai į šį klausimą pateikti 2 lentelėje.

Tekstinių uždavinių sprendimo taikymo dažnumas matematikos pamokose ugdant pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą

Kategorija	Subkategorija	Teiginiai	Dažnis
Tekstinių uždavinių sprendimo taikymo dažnumas	Kiekvieną pamoką	<i>Žodžiu kiekvieną pamoką [3]. Sprendžiame kiekvieną dieną [5].</i>	2
	Dažnai	<i>Beveik kiekvienoje matematikos pamokoje [1]. Raštu labai dažnai [3]. Beveik kiekvieną dieną [7]. Beveik kiekvieną pamoką [8]. Jei mokinys stipresnis, jam taikau dažnai [11].</i>	5
	Retai	<i>Nelabai dažnai [6]. Retai [9]. Nedažnai, kas 3–4 pamokas [10]. Silpnesniam mokiniui rečiau taikau [11].</i>	4
	Labai retai	<i>Tik individualių užsiėmimų metu [2]. Atsižvelgiu į mokinių individualius gebėjimus [4].</i>	2

Kaip matyti iš mokytojų pateiktų atsakymų, didesnė dalis mokytojų yra linkę tekstinius uždavinius su nežymų intelekto sutrikimą turinčiais mokiniais spręsti kasdien arba beveik kiekvieną pamoką (7 teiginiai), iš jų 2 pedagogai nurodė, kad tekstinius uždavinius sprendžia kiekvieną pamoką. Tikėtina, kad tekstinių uždavinių sprendimas yra labai svarbus nežymų intelekto sutrikimą turinčių mokinių matematiniam ugdyme. 2 mokytojai nurodė, jog tekstinius uždavinius taiko atsižvelgiant į mokinio individualius gebėjimus arba individualių užsiėmimų metu. Pastebima, kad nemaža dalis mokytojų (N=4), nurodo, kad retai taiko tekstinių uždavinių sprendimo mokymą ugdant nežymų intelekto sutrikimą turinčius mokinius. Iš apklausos matyti, kad tekstiniai uždaviniai užima nemažą pamokos laiko dalį, silpnesni mokiniai sunkiai geba juos spręsti, todėl šių uždavinių kiekis jiems pateikiama mažiau.

Interviu metu buvo siekiama nustatyti, kokių tekstinių uždavinių rūšių paprastai mokytojai moko pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą. Mokytojų atsakymų variantai pateikti 3 lentelėje.

Tekstinių uždavinių rūšys, kurių mokoma spręsti pradinėse klasių mokiniams, turintiems nežymų intelekto sutrikimą

Kategorija	Subkategorija	Teiginiai	Dažnis
Tekstinių uždavinių rūšys	Paprastieji	<i>Paprastuosius tekstinius uždavinius [1]. Paprastas, gerai žinomo konteksto [2]. Paprastieji sudėties, atimties, daugybos ir dalybos uždaviniai [3]. Paprasčiausius tekstinius uždavinius [4]. Sumos ir skirtumo radimo uždavinius [5]. Nesudėtingus sumos radimo, skirtumo radimo, dalmens ir sandaugos radimo [6]. Paprastuosius uždavinius [7]. Paprastieji uždaviniai [8]. Skaičiaus mažinimo ir didinimo keliais vienetais uždaviniai, skaičiaus padidinimo ir sumažinimo kelis kartus uždaviniai [10]. Sumos radimo, liekanos radimo, dalybos į lygias dalis, sandaugos radimo [11].</i>	9
	Sudėtiniai	<i>Sudėtinius tekstinius uždavinius [1]. Sudėtinius uždavinius [7]. Sudėtiniai uždaviniai [8].</i>	3
	Kita	<i>Įvairių [9]. Sudėtingesnio turinio tekstiniai uždaviniai [3].</i>	2

Iš 3 lentelės matyti, kad mokytojai dažniausiai taiko paprastųjų tekstinių uždavinių sprendimo mokymą mokiniams, turintiems nežymų intelekto sutrikimą (9 teiginiai). 3 mokytojai nurodė, kad šalia paprastųjų uždavinių sprendžia ir sudėtinius tekstinius uždavinius. 1 mokytojas nurodė, kad taiko įvairius tekstinius uždavinius, o 1 mokytojas nurodė, kad šiems mokiniams, priklausomai nuo jų gebėjimų, taiko ir sudėtingesnio turinio tekstinius uždavinius. Tikėtina, kad pradinėse klasių mokiniams, turintiems nežymų intelekto sutrikimą, geriau sekasi spręsti paprastuosius vieno veiksmo uždavinius. Mokiniai dažniau patiria sėkmę, spęsdami suprantamo turinio, vaizdžiai pateiktus, atitinkančius mokinių patirtį tekstinius uždavinius. Mokytojai nurodo, kad tai sumos ir skirtumo radimo uždaviniai, skaičiaus padidinimo ir sumažinimo kelis kartus uždaviniai.

Interviu metu pedagogų buvo klausama, kokie, jų nuomone, pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius. Atsakymai klausimo subkategorijose pateikti 4 lentelėje.

Pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimas spręsti paprastuosius tekstinius uždavinius

Kategorija	Subkategorija	Teiginiai	Dažnis
Gebėjimas spręsti paprastuosius tekstinius uždavinius	Turinio suvokimas	<i>Nesuvokia uždavinio prasmės, nenustato ryšių tarp uždavinio teksto, skaičių ir pavadinimų [3]. Negeba suvokti kur uždavinio sąlyga, kur klausimas [6]. Suvokia kai kurias matematinės sąvokas, santykius, dėsnius [8]. Pagal piešinius ar pateiktus klausimus sunku patiems sugalvoti uždavinių sąlygas [1]. Sunkiau sekasi pagal uždavinio sąlygą parinkti tinkamą veiksmą [1].</i>	5
	Vaizdumas	<i>Paaškinus, nupiešus schemą arba pavaizdavus su daiktais, gali bandyti suvokti kokį veiksmą reikės atlikti [6]. Atsakymas teisingas būna, jeigu aiškiai matomas sprendimo veiksmas ir išskiriamas klausimas [10]. Lengviau sprendžia uždavinius, kurie pateikti vaizdžiai [2].</i>	3
	Atsakymo formulavimas	<i>Išsprendus uždavinį sunku suformuluoti atsakymą [1]. Neįvardina ką gauna ir neparąšo atsakymo [3]. Sunkiai sekasi parašyti ir suformuluoti atsakymą [7]. Sunku suformuluoti atsakymą [8]. Skuba sakyti atsakymą ir jis dažniausiai būna neteisingas [10].</i>	5
	Mokytojo pagalba	<i>Nuolat laukia mokytojo patvirtinimo [2]. Su pagalba randa teisingą sprendimo būdą [7].</i>	2
	Paprastieji uždaviniai	<i>Lengviau sekasi spręsti sumos bei skirtumo radimo tekstinius uždavinius [4]. Geriausiai sekasi spręsti sumos radimo uždavinius [5]. Lengviau sprendžia paprastuosius tekstinius uždavinius [11].</i>	3
	Sudėtingi uždaviniai	<i>Per daug sunkūs sudėtiniai uždaviniai [3]. Daugybės, dalybos uždaviniai jiems sudėtingesni, ypač talpos, dalybos uždaviniai [11].</i>	2
	Kognityvinės funkcijos	<i>Dažnai negeba išlaikyti dėmesio [1]. Sunkiai sekasi logiškai mąstyti [1]. Nesusikaupia [2]. Labai lėtas darbo tempas [2]. Greit pamiršta [2]. Skaitymo įgūdžiai yra silpni [3]. Uždavinius spręsti sunku, nes reikia loginio mąstymo [5]. Jeigu geri skaitymo įgūdžiai, mokinys geba persiskaityti sąlygą [6]. Mokosi planuoti savo veiklą, ugdomas valingas dėmesys, pastabumas, loginis mąstymas, kalba, orientacija [8]. Sunkiai geba įsivaizduoti [9].</i>	10
	Kita	<i>Daro daug rašybos klaidų, stiliaus, vartojimo klaidų [8]. Geriausiai sekasi atlikti patį veiksmą [1]. Sunkiau sekasi žinias taikyti praktikoje [1]. Sunkiai sekasi pastebėti, ištaisyti klaidas [1].</i>	4

Iš pedagogų atsakymų į šį klausimą, galima matyti, kad mokytojai išskiria tai, ką nežymų intelekto sutrikimą turintys pradinių klasių mokiniai geba ir kas jiems sekasi sunkiau. Iš 4 lentelės matyti, kad šiems mokiniams lengviau sekasi spręsti paprastuosius tekstinius uždavinius, ypač sumos ir skirtumo radimo uždavinius (3 teiginiai). Tuo tarpu pedagogai nurodo, kad nežymų intelekto sutrikimą turintiems mokiniams sudėtiniai uždaviniai yra sunkiai

įveikiami, ypač kai reikia atlikti dalybos ir daugybos veiksmus, taip pat kai yra keli veiksmi, mokiniai dažnai pasiskaito klausimą ir atlieka tik paskutinį veiksmą (2 teiginiai). Taip pat interviu metu išsiaiškinta, kad mokiniai lengviau sprendžia tuos tekstinius uždavinius, kurie pateikti vaizdžiai, braižomos schemas, išskiriamas klausimas ar net veiksmas (3 teiginiai). Mokytojai pastebi, kad šiems mokiniams labai reikalinga mokytojo pagalba. Dažnai mokiniai nepasitiki savo jėgomis ir laukia mokytojų patvirtinimo, ar jo sprendimas teisingas (2 teiginiai). Tai patvirtina anksčiau išsakytas mokytojų mintis.

Galima pastebėti, kad nemaža dalis mokytojų nurodo, kad šiems mokiniams kyla sunkumų dėl tekstinio uždavinio turinio suvokimo, sąlygos parinkimo, mokiniai nenustato ryšių tarp uždavinio teksto, skaičių ir pavadinimų, dažnai mokiniai žino tik kai kurias sąvokas. Daugelio mokinių skaitymo įgūdžiai yra silpni ir jiems sunku perskaityti uždavinio sąlygą, kas dažnai apsunkina viso uždavinio supratimą ir gebėjimą tinkamai atskirti, koks yra klausimas ir koks reikalingas veiksmas (5 teiginiai). Mokytojai nurodo, kad mokiniams sunku yra suformuluoti atsakymą, ar jį užrašyti, yra linkę skubėti pasakyti galimą atsakymo variantą (5 teiginiai).

Mokytojai pažymi, kad tekstinių uždavinių sprendimas lavina mokinių gebėjimą planuoti savo veiklą, ugdomas valingas dėmesys, pastabumas, loginis mąstymas, kalba ir orientacija (1 teiginys), tačiau šalia to nurodo, kad būtent dėl šių kognityvinių funkcijų sunkumų, nežymų intelekto sutrikimą turinčių mokinių tekstinių uždavinių sprendimas yra apsunkintas (9 teiginiai). Mokiniams sunku susikaupti, išlaikyti dėmesį, sunkiai sekasi mąstyti logiškai, silpni skaitymo įgūdžiai, atminties sunkumai. Prie sunkumu, mokytojai nurodo, kad šie mokiniai daro daug rašybos klaidų, sunkiai pastebi savo klaidas, sunkiai pritaiko žinias praktikoje (3 teiginiai). Mokiniams lengviau sekasi suskaičiuoti atsakymą, kuomet supranta uždavinio sąlygą bei žino kokį veiksmą taikyti (1 teiginys).

Pedagogų atsakymai į klausimą, kokius mokymo(si) metodus ir mokymo priemones jie taiko pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme, pateikti 5 lentelėje.

Mokymo(si) metodų ir mokymo priemonių taikymas pradinėse klasių mokinių, turinčių neįžymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme

Kategorija	Subkategorija	Teiginiai	Dažnis
Mokymo(si) metodai ir mokymo priemonės, taikomos pradinėse klasių mokinių, turinčių neįžymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme	Žodiniai metodai ir būdai	<i>Įvadinis pokalbis, aiškinimas [1]. Sąlyga perskaitoma garsiai ir kartu su mokiniu sprendžiama [3]. Aiškinimas, pokalbis [4]. Aiškinimas [8]. Žodinę instrukciją [9]. Žodiniai [10].</i>	6
	Vaizdiniai metodai ir vaizdinės priemonės	<i>Demonstravimas, konkretūs aplinkos daiktai, trafaretai, piešiniai, lentelės, laikrodis, kalendorius, magnetinė lenta [1]. Užduotys pateikiamos vaizdžiai [2]. Konkretios ir vaizdžios sąlygos, paremtos piešiniais ir natūraliais daiktais [3]. Demonstravimas [4]. Pavaizduoju schemiškai [5]. Demonstravimas [8]. Konkretūs daiktai [8]. Vizualinį mokymo metodą [9]. Kubeliai, žaislai [9]. Demonstravimas, paveikslėliai, kubeliai, pagaliukai, žaislai, dėlionės [10].</i>	10
	Grupinis darbas	<i>Darbo grupėse [4]. Grupinį darbą [11].</i>	2
	Individualus darbas	<i>Individualus savarankiškas darbas [4]. Individualus darbas [10].</i>	2
	Informacinės technologijos	<i>Interaktyvioji lenta [1]. Naudojamos IKT, KMP [3]. IKT [10].</i>	3
Kita	<i>Klaidų metodas [6]. Kinestetinį mokymo metodą [9]. Dalomoji medžiaga [10]. Situacijų sudarymą [11].</i>	4	

Iš pedagogų atsakymų, matyti, kad pedagogai mokydami tekstinių uždavinių sprendimo dažniausiai taiko vaizdinius metodus ir vaizdines priemones (10 teiginių) ir žodinius metodus bei būdus (6 teiginiai). Tikėtina, kad mokiniams, turintiems neįžymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokymasis yra lengvesnis kuomet apjungiamas aiškinimas žodžiu bei užduotis pateikiama vaizdžiai. Mokytojai nurodo, kad taiko darbą grupėse (2 teiginiai), individualų darbą su mokiniu (2 teiginiai), pasinaudoja informacinėmis technologijomis (3 teiginiai). Taip pat mokytojai pažymėjo, jog taiko tokius metodus kaip klaidų (1 teiginys), kinestetinį mokymo metodą (1 teiginys), stengiasi spręsti tekstinius uždavinius sudarant mokiniams realias gyvenimiškas situacijas (1 teiginys).

Interviu metu buvo siekiama atskleisti, kokių metodų ir priemonių panaudojimas, mokytojų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinėse klasių mokinių, turinčių neįžymų intelekto sutrikimą, domėjimąsi. Pedagogų atsakymai klausimo subkategorijose pateikti 6 lentelėje.

Metodai ir priemonės, padedančios efektyviau įsisavinti matematikos mokomąją medžiagą tekstinių uždavinių sprendimo mokymo metu

Kategorija	Subkategorija	Teiginiai	Dažnis
Metodai ir priemonės, padedančios efektyviau įsisavinti matematikos mokomąją medžiagą tekstinius uždavinių sprendimo mokymo metu	Vaizdumas ir vaizdinės priemonės	<i>Pateikti vaizdžiai [1]. Vaizdumas [2]. Paveikslėlių parodymas [5]. Patiems nusipieštų schemų vaizdavimas sąsiuvinyje [5]. Vaizdžias priemonės, konkrečius daiktus, lenteles [7]. Kubeliai, žaislai [9]. Vaizdumas [10]. Aplinkos daiktai, piešiniai, paveikslėliai [11].</i>	7
	Praktiniai metodai	<i>Uždaviniai susiję su mokinių gyvenimiška patirtimi, praktines veiklas, praktinių metodų [1]. Imituojame įvairias buitines situacijas ir kitus artimiausios aplinkos momentus [3]. Iš suprantamos mokiniui aplinkos [6].</i>	3
	Individualus darbas	<i>Individualus darbas [9]. Taikau individualų mokymo būdą [3].</i>	2
	Grupinis darbas	<i>Darbo grupėse metodas [4].</i>	1
	IKT panaudojimas	<i>Skaidrės, IKT panaudojimas [11].</i>	1
	Didaktiniai žaidimai ir kt.	<i>Kūrybingas užduočių vaidinimas, žaidimai [10]. Didaktinė medžiaga [11]. Aktyvūs metodai [11].</i>	3
	Kita	<i>Pamokų pravedimas netradicinėse aplinkose [4]. Integruotose projektinėse veiklose [4]. Priklauso nuo mokinio gebėjimų [8]. Pasakojimas [10].</i>	4

Iš 6 lentelės matyti, jog pedagogai dar kartą patvirtino, kad vaizdumas tekstinių uždavinių sprendimo mokyme, yra labai svarbus. Mokytojai nurodo, kad geriausiai mokiniams, turintiems nežymų intelekto sutrikimą, mokomąją medžiagą įsisavinti padeda vaizdiniai metodai ir mokomosios medžiagos vaizdumas (7 teiginiai). Tai palengvina ir mokomosios medžiagos dėstymą, lavina mokinių kūrybiškumą. Pedagogai pastebėjo, kad svarbu dėstomą medžiagą pritaikyti praktiškai, kad ji mokiniams būtų įdomi, sietusi su jų realiu gyvenimu, aplinka. Praktiniai metodai ir praktiški bandymai pavaizduoti situacijas padeda vaikams geriau suvokti tekstinių uždavinių sąlygas (3 teiginiai). Geresnį mokinių įsiminimą skatina didaktiniai žaidimai, aktyvūs metodai, kūrybinės užduotys (3 teiginiai). Kaip svarbius metodus nurodo individualų darbą su mokiniu (2 teiginiai), darbas grupėse (2 teiginiai), informacinių technologijų naudojimas (1 teiginys). 1 pedagogas nurodė, jog mokiniams labai svarbu pakeisti mokomąją aplinką, matematikos dalyką integruoti į projektines veiklas.

Nors ankstesnis klausimas leido atskleisti pedagogų nuomonę, kad vaizdinių metodų ir vaizdinių priemonių taikymas efektyviai padeda mokyti spręsti tekstinius uždavinius, interviu metu buvo siekiama atskleisti, kokia tyrimo dalyvių dalis taiko vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme.

Atsakymų rezultatai atskleidė, kad visi 11 tyrime dalyvavę pedagogai nurodė, jog taiko vaizdines priemones tekstinių uždavinių sprendime. Taip pat pedagogų buvo prašoma, nurodyti, kaip dažnai vaizdines priemones panaudoja mokymo(si) procese. Atsakymai pateikti 7 lentelėje.

7 lentelė

Vaizdinių priemonių naudojimo mokymo(si) procese dažnumas			
Kategorija	Subkategorija	Teiginiai	Dažnis
Vaizdinių priemonių panaudojimo ugdymo(si) procese dažnumas	Dažnai	<i>Beveik visada [1]. Dažnai [2]. Neįsivaizduoju tekstinių uždavinių sprendimo be vaizdinių priemonių [3]. Stengiuosi tai daryti kuo dažniau, silpnesniems mokiniams beveik kiekvieną pamoką [4]. Dažnai [5]. Dažnai [7].</i>	6
	Retai	<i>Nedažnai [6]. Retai [9].</i>	2
	Kita	<i>Pagal poreikį [8]. Būtina [10]. Pradedant mokyti spręsti tekstinius uždavinius [11].</i>	3

Pedagogai pažymėjo, kad vaizdines priemones mokant vaikus spręsti tekstinius uždavinius taiko dažnai (6 teiginiai). Vaizdines priemones silpnesniems mokiniams taiko beveik kiekvieną pamoką, arba beveik visada kuomet moko tekstinių uždavinių sprendimo. 2 mokytojai nurodo, kad vaizdines priemones mokymo(si) procese naudoja retai. 1 mokytojas - jog taiko pagal poreikį ir 1 mokytojas – būtinai taiko pradedant mokyti spręsti naujo tipo tekstinius uždavinius.

Interviu metu buvo siekiama nustatyti, kokias konkrečias vaizdines priemones taiko pedagogai pradinį klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme. Mokytojų atsakymai pateikti 1 paveiksle.

1 pav. Vaizdinės priemonės taikomos pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme

Iš 1 paveikslo matyti, kad dažniausiai mokytojai pasirenka piešinius, iliustracijas (N=6), konkrečius daiktus, objektus (N=6), IKT (N=3), žaislus (N=3). Tikėtina, kad šiems mokiniams tekstinių uždavinių sprendimas yra lengvesnis, kuomet jie mato natūralius objektus, kurie minimi tekstinio uždavinio sąlygoje bei matydami sąlygą pavaizduotą vaizdžiai piešiniuose, kuriuose jiems lengviau suvokti reikalingą veiksmo parinkimą, gali pačiuo pinėti vaizdinę priemonę. Po 2 mokytojus nurodė, kad tekstinių uždavinių sprendime naudoja lenteles, schemas, kubelius, pinigus, įvairias matavimo priemones. Po 1 mokytoją nurodė, kad naudoja trafaretus, korteles, skaičių lota, skaičiuotuvus, pagaliukus, laikrodžio maketą.

Pedagogų buvo klausiama, kokius vaizdinių priemonių taikymo ypatumus pastebi pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme. Atsakymai klausimo subkategorijose pateikti 8 lentelėje.

Vaizdinių priemonių taikymo ypatumai pradinėjų klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme

Kategorija	Subkategorija	Teiginiai	Dažnis
Vaizdinių priemonių taikymo ypatumai pradinėjų klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme	Turinio suvokimas	<i>Mokiniai geriau supranta uždavinio sąlygą [1].</i>	1
	Veiksmo parinkimas	<i>Lengviau parinkti tinkamą veiksmą [1]. Lengviau perprasti tekstinių uždavinių sprendimą [4]. Supranta tekstinio uždavinio sprendimą [7]. Palengvina tekstinių uždavinių sprendimą [11]. Mokinys iškarto mato rezultata, o jau ne pats skaičiuoja [11].</i>	5
	Atsakymo formulavimas	<i>Lengviau suformuluoti atsakymą [1].</i>	1
	Medžiagos įsisavinimas	<i>Geriau įsimena tą medžiagą, kuri juos domina, sužadina emocijas [3]. Palengvina mokomosios medžiagos įsisavinimą [4]. Palengvina mokomosios medžiagos įsisavinimą [5]. Palengvina mokomosios medžiagos įsisavinimą [6]. Padeda geriau įsiminti mokomąją medžiagą [8].</i>	5
	Dėstymas	<i>Palengvina mokomosios medžiagos dėstymą [4]. Palengvina mokomosios medžiagos dėstymą [5].</i>	2
	Susidomėjimo didinimas	<i>Greičiau atkreipia dėmesį į daiktus, ryškiai išsiskiriančius iš aplinkos savo spalva, forma, garsais [3]. Mokiniai patys turi paliesti, padėti, pakelti, dalyvauti atliekant konkrečius veiksmus, pakartoti kelis kartus, dalyvauti [10].</i>	2
	Laiko sąnaudos	<i>Jas paruošti užima daug laiko [2]. Sugaištama daugiau pamokos laiko ir kartais nespėjama įgyvendinti numatytus uždavinius [4]. Atima daugiau pamokos laiko [5]. Nepavyksta taip dažnai skirti dėmesio tik jam pagaminti priemones [6].</i>	4
	Kita	<i>Ugdomas dėmesys, pastabumas, loginis mąstymas, kalba, orientacija [8]. Padeda [9].</i>	2

Iš pedagogų atsakymo į klausimą, kokius vaizdinių priemonių taikymo ypatumus pastebi tekstinių uždavinių sprendime, matome, kad taikomos vaizdinės priemonės padeda mokiniams geriau suprasti tekstinio uždavinio turinį (1 teiginys), parinkti tinkamą uždaviniui sprendimo veiksmą (4 teiginiai) bei suformuluoti tinkamą atsakymo variantą (1 teiginys), tačiau 1 mokytojas nurodė, kad taikant vaizdines priemones mokinys dažnai jau mato atsakymą, todėl jau mąsto nebe pats. Taip pat, pusė tyrimo dalyvių nurodė, kad vaizdinių priemonių panaudojimas padeda mokiniams geriau įsiminti dėstomą medžiagą (5 teiginiai), o patiems pedagogams palengvina medžiagos pateikimą (2 teiginiai). Pedagogai pastebi, kad mokinių dėmesį labiau patraukia, kai vaizdinė medžiaga yra spalvinga, demonstruojami daiktai išsiskiria savo dydžiu, forma ir mokiniai patys gali manipuliuoti mokymosi medžiaga, liesti, dėlioti ją (2

teiginiai). Vaizdinės priemonės padeda ugdyti mokinių dėmesį, pastabumą, loginį mąstymą (2 teiginiai). Vieną iš dažniausių vaizdinių priemonių panaudojimo trūkumų pedagogai nurodo laiko sąnaudas (4 teiginiai). Jie nors ir pažymėjo, kad vaizdinių priemonių panaudojimas tekstinių uždavinių sprendime yra būtinas, tačiau nurodė, kad jų pasigaminimas reikalauja nemažai laiko, taip pat pamokų metu jas taikant kartais nespėjama įgyvendinti kitų darbų siekiant įgyvendinti išsikeltų pamokos uždavinių. Vienas mokytojas nurodė, kad jo klasėje yra 24 mokiniai, iš jų 1 turi nežymų intelekto sutrikimą, todėl kiekvienam individualiai (ir ypač vaikui, turinčiam SUP) kiekvieną dieną ruošti vaizdines priemones yra sunku. Apibendrinant pedagogų atsakymus, galima matyti, kad mokytojai mokydami nežymų intelekto sutrikimą turinčius mokinius tekstinių uždavinių sprendimo, taiko vaizdines priemones ir nurodo daugiau taikymo privalumų nei trūkumų.

Interviu metu buvo siekiama atskleisti, kaip pedagogai vertina vaizdinių priemonių panaudojimo reikalingumą pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme. Atsakymai pateikti 9 lentelėje.

9 lentelė

Vaizdinių priemonių panaudojimo reikalingumas pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme

Kategorija	Subkategorija	Teiginiai	Dažnis
Vaizdinių priemonių panaudojimo reikalingumas pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme	Reikalingos	<i>Jos reikalingos [1]. Būtinios [2]. Labai reikalinga [3]. Teigiamai [4]. Labai reikalingos [5]. Teigiamai [6]. palengvina mokiniams įsiminti ir vėliau įgytas žinias pritaikyti praktinėje veikloje [7]. Teigiamai [8]. Gerai [9]. Būtina [10]. Teigiamai, kai naudojamos 1 ir 2 klasėse [11].</i>	11
	Nereikalingos	<i>3–4 klasėse, manau, jų nereikia [11].</i>	1

Kaip matyti iš 9 lentelės subkategorijų, visi tyrimo dalyviai nurodė, kad vaizdinės priemonės yra reikalingos pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme (11 teiginių). Pedagogai pažymėjo, kad vaizdinių priemonių panaudojimas yra būtinas, nes be jų sunku paaiškinti sprendimą, naudojantis vaizdumo principais mokiniai geba geriau suvokti tekstinius uždavinius ir tai yra pats efektyviausias būdas pamokyti šiuos mokinius spręsti tekstinius uždavinius. Vienas iš tyrimo dalyvių nurodė, kad vaizdinių priemonių taikymas reikalingesnis 1-2 klasėse, tačiau 3-4 klasėse jos nebėra būtinos.

Pedagogų buvo klausiama, ar kuria vaizdines priemones patys. 9 tyrime dalyvavę pedagogai nurodė, jog kuria vaizdines priemones patys, 2 pedagogai nurodė, kad patys vaizdinių priemonių nekuria, nes jų pakankamai galima rasti knygelėse ir įvairiuose pratybų sąsiuvinuose.

Tikėtina, kad pedagogai vaizdines priemones pasirenka kurti patys dėl jau parengtų vaizdinių priemonių trukumo bei todėl, kad konkrečių vaizdinių priemonių kūrimas padeda patenkinti individualius konkrečių mokinių ugdymosi poreikius ir gebėjimus. Taip pat pedagogų buvo klausama jei, kuria, tai kaip dažnai (žr. 10 lentelė) ir kokias priemones kuria patys (žr. 11 lentelė).

10 lentelė

Mokytojų atsakymai, kaip dažnai vaizdines priemones kuria patys

Kategorija	Subkategorija	Teiginiai	Dažnis
Vaizdinių priemonių kūrimo dažnumas	Dažnai	<i>Dažnai [1]. Labai dažnai [2]. Dažniau naudojuosi savo kurtomis priemonėmis [4]. Dažniausiai pati [7].</i>	4
	Retai	<i>Kartais kuriu [5]. Nelabai dažnai [6].</i>	2

Iš lentelės rezultatų matyti, kad mokytojai kuriantys vaizdines priemones patys, tai daro dažnai (4 mokytojai), 2 mokytojai nurodo, kad kuria tačiau tą daro rečiau. 3 pedagogai nenurodė kaip dažnai patys kuria vaizdines priemones. Mokytojai pažymėjo, kad tikslinga kurti vaizdines priemones patiems, nes tai padeda sutrumpintai pavaizduoti sąlygos užrašymą.

11 lentelė

Mokytojų atsakymai, kokias vaizdines priemones kuria patys

Kategorija	Subkategorija	Teiginiai	Dažnis
Vaizdines priemones, kurias pedagogai kuria patys	IKT	<i>Kuriu parengtis interaktyviojoje lentoje [1]. Skaidrės [11].</i>	2
	Paveikslėliai	<i>Piešiu, paruošiu korteles [2]. Lenteles, paveikslėlius [10]. Karpau paveikslėlius [11].</i>	3
	Trafaretai	<i>Ivairūs objektai su veiksmams ant trafaretų [4].</i>	1
	Kita	<i>Skaičių sandaugai suvokti, veiksmams atlikti [7]. Gaminame kartu su mokiniais [8]. Esu sukaupusi gamtinės medžiagos [2].</i>	3

Pedagogai pažymėjo, kad dažniausiai kuriamos tokios vaizdinės priemonės: piešiniai, kortelės, lentelės (3 teiginiai), skaidrės (2 teiginiai), trafaretai (1 teiginys). Taip pat pedagogai nurodė, kad vaizdines priemones kuria tokias, kurios padėtų mokiniams suvokti reikalingus atlikti veiksmus, naudoja gamtinę medžiagą, kuria vaizdines priemones kartu su mokiniais (3 teiginiai).

Pedagogų buvo klausama, ar naudoja jau parengtas vaizdines priemones, kaip dažnai ir iš kur ima šias vaizdines priemones. Pedagogai savo atsakymuose nurodė, jog paprastai naudoja vaizdines priemones, patalpintas internetinėse svetainėse (4 teiginiai), taip pat naudoja „Gudragalvio“ vaizdines priemones (1 teiginys), 1 mokytojas nurodė, jog vaizdinėmis priemonėmis dalijasi su kolegomis savo pačių pagamintomis priemonėmis. Taip pat ieško metodiniuose leidiniuose (1 teiginys). Mokytojai pažymėjo, jog būtų gerai, kad būtų leidyklų

parengti nors minimalūs komplektai vaizdinių priemonių, skirtų įvairių tipų tekstinių uždavinių sprendimui.

Interviu metu buvo siekiama atskleisti, kokiais kriterijais remiasi pedagogai, parinkdami vaizdines priemones pradinį klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokymui. Atsakymai klausimo subkategorijose pateikiami 12 lentelėje.

12 lentelė

Vaizdinių priemonių parinkimo kriterijai pradinį klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme

Kategorija	Subkategorija	Teiginiai	Dažnis
Kriterijai, kuriais remiasi pedagogai, parinkdami vaizdines priemones pradinį klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme	Aiškumas	<i>Aiškumas, paprastumas, patrauklumas [1]. Aišku ir atitiktų uždavinio sąlygą [2]. Paprastumas, aiškumas [3]. Informatyvumas ir prieinamumas [4]. Neperkrautos vaizdiniais, turėtų būti ryškios, didelės, nesmulkios [7]. Konkretumas [8]. Pagrindiniai tekstinio uždavinio elementai [8]. Suprantamos mokiniams, be įmantrių detalių [11].</i>	8
	Mokinių gebėjimai	<i>Pagal individualius mokinio poreikius [4]. Atsižvelgiu į vaiko sutrikimus [5]. Mokinio skaitymo įgūdžiais, gebėjimu suvokti teksto turinį, gebėjimu skirti, kur yra uždavinio sąlyga, kur yra klausimas [6]. Atitinkančios mokinių gebėjimus ir suvokimą [7]. Pagal sutrikimo lygį [9]. Atkreipiant dėmesį į mokinių pažangos proceso lavinimą [10].</i>	6
	Kita	<i>Vaizdumas [8]. Pagal amžių [9].</i>	2

Iš pedagogų atsakymų, pateiktų 12 lentelėje, matyti, kad pedagogai parinkdami vaizdines priemones pradinį klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme, dažniausiai remiasi dviem pagrindiniais kriterijais: aiškumo, konkretumo (8 teiginiai) bei atsižvelgia į individualius mokinių gebėjimus (6 teiginiai). Pedagogai nurodė, kad labai svarbu vaizdines priemones pateikti tokias, kurios būtų aiškios, konkrečios, neperkrautos vaizdiniais, nebūtų per daug smulkios, būtų ryškios bei juose atsispindėtų esminės tekstinio turinio detalės. Taip pat svarbu, kad parenkant vaizdines priemones būtų atkreiptas dėmesys į individualius mokinių poreikius, vaiko sutrikimus, atitiktų mokinių amžių ir suvokimo lygį. 2 pedagogai nurodė, kad svarbiausia parenkant vaizdines priemones vaizdumas bei atitiktis mokinio amžių ir keliamus mokymo(si) uždavinius.

Apibendrinant pedagogų interviu gautus duomenis, pastebėta, kad teiginiai uždaviniai, anot tyrime dalyvavusių mokytojų, yra labai svarbūs pradinį klasių mokinių, turinčių nežymų intelekto sutrikimą, matematiniame ugdyme. Pedagogai paprastai taiko paprastuosius, gerai žinomo konteksto tekstinius uždavinius. Tekstinius uždavinius dažniausiai mokiniai sprendžia

kasdien arba beveik kiekvieną pamoką. Pedagogai pažymėjo, kad tekstinių uždavinių sprendimas ugdo valingą mokinių dėmesį, pastabumą, kalbą, orientaciją, loginį mąstymą, mokiniai mokosi planuoti savo veiklą. Tačiau nežymų intelekto sutrikimą turintys pradinė klasių mokiniai susiduria su sunkumais sprendžiant tekstinius uždavinius. Dėl prastų skaitymo įgūdžių, mąstymo nepilnavertiškumo ir kitų psichinių procesų ypatumų jiems sunku patiems perskaityti sąlygą, net perskaičius dažnai nesuvokia uždavinio sąlygos, reikalinga nuolatinė mokytojų pagalba, mokiniams sunku parinkti tinkamą veiksmą uždavinio sprendimui, suformuluoti ir užrašyti atsakymą, dažnai nesuvokia ryšių tarp dydžių, nežino visų sąvokų, sunku mąstyti logiškai. Tačiau mokytojai pastebi, kad tekstinių uždavinių sprendimą šiems mokiniams palengvina vaizdinių priemonių panaudojimas, tekstinių uždavinių konteksto pritaikymas prie mokinių gyvenimiškos patirties, įtraukiant mokinius aktyviai dalyvauti sprendime, galimybė mokiniams matyti uždavinį vaizdžiai, galimybė liesti, dėlioti, manipuliuoti mokomąja medžiaga. Didesnė tyrimo dalyvių dalis nurodė, kad dažniausiai tekstinių uždavinių sprendimo mokyme taiko vaizdines priemones, jas taiko labai dažnai ir be jų neįsivaizduoja tekstinių uždavinių sprendimo. Pedagogai pažymėjo, kad naudojant vaizdines priemones labai svarbus aiškumas, konkretumas, neperkrauti vaizdiniais ir spalvomis, atitinkamo dydžio. Dažniausiai naudojamos vaizdinės priemonės yra piešiniai, lentelės, schemos, konkretūs uždavinio sąlygą atitinkantys natūralūs daiktai, žaislai, pinigai, kubeliai ir pan. Pasak tyrimo dalyvių, vaizdinių priemonių panaudojimas yra reikalingas, nes palengvina mokomosios medžiagos dėstymą, padidina mokinių mokomosios medžiagos įsiminimą, mokiniai geriau suvokia uždavinio sąlygą, lengviau geba numatyti reikalingą veiksmą, suformuluoti atsakymą, didina mokinių susidomėjimą mokomuoju dalyku. Pedagogai linkę naudotis jau sukurtomis vaizdinėmis priemonėmis, patalpintomis internetinėse svetainėse, arba kurti patys.

Išvados

1. Tekstinių uždavinių sprendimo mokymas yra svarbus nežymų intelekto sutrikimą turintiems pradinų klasių mokiniams, nes ugdo jų loginį mąstymą, kalbą, valingą dėmesį, pastabumą. Mokiniai mokosi formuluoti klausimus, ugdomos prosocialios vertybės, plečiamas mokinių akiratis, mokiniai ruošiami gyvenimiškai aplinkai. Tačiau šie mokiniai dėl mąstymo, kalbos, suvokimo, atminties sutrikimų sunkiau geba spręsti tekstinius uždavinius. Jiems sunkiau suprasti žodinio uždavinio sąlygoje pateikiamą situaciją, todėl neteisingai supratę uždavinio sąlyga negeba parinkti teisingo sprendimo, ne visada žino uždavinyje naudojamas sąvokas, painioja jas tarpusavyje, nesieja jų su atitinkamu veiksmu, nesuformuluoja teisingo klausimo.

2. Vienas svarbiausių dalykų matematikos ugdymo(si) procese, dirbant su nežymų intelekto sutrikimą turinčiais pradinų klasių mokiniais, yra vaizdumo principas. Vaizdumo principas yra betarpiškai priimamas besimokančiųjų, atlieka svarbų vaidmenį formuojant pirmąsias mokinių žinias apie realybę, gyvenimišką aplinką. Vaizdinių priemonių panaudojimas tekstinių uždavinių sprendimo mokyme yra svarbus, nes padeda mokiniams geriau suvokti mokomąją medžiagą, ją įsiminti ir vėliau panaudoti realiame gyvenime, formuojamas supratimas apie reiškinius. Vaizdinių priemonių panaudojimas didina mokinių motyvaciją domėtis užduotimis. Kadangi pradinų klasių mokiniai mąsto konkrečiai, vyrauja vaizdinis suvokimas, šiems mokiniams būtina dirbti su konkrečiais daiktais, medžiagomis, liesti jas, manipuluoti mokomąją medžiagą. Tekstinių uždavinių sąlygos pavaizdavimas vaizdinėmis priemonėmis, sužadina mokinių vaizduotę, padeda geriau rasti sprendimo būdą, susieti uždavinyje duotus dydžius, sąvokas, ugdo smalsumą, kūrybiškumą.

3. Kokybinio tyrimo metu pedagogai pažymėjo, kad tekstinių uždavinių sprendimas pamokose yra labai svarbus mokant vaikus gyvenimiškos patirties. Pedagogai neįsivaizduoja tekstinio uždavinio mokymo be vaizdinių priemonių panaudojimo. Vaizdinių priemonių taikymas tekstinių uždavinių sprendime yra reikalingas ir būtinas, nes tai palengvina mokomosios medžiagos dėstymą, mokiniai geriau supranta tekstinio uždavinio sąlyga, geriau įsisavina mokomąją medžiagą, pasirenka reikalingą aritmetinį veiksmą, lavinamos kognityvinės mokinių funkcijos. Dažniausiai taikomos vaizdinės priemonės yra natūralūs konkretūs daiktai, piešiniai, schemas, lentelės, gerai mokiniams suprantami, aiškūs, konkretūs, neperkrauti spalvomis vaizdiniai. Tačiau, pasak mokytojų, vaizdinių priemonių taikymas yra apsunkintas dėl jų rengimui skiriamų didelių laiko sąnaudų.

Literatūra

1. Ambrukaitis, J., Ališauskas, A., Labinienė, R., Ruškus, J. (2003). *Specialiojo ugdymo pagrindai*. Šiauliai: Šiaulių universiteto leidykla.
2. Ambrukaitis, J. (2013). *Žemų intelektinių gebėjimų mokinių ugdymas pagal adaptuotą bendrąją programą: tėvų ir mokytojų knyga*. Šiauliai: Liucijus.
3. Ažubalis, A. Kiseliovas, A. (2002). *Bendroji pradinės matematikos didaktika*. Vadovėlis pradinio ugdymo specialybės studentams. Šiauliai: Raštekla.
4. Balčytis, B. (2000). *Aritmetinių tekstinių uždavinių sprendimas. I-IV klasė*. Mokymo teorija ir praktika. Kaunas.
5. Balčytis, B. Vaičiulienė, A. (2002). *I Klasės matematikos pamokų planavimas. Didaktiniai patarimai mokytojams*. Kaunas: Šviesa.
6. Beniušytė, E. (2010). *Specialiųjų poreikių mokinių mokymas spręsti tekstinius uždavinius*. Bakalauro darbas. Šiaulių universitetas. Šiauliai.
7. Bilbokaitė, R. (2012). *Vizualizacijos taikymo gamtamoksliniame ugdyme psichoedukaciniai veiksniai*. Daktaro disertacija. Socialiniai mokslai, edukologija. Šiauliai.
8. Čelkienė, R. (1997). *Specialiųjų poreikių pradinėse klasių mokinių matematikos mokymosi sunkumai ir jų identifikavimas*. Magistro darbas. Šiaulių universitetas. Šiauliai.
9. *Mokinių, turinčių specialiųjų ugdymosi poreikių, grupių nustatymo ir jų specialiųjų ugdymosi poreikių skirstymo į lygius tvarkos aprašas* (2011). http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=404013&p_query=&p_tr2=2 (žiūrėta 2014-12-02).
10. Dulkienė, I. (2007). *Pradinuko matematika. Taisyklės ir uždavinių sprendimo pavyzdžiai*. Leidykla: E.Vaičekausko knygynas.
11. Elijošienė, I. (2003). Vaikai, turintys intelekto sutrikimų. Ambrukaitis, J. (sud. Ir ats.red.), Ališauskas, A., Labinienė, R., Ruškus, J. *Specialiojo ugdymo pagrindai*, 260–273. Šiauliai, VšĮ Šiaulių universiteto leidykla.
12. Galkienė, A. (2005). *Heterogeninių grupių didaktika: specialieji poreikiai bendrojo lavinimo mokykloje*. Šiauliai.
13. Giedrienė, R. Monkevičienė, O. (1995). *Kodėl nemiela mokykla?* Vilnius, AB „Standartų spaustuvė“.
14. Hofšteterienė, L. Šalnienė, D. (2005). *Matematika visais pojūčiais. Žvirblių takas*, 1.
15. Jakutis, S. Ragulienė, L. (2002). *Fizikos demonstraciniai bandymai VII –X klasėje*. Kaunas.

16. Jovaiša, L. (2001). *Edukologijos pradmenys*. Šiauliai.
17. Jovaiša, L. (2007). *Enciklopedinis edukologijos žodynas*. Vilnius
18. Kačerauskas, T. (2010). Matymas, žiūra ir vaizdėjimas egzistencinės sąveikos. *Filosofija. Sociologija*, 21 (1), 11-19.
19. Kaffemanas, R. (1997). *Nežymiai sutrikusio intelekto vaikų suvokimo ypatumai*. Šiaulių universitetas. Šiauliai.
20. Kaffemanas, R. (2001). *Mąstymo psichologija*. Šiauliai: Šiaulių Universiteto leidykla.
21. Kielaitė, R. (2013). *Kartu įveikime mokymosi sunkumus*. Šiauliai: Lucilijus.
22. Kiseliovas, A. (2001). *Kritinio mąstymo ugdytas pradinėse klasėse per matematikos pamokas*. Mokslinės praktinės konferencijos medžiaga. Šiaulių universiteto leidykla.
23. Kiseliova, D., Kiseliovas, A. (2004). *Matematinų gebėjimų diagnostika. Mokslinė monografija. Pirmoji knyga*. Šiauliai: Šiaulių universiteto leidykla
24. Kiseliova, D., Kiseliovas, A., Drozd, V. (2005). *Tekstinių uždavinių didaktika*. Mokslo taikomasis leidinys. Šiauliai: Šiaulių universiteto leidykla.
25. Kiseliova, D. Kiseliovas, A. Šalkuvienė, O. (2013). Aritmetinių vaizdinių formavimas IV-V klasėse taikant virtualiuosius mokymo(si) objektus. *Žvirblių takas*, 3, 24-29.
26. Kuginytė-Arlauskienė, I., Jakaitienė, R. (2010). Specialiųjų poreikių turinčių vaikų santykiai su mokyklos bendruomenės nariais. *Socialinis darbas*, 9, (1), 122-131.
27. Lietuvos Respublikos švietimo įstatymas (2013). http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=458774 (žiūrėta 2015-01-03)
28. Mačiukaitė, A. (2009). *Pasaulio pažinimo specialioji didaktika*. Vėš Šiaulių universiteto leidykla.
29. Medeikis, A. (2006). *Pradinės matematikos užduočių sistematika ir uždavinių sprendimo optimizavimas 3-4 klasėse*. Magistro darbas. Šiaulių universitetas. Šiauliai.
30. *Pagrindinio ugdymo bendrųjų programų pritaikymo rekomendacijos. Specialiųjų poreikių mokinių kalbiniam, matematiniam, socialiniam ir gamtamoksliniam ugdymui*. (2009). http://www.smm.lt/uploads/documents/kiti/internet_pradinesBP_spec.pdf (žiūrėta 2014-12-03).
31. *Pradinio ir pagrindinio ugdymo bendrosios programos* (2008). http://www.upc.smm.lt/suzinokime/bp/failai/pradinio_u_2008-09-29.pdf (žiūrėta 2014-12-03)
32. Subotkevičienė, R. (2014). Nežymiai sutrikusio intelekto mokiniai geografijos pamokose: edukaciniai ypatumai. *Tiltai*, 2, 169-189.

33. Stankutė, A. (2011). *Nežymiai sutrikusio intelekto vaikų ugdymosi ypatumai*. http://kristianaweebly.weebly.com/uploads/1/8/5/2/18524958/nezymiai_sutrikusio_intelekto_mokiniai.pdf (žiūrėta 2014-12-03).
34. Šalkuvienė, O. (2011). *Virtualiųjų mokymo(si) objektų taikymas IV-V klasėse mokant aritmetikos veiksmų*. Daktaro disertacija. Socialiniai mokslai, edukologija. Lietuvos edukologijos universitetas. Vilnius.
35. Šalkuvienė, O. (2012). Virtualiųjų mokymo(si) objektų taikymo IV-V klasėse ugdant aritmetikos veiksmų atlikimo gebėjimus empirinis tyrimas. *Jaunųjų mokslininkų darbai*, 1 (34), 63-71.
36. Šalkuvienė, O. (2013). Aritmetinių vaizdinių formavimo IV-V klasėse, taikant virtualiuosius mokymo objektus, teorinis pagrindimas. *Jaunųjų mokslininkų darbai*, 1 (39), 70-75.
37. Štitiilienė, O. (1998). *Mokymas spręsti tekstinius uždavinius 1 klasėje*. Nežymiai protiškai atsilikusių vaikų ugdymas III d. Sudarė J. Ambrukaitis, O. Štitiilienė. Šiauliai.
38. Štitiilienė, O. (1999). *Nežymiai protiškai atsilikusių vaikų mokymas spręsti tekstinius uždavinius*. Šiauliai: Šiaulių universiteto leidykla.
39. Štitiilienė, O. (2003). *Specialiųjų poreikių mokinių matematikos mokymas I-IV klasė*. Šiauliai: Šiaulių universiteto leidykla.
40. Štitiilienė, O. (2005). Bendrojo lavinimo mokyklos I klasės matematikos vadovėlio „Skaičių šalis“ pritaikymas specialiųjų poreikių mokiniams. *Žvirblių takas*, 3, 30-35.
41. Štitiilienė, O. (2011). *Matematika. 1-4 klasės mokytojo knyga*. Kaunas: Šviesa.
42. Šulčius A. (2004). *Mokomės mokytis*. Kaunas.
43. Tomėnienė, L., Čekanauskaitė, V. (2008). Nežymiai protiškai atsilikusių mokinių, baigiančių specialiąją mokyklą, metrinės matų sistemos ir matinių skaičių įsisavinimo ypatumai. *Jaunųjų mokslininkų darbai*, 4 (20).
44. Traff, U. Samuelsson, J. (2013). Vaikų, turinčių matematikos mokymosi sunkumų, daugiaženklų skaičių aritmetikos ir aritmetinių žodinių uždavinių sprendimo laidų analizė. *Specialusis ugdymas*, 1 (28), 108-120.
45. Vaičiulienė, A. Vaičiulis, A. (2003). Tekstinių uždavinių sprendimas I klasėje. *Žvirblių takas*, 3, 31-33.
46. Viruišis, V. (2000). *Probleminiai tekstiniai uždaviniai*. Šiauliai.
47. Zambacevičienė, E. P. (2006). *Vaiko psichologinis pažinimas*. Šiauliai: Šiaulių universiteto leidykla.
48. Znotina, I. (2003). *Computer animation in mathematics. Teaching Mathematics: Retrospective and Perspectives. 4th International Conference*. Tallinn, 34-37.

49. Азанова, Е. Г. (2006). Урок - сказка «Путешествие Незнайки в математическом городе» по теме: «Координатная плоскость» 6 – й класс. *Фестиваль педагогических идей «Открытый урок» 2005-2006*. Москва.

50. Потапова М. В., Шахматова В. В. (2008). Факторы, влияющие на качество знаний и умений выпускников. *Физика в школе*, 8.

51. Стефурак, Л. М. (2005). *Обсуждение: Инновационные технологии обучения в начальной школе Опции*. Казань. <http://pedsovet.org/> (žiūrėta 2014-12-08).

PRIEDAI

INTERVIU KLAUSIMIMAI

1. Jūsų išsilavinimas?
2. Jūsų pedagoginio darbo stažas?
3. Jūsų kvalifikacinė kategorija?
4. Su kelintos klasės mokiniais dirbate?
5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?
6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?
7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?
8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?
9. Kokius mokymo metodus ir mokymo priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?
10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?
11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?
12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?
13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?
14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias vaizdines priemones?

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinių klasių mokinių tekstinių uždavinių sprendimo mokymui?

1 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis*
2. Jūsų pedagoginio darbo stažas? *20 metų.*
3. Jūsų kvalifikacinė kategorija? *Specialusis pedagogas metodininkas.*
4. Su kelintos klasės mokiniais dirbate? *1–4 klasės.*

5. Kokie, Jūsų nuomone, pradinė klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Mokiniam sunkiai sekasi spręsti tekstinius uždavinius, ypač sudėtinius. Jie dažnai nesuvokia uždavinio sąlygos, nesupranta kai kurių terminų, sąvokų, negali parinkti tinkamo sprendimo veiksmo, suformuluoti atsakymo. Uždaviniai turi būti siejami su mokinių gyvenimiškąja patirtimi, pateikiami aiškiai, vaizdžiai.

6. Kaip dažnai pradinė klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Beveik kiekvienoje matematikos pamokoje.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinė klasių mokinius, turinčius nežymų intelekto sutrikimą?

Dažniausiai paprastuosius tekstinius uždavinius (sumos, liekanos ir sandaugos radimo; dalybos į lygias dalis; talpos dalybos; lygių dėmenų sumos ir sandaugos radimo; skaičiaus padidinimo ir sumažinimo keliais vienetais, kelis kartus; skirtuminio ir kartotinio palyginimo; nežinomojo dėmens, turinio ir atėminio radimo; laiko skaičiavimo, judėjimo ir uždaviniai su kainomis), rečiau sudėtinius tekstinius uždavinius.

8. Kokie, Jūsų nuomone, pradinė klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Geriausiai sekasi atlikti patį veiksmą: sudėti, atimti, padauginti ar padalinti. Sunkiau sekasi pagal uždavinio sąlygą parinkti tinkamą veiksmą; išsprendus uždavinį sunku suformuluoti atsakymą; pagal piešinius ar pateiktus klausimus sunku patiems sugalvoti uždavinių sąlygas. Mokiniai dažnai negeba išlaikyti dėmesio, jiems sunkiai sekasi logiškai mąstyti, pastebėti, ištaisyti klaidas, žodį susieti su vaizdu, žinias taikyti praktikoje.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinė klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Įvadinis pokalbis, aiškinimas, demonstravimas. Konkretūs aplinkos daiktai, trafaretai, piešiniai, lentelės, laikrodis, kalendorius, magnetinė ir interaktyvioji lenta ir pan.

10 Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Uždaviniai susiję su mokinių gyvenimiškąja patirtimi, praktine veikla, pateikti vaizdžiai (pvz., interaktyviojoje lentoje).

11 Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Taip, beveik visada.

12 Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Konkretūs daiktai, piešiniai, trafaretai, lentelės, magnetinė lenta, interaktyvioji lenta.

13 Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Vaizdinių priemonių pagalba mokiniai geriau supranta uždavinio sąlygą, jiems yra lengviau parinkti tinkamą veiksmą, pateikti klausimą ar suformuluoti atsakymą.

14 Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Jos reikalingos.

15 Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias vaizdines priemones?

Taip. Dažniausiai kuriu parengtis interaktyviojoje lentoje. Kai kuriais atvejais tikslinga. Naudojuosi kolegų parengtomis priemonėmis, patalpintomis internetinėse svetainėse.

16 Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinių klasių mokinių tekstinių uždavinių sprendimo mokymui?

Aiškumas, paprastumas, patrauklumas.

2 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis universitetinis*

2. Jūsų pedagoginio darbo stažas? *18 metų.*

3. Jūsų kvalifikacinė kategorija? *Mokytoja metodininkė.*

4. Su kelintos klasės mokiniais dirbate? *3 klasė.*

5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Mokiniai negeba įsivaizduoti, suvokti to, ko nemato. Sąlyga suvokia tik paviršutiniškai.

6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Tik individualių užsiėmimų metu.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?

Paprastus, gerai žinomo konteksto.

8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Labai lėtas darbo tempas, nesusikaupia, greit pamiršta, nuolat laukia mokytojo patvirtinimo. Lengviau sprendžia uždavinius, kurie juos domina, pateikti vaizdžiai.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Užduotys pateikiamos konkrečiai, aiškiai ir vaizdžiai.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Nuoseklumas, nuolatinis kartojimas, vaizdumas.

11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Taip, dažnai.

12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Įvairūs piešinukai, kortelės, konkretūs daiktai.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Vaizdinės priemonės būtinos, tačiau jas paruošti užima daug laiko.

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinėse klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Jos būtinos, tik gerai suvokdami, įsivaizduodami gali atlikti užduotį.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias vaizdines priemones?

Taip. Tikslinga, labai dažnai. Kartais naudoju konkrečius, realius daiktus, piešiu, paruošiu korteles, esu sukaupusi gamtinės medžiagos. Iš interneto.

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinėse klasių mokinių tekstinių uždavinių sprendimo mokymui?

Svarbu, kad būtų aišku ir atitiktų uždavinio sąlygą.

3 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis.*
2. Jūsų pedagoginio darbo stažas? *32 metai.*
3. Jūsų kvalifikacinė kategorija? *Vyresnioji specialioji pedagogė.*
4. Su kelintos klasės mokiniais dirbate? *3–4 klasių mokiniais.*
5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Viena iš labiausiai pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, atitinkanti darbo forma yra žaidimas. Jis sudaro galimybę pačiam vaikui kurti, atrasti, išgyventi pergalės džiaugsmą, kuris suteikia pasitikėjimą savimi. Žaidimui išnaudoju specialiai parengtas ir natūralias situacijas.

6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Raštu labai dažnai, žodžiu–kiekvieną pamoką.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?

Paprastieji sudėties, atimties, daugybos ir dalybos uždaviniai. Taip pat sprendžiami sudėtingesnio turinio tekstiniai uždaviniai, atliekami veiksmai su matiniais skaičiais.

8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Dažnai šio sutrikimo vaikai nesuvokia uždavinio prasmės, nenustato ryšių tarp uždavinio teksto, skaičių ir pavadinimų. Daugelio mokinių skaitymo įgūdžiai yra silpni ir jiems sunku perskaityti užduotį ar tekstinio uždavinio sąlygą, daugelis mokinių neįvardina ką gauna ir neparašo atsakymo. Per daug sunkūs sudėtiniai uždaviniai, reikalaujantys gilesnio daugybos ir dalybos veiksmų supratimo ir papildomo darbo. Intelektu sutrikimą turintiems mokiniams bendrojo lavinimo mokyklos tekstinius uždavinius spręsti tikrai sunku, nes jau daugelis uždavinių yra dviejų ir daugiau veiksmų, o mokiniai dažnai pasiskaito klausimą ir atlieka tik paskutinį veiksmą.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Sprendžiant tekstinius uždavinius, pateikiamos labai konkrečios ir vaizdžios sąlygos, paremtos piešiniais ir natūraliais daiktais. Sąlyga perskaitoma garsiai ir kartu su mokiniu sprendžiama. Naudojamos IKT, KMP.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Pateikiu paprasčiausius sumos ir liekanos radimo tekstinius uždavinius, imituojame įvairias buitines situacijas ir kitus artimiausios aplinkos momentus, naudojame mokinių, jų šeimos narių, draugų, mylimų gyvūnėlių, mėgstamų dainininkų vardus, tuo skatinu mokinių dėmesį ir teigiamas emocijas, kas lemia pamokų sėkmę. Kuo labiau matematika siejama su kasdieniu gyvenimu, juo aiškiau suvokiama, kad matematika mums reikalinga. Svarbu, kad mokinys spręsdamas tekstinius uždavinius, įsivaizduotų apie ką kalbama sąlygoje, surastų kaip viskas praktiškai yra gyvenime. Vaikui reikia pateikti tokias užduotis, kurios būtų aiškios, suprantamos, nes užduočių suprantamumas tarsi skatins mokinį labiau pasitikėti savo jėgomis ir norą dirbti. Dažnai naudoju inscenizavimą. Taikau individualų mokymo būdą. Individualizuoju, diferencijuoju mokymą pagal sugebėjimus, vaikai pratinami daugiau dirbti kolektyviai ar individualiai.

11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Mokant intelekto sutrikimą turinčius mokinius neapsieisime be įvairių mokymo priemonių. Tobulėjant technologijai, atsiveria galimybės jas kurti vis įvairesnes, panaudojant kitas medžiagas. Pamokoje mokiniai gali naudoti skirtingas mokymo priemones, nes jos skatina mokinių pasitikėjimą savimi, norą dirbti toliau. Į ugdymo procesą įtraukiu ir pačių mokinių sugalvotas užduotis. Neįsivaizduoju tekstinių uždavinių sprendimo be vaizdinių priemonių.

12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Natūralūs daiktai, piešiniai, schemas.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Tekstiniai uždaviniai remiasi praktinio pobūdžio turiniu, pateikiami vaizdžiai. Mokiniai geriau įsimena tą medžiagą, kuri juos domina, sužadina emocijas, pateikiama vaizdžiai. Todėl šie mokiniai greičiau atkreipia dėmesį į daiktus, ryškiai išsiskiriančius iš aplinkos savo spalva, forma, garsais ir kt.

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Labai reikalinga.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam?

Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias vaizdines priemones?

Portale "Emokykla" esančios KMP

www.tinklas.lt

http://kristianawebly.weebly.com/matematika.html

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinį klasių mokinių tekstinių uždavinių sprendimo mokymui?

Paprastumas, aiškumas.

4 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis universitetinis.*
2. Jūsų pedagoginio darbo stažas? *27 metai.*
3. Jūsų kvalifikacinė kategorija? *Vyresnioji specialioji pedagogė.*
4. Su kelintos klasės mokiniais dirbate? *1–2 klasių mokiniais.*
5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Negeba patys perskaityti teksto, todėl ne visada tinkamai supranta mokytojo perskaitytą uždavinio sąlygą dėl dėmesio sukaupimo trūkumų.

6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Atsižvelgiu į mokinių individualius gebėjimus.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?

Sumos bei skirtumo radimo, skaičių sumažinimo ir padidinimo keliais vienetais, sumos ir liekanos vaizdžiai pateiktus paprasčiausius tekstinius uždavinius.

8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius yra nedideli. Šiek tiek lengviau sekasi spręsti sumos bei skirtumo radimo tekstinius uždavinius.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Aiškinimo, pokalbio, demonstravimo, darbo grupėse, individualaus savarankiško darbo.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Darbo grupėse metodas ir pamokų pravedimas netradicinėse aplinkose arba integruotose projektinėse veiklose.

11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Taikau ir stengiuosi tai daryti kuo dažniau, silpnesniems mokiniams beveik kiekvieną pamoką.

12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Natūralius daiktus, objektus, pinigus, skaičiuotuvus, skaičių loto ir kitas 15 punkte išvardintas priemones.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Naudojantis vaizdinėmis priemonėmis, mokiniams lengviau perprasti tekstinių uždavinių sprendimą, tačiau sugaištama daugiau pamokos laiko ir kartais nespėjama įgyvendinti numatytus uždavinius. Manau, kad vaizdinės priemonės palengvina mokomosios medžiagos dėstymą bei įsisavinimą.

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Teigiamai, nes tik naudojantis vaizdumo principais mokiniai geba geriau suvokti tekstinius uždavinius.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias vaizdines priemones?

Manau, kad vaizdines priemones kurtis pačiam yra tikslinga, nes tokiu būdu galima labiau orientuotis į individualius šių mokinių poreikius, todėl dažniau naudojuosi savo kurtomis priemonėmis.

2008-11-07 parengiau ir pristačiau Kelmės suaugusiųjų mokymo centro organizuojamoje mokymo priemonių parodoje priemonę " Įvairūs objektai su veiksmiais ant trafaretų".

2010-06-02 mano parengtos metodinės mokymo priemonės „Ketrios pagrindinės spalvos“ bei „Penki pavasario žiedai“ buvo eksponuojamos respublikinėje parodoje „Specialiųjų poreikių mokinių integruoto ugdymo organizavimas“.

2013m. sausio 3–31d. mano parengta mokymo priemonė „Skaičiuojame ir žaidžiame“ buvo eksponuojama rajoninėje parodoje „Kūrybiškas mokytojas– kūrybiškam mokiniui“.

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinių klasių mokinių tekstinių uždavinių sprendimo mokymui?

Pagrindiniai kriterijai yra priemonės vaizdumas, informatyvumas ir prieinamumas pagal individualius mokinio poreikius.

5 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis universitetinis.*

2. Jūsų pedagoginio darbo stažas? *25 metai.*

3. Jūsų kvalifikacinė kategorija? *Vyresnioji mokytoja.*

4. Su kelintos klasės mokiniais dirbate? *Jungtinės pradinės klasės specialiojoje mokykloje (1,2,3,4 klasės)*

5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Tai, kad tekstinius uždavinius reikia perskaityti mokytojai ir paaiškinti pavaizduojant schema.

6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Sprendžiame kiekvieną dieną, nors po vieną tekstinį uždavinį.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?

Viso pirkinio kainai apskaičiuoti, vieno daikto kainai apskaičiuoti, sumos ir skirtumo radimo uždavinius.

8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Uždavinius spręsti sunku, nes reikia loginio mąstymo. Geriausiai sekasi spręsti sumos radimo uždavinius.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Pati lentoje pavaizduoju schemiškai, kad būtų lengviau apskaičiuoti.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Labiausiai padeda įsisavinti matematikos uždavinių sprendimą įvairių paveikslėlių parodymas, patiems nusipieštų schemų vaizdavimas sąsiuvinyje.

11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Vaizdines priemones taikau ir dažnai.

12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Laikrodžio maketą, pinigus, matavimo priemones, svorio matavimo priemones.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Vaizdinės priemonės palengvina mokomosios medžiagos dėstymą ir įsisavinimą, tai yra didelis privalumas matematikos pamokoje. Trūkumas tai, kad atima daugiau pamokos laiko, aiškinant tekstinį uždavinį su vaizdinėmis priemonėmis, nes skirtingai mokiniai įsisavina uždavinio sprendimą (vieni greičiau, kiti lėčiau).

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Vaizdinės priemonės labai reikalingos matematikos pamokoje sprendžiant tekstinius uždavinius.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias vaizdines priemones?

Kartais kuriu, jei tokios neturiu iš parengtos vaizdinės priemonės. Manau, kad tikslinga. Daugiausiai naudojame „Gudragalvio“ vaizdines priemones.

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinių klasių mokinių tekstinių uždavinių sprendimo mokymui?

Atsižvelgiu į vaiko sutrikimus, ir pagal galimybes.

6 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis.*

2. Jūsų pedagoginio darbo stažas? *15 metų.*

3. Jūsų kvalifikacinė kategorija? *Pradinių klasių mokytoja metodininkė.*

4. Su kelintos klasės mokiniais dirbate? *3 klasės.*

5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Suvokimo problemas.

6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Nelabai dažnai.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?

Nesudėtingus sumos radimo, skirtumo radimo, dalmens ir sandaugos radimo.

8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Jeigu geri skaitymo įgūdžiai, mokinys geba persiskaityti sąlygą. Paaiškinus, nupiešus schemą, arba pavaizdavus su daiktais, gali bandyti suvokti kokį veiksmą reikės atlikti, norint išspręsti uždavinį. Negeba suvokti kur uždavinio sąlyga, kur klausimas, ką ir kaip reikia ieškoti.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Stengiuosi, kad vaikas sąmoningai suprastų uždavinio sąlygą ir suvoktų, bandytų spėti, kaip tai reikėtų spręsti. Klaidų metodą.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Labai gerai, kada uždavinys yra iš suprantamos mokiniui aplinkos, struktūrizuotas dalimis. Mokinys turi gerai suprasti apie ką yra kalbama.

11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Taikau, bet nedažnai.

12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Schemų braižymą, konkrečių daiktų panaudojimą.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Vaizdinės priemonės tikrai palengvina mokomosios medžiagos įsisavinimą, tačiau kada mokinys yra toks vienas tarp 24 mokinių klasėje, nepavyksta taip dažnai skirti dėmesio tik jam ir pagaminti priemones tik jam.

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Teigiamai. Manau tai vienintelis būdas kažkaip pramokyti juos spręsti tekstinius uždavinius. Tekstiniai uždaviniai – viena sunkiausių temų dirbant su intelekto sutrikimų turinčiais mokiniais.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias vaizdines priemones?

Nelabai dažnai kuriu. Labai būtų gerai, kad būtų nors minimalus komplektas, skirtas tekstinių uždavinių sprendimui.

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinių klasių mokinių tekstinių uždavinių sprendimo mokymui?

Mokinio skaitymo įgūdžiais, gebėjimu suvokti skaitomo teksto turinį, gebėjimu skirti, kur yra uždavinio sąlyga, kur yra klausimas.

1. Jūsų išsilavinimas? *Aukštasis.*
2. Jūsų pedagoginio darbo stažas? *7 metai.*
3. Jūsų kvalifikacinė kategorija? *Pradinių klasių vyresnioji mokytoja.*
4. Su kelintos klasės mokiniais dirbate? *2 klasės.*

5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Dėl suvokimo ir neišsivysčiusios kalbos patiria sunkumus, nesuvokia tekstinio uždavinio teksto, negeba parinkti teisingų sprendimų.

6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Dažnai, beveik kiekvieną dieną.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?

Paprastuosius, sudėtinius uždavinius.

8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Su pagalba randa teisingą sprendimo būdą. Sunkiai sekasi parašyti ir suformuluoti atsakymą.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Aiškinimo, demonstravimo, vaizdines priemones, konkrečius daiktus.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Pateikiu vaizdžias priemones, konkrečius daiktus, lenteles.

11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Taikau dažnai.

12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Vaizdines, informacines technologijas, piešinius, iliustracijas, konkrečius daiktus.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Pastebėjau, kad labiau supranta tekstinio uždavinio sprendimą, kai yra pateikiama vaizdinė medžiaga, kai gali lyginti daiktus, juos skaičiuoti, dėlioti, matuoti.

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Manau, tai palengvina mokiniams įsiminti ir vėliau įgytas žinias pritaikyti praktinėje veikloje.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias vaizdines priemones?

Taip, kuriu dažniausiai pati. Dažniausiai skaičių sandarai suvokti, veiksams atlikti, manau tikslinga. Ieškau internete, metodiniuose leidiniuose.

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinių klasių mokinių tekstinių uždavinių sprendimo mokymui?

Manau, kad vaizdinės priemonės turi būti neperkrautos vaizdiniais, turėtų būti ryškios, didelės, nesmulkios ir atitinkančios mokinių gebėjimus ir suvokimą.

8 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis universitetinis.*
2. Jūsų pedagoginio darbo stažas? *15 metų.*
3. Jūsų kvalifikacinė kategorija? *Vyresnioji specialiųjų klasių mokytoja.*
4. Su kelintos klasės mokiniais dirbate? *3-4 klasės.*

5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Tekstinių uždavinių sprendimas didelį vaidmenį vaidina rengiant mokinius gyvenimui, praktinei veiklai. Mokosi matematikos žinias taikyti praktikoje. Praplečia mokinių akiratį.

6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Beveik kiekvieną pamoką.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?

Paprastieji uždaviniai, sudėtiniai uždaviniai, žodiniai uždaviniai. Pagal mokinio gebėjimus taikau.

8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Suvokia kai kurias matematinės sąvokas, santykius, dėsnius. Mokosi planuoti savo veiklą, ugdomas valingas dėmesys, pastabumas, loginis mąstymas, kalba, orientacija. Daro daug rašybos klaidų, stiliaus, vartojimo klaidų, sunku suformuluoti atsakymą, pakeičia sąlygą.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Žodinę instrukciją, vizualinę mokymo metodą, kinestezinę mokymo metodą, verbalinę mokymo metodą.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Tai priklauso nuo mokinio gebėjimų. Visi metodai ir priemonės yra geros, tik reikia mokėti jas pateikti mokiniui.

11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Taip. Pagal poreikį.

12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Laipsniškai, pagal sudarytas situacijas, pagal piešinėlius vadovėlyje, iliustruojamos konkrečiais daiktais, didaktine medžiaga.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Taip palengvina. Padeda geriau įsiminti mokomąją medžiagą, ugdomas dėmesys, pastabumas, loginis mąstymas, kalba, orientacija.

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Teigiamai.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias.

Taip. Pagal mokinių galimybes gaminame kartu su mokiniais. Nusiperku pati, mokykla nuperka. Dalijamės su klasių mokytojais jau pagamintomis pačių.

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinių klasių mokinių tekstinių uždavinių sprendimo mokymui?

Svarbiausia konkretumas, vaizdumas, kad būtų pagrindiniai tekstinio uždavinio elementai.

9 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis.*
2. Jūsų pedagoginio darbo stažas? *33 metus.*
3. Jūsų kvalifikacinė kategorija? *Pradinių klasių mokytoja metodininkė.*
4. Su kelintos klasės mokiniais dirbate? *Pirmos klasės mokiniais.*
5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Tik individualus darbas.

6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Retai.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?

Įvairių.

8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Sunkiai geba įsivaizduoti.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Individualus darbas, kubeliai, žaislai.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Individualus darbas, kubeliai, žaislai.

11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Retai, su vienu mokiniu dirbti per pamokas sunku.

12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Kubelius, žaislus.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių

priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Padedu.

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Gerai.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias.

Ne.

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinių klasių mokinių tekstinių uždavinių sprendimo mokymui?

Pagal amžių, sutrikimo lygį.

10 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis.*
2. Jūsų pedagoginio darbo stažas? *23 metai.*
3. Jūsų kvalifikacinė kategorija? *Pradinių klasių vyresnioji mokytoja.*
4. Su kelintos klasės mokiniais dirbate? *Trečios klasės mokiniais.*
5. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Tekstiniai uždaviniai turi būti sprendžiamo vaizdžiai, įtraukiant į sprendimą mokinius. Sumos radimo uždavinius mokiniai turi spręsti atlikdami veiksmus su daiktais, pagal paveikslėlius, kurie rodo, koks veiksmas atliekamas. Pirmas raštu pateiktas sąlygas, tekstą turi būtina perskaityti mokytojas, nemažai mokinių geba uždavinius spręsti tik žodžiu. Aiškinant skaičiaus padidinimo ar mažinimo keliais vienetais reikia prisiminti, pakartoti sąvokas tiek pat, po lygiai, vienodai. Būtina reikia paprašyti mokinių suskaičiuoti daiktus, padėti tiek pat daiktų, minint reikiamą skaičių, pakartoti uždavinį dar kart. Pokalbio metu išsiaiškinti, kokį veiksmą reikėjo atlikti.

6. Kaip dažnai pradinių klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Nedažnai, kas 3-4 pamokas.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinių klasių mokinius, turinčius nežymų intelekto sutrikimą?

Sumos ir liekanos radimo, skaičiaus mažinimo ir didinimo keliais vienetais uždaviniai, skaičiaus padidinimo ir sumažinimo kelis kartus uždaviniai.

8. Kokie, Jūsų nuomone, pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Sprendžiant tekstinius uždavinius pastebėjau, kad mokiniai kartodami pirmųjų uždavinių sąlygas praleidžia klausymą ir skuba sakyti atsakymą ir jis dažniausiai būna neteisingas. Atvirkščiai būna, atsakymas teisingas būna, jeigu aiškiai matomas sprendimo veiksmas ir išskiriamas klausimas. Todėl vaizduojant uždavinio sąlygą konkrečiais daiktais reikia stengtis organizuoti darbą taip, kad atsakymo vaikai nematytų. Dėti obuolius į pintinę, pieštukus į dėžutę, bet turėtų jiems kilti klausimas, kiek obuolių pintinėje. Reikėtų pasistengti, kad patys mokiniai geriau išskirtų sąlygą ir klausimą, reikėtų duoti juos pakartoti keliems mokiniams, klausimą kartoti chorų eilėmis, visai klasei, arba vienas mokinytis sako kitam

mokiniui. Sunkiau mokiniams sekasi pirmuosius uždavinius sprendžiant įvardyti rezultatus, todėl to nereikėtų daryti.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinėjų klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Žodiniai, vaizdiniai, IKT, demonstravimas, paveikslėliai, kubeliai, pagaliukai, žaislai, dėlionės, dalomoji medžiaga.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinėjų klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Vaizdumas, pasakojimas, kartojimas, kūrybingas užduočių vaidinimas, žaidimai.

11. Ar taikote vaizdines priemones pradinėjų klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Taip, būtina.

12. Kokias vaizdines priemones taikote pradinėjų klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

IKT, paveikslėliai, kubeliai, pagaliukai, žaislai, dėlionės, dalomoji medžiaga.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinėjų klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Mokiniai patys turi paliesti, padėti, pakelti, dalyvauti atliekant konkrečius veiksmus, pakartoti kelis kartus, dalyvauti, reikia juos kviesti dalyvauti sprendžiant.

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinėjų klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Būtina be jų neįmanoma paaiškinti sprendimo.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias.

Kuriu lenteles, paveikslėlius, kurti tikslinga, sutrumpinu sąlygos užrašymą.

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinėjų klasių mokinių tekstinių uždavinių sprendimo mokymui?

Atkreipiant dėmesį į mokinių pažangos proceso lavinimą.

11 PEDAGOGAS

1. Jūsų išsilavinimas? *Aukštasis universitetinis.*
2. Jūsų pedagoginio darbo stažas? *5 metai.*
3. Jūsų kvalifikacinė kategorija? *Vyresnioji specialioji pedagogė.*
4. Su kelintos klasės mokiniais dirbate? *4 klasės.*

5. Kokie, Jūsų nuomone, pradinė klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių mokymo(si) ypatumai?

Dėl mokinių, turinčių nežymų intelekto sutrikimą analizės ir sintezės neišsivystymo ne visi mokiniai vienodai gali spręsti tekstinius uždavinius, vieni geba spręsti tik paprastuosius, o kiti padedant mokytojai gali spręsti ir sudėtingesnius uždavinius.

6. Kaip dažnai pradinė klasių mokiniams, turintiems nežymų intelekto sutrikimą, taikote tekstinių uždavinių sprendimą?

Jei mokinys stipresnis, jam taikau dažnai, silpnesniam mokiniui rečiau taikau, nes uždavinio sprendimas užima didžiąją pamokos dalį.

7. Kokių rūšių tekstinius uždavinius paprastai mokote pradinė klasių mokinius, turinčius nežymų intelekto sutrikimą?

Sumos radimo, liekanos radimo, dalybos į lygias dalis, sandaugos radimo tekstinius uždavinius.

8. Kokie, Jūsų nuomone, pradinė klasių mokinių, turinčių nežymų intelekto sutrikimą, gebėjimai spręsti tekstinius uždavinius (ką šie mokiniai geba, ką sunkiau geba, negeba)?

Mokiniai lengviau sprendžia paprastuosius tekstinius uždavinius, kai reikia taikyti sudėties ir atimties veiksmus. Daugybės, dalybos uždaviniai jiems sudėtingesni, ypač talpos, dalybos uždaviniai.

9. Kokius mokymo metodus ir mokymo priemones taikote pradinė klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Grupinį darbą, situacijų sudarymą.

10. Kokių metodų ir priemonių panaudojimas, Jūsų manymu, geriausiai padeda įsisavinti matematikos mokomosios medžiagos dėstymą, įsiminimą, lavina mokinių kūrybiškumą, skatina pradinė klasių mokinių, turinčių nežymų intelekto sutrikimą, domėjimąsi?

Manau bent jau 1-2 klasėse ypač svarbūs aktyvūs metodai ir vaizdinės priemonės, aplinkos daiktai, piešiniai, paveikslėliai, skaidrės, didaktinė medžiaga.

11. Ar taikote vaizdines priemones pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Jei taikote, kaip dažnai jas panaudojate mokymo(si) procese?

Taip, pradedant mokyti spręsti tekstinius uždavinius.

12. Kokias vaizdines priemones taikote pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Konkrečius daiktus, paveikslėlius, vadovėlio iliustracijas, skaidres.

13. Kokius vaizdinių priemonių taikymo ypatumus pastebite pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme? Kokie vaizdinių priemonių taikymo tekstinių uždavinių sprendimo mokyme privalumai ir trūkumai? Ar vaizdinės priemonės palengvina mokomosios medžiagos dėstymą/įsisavinimą ir pan.?

Vaizdinės priemonės palengvina tekstinių uždavinių sprendimą 1–2 klasėse. Trūkumai – mokinys iškart mato rezultatą, o jau ne pats skaičiuoja.

14. Kaip vertinate vaizdinių priemonių panaudojimo reikalingumą pradinių klasių mokinių, turinčių nežymų intelekto sutrikimą, tekstinių uždavinių sprendimo mokyme?

Teigiamai, kai naudojamos 1 ir 2 klasėse, 3–4 klasėse, manau, jų nereikia, išskyrus tuos atvejus, kai iliustracijos panaudojamos sutrumpintose sąlygose.

15. Ar kuriate vaizdines priemones patys? Jei taip, tai kaip dažnai ir kokias priemones kuriate? Ar tikslinga vaizdines priemones kurtis pačiam? Jei naudojate jau parengtas, tai kaip dažnai ir iš kur imate šias.

Darau skaidres, karpau paveikslėlius, kuriuos dažniausiai naudoju 1-oje klasėje, pradedant mokyti mokinius spręsti tekstinius uždavinius.

16. Kokiais kriterijais remiatės, parinkdami vaizdines priemones nežymų intelekto sutrikimą, turinčių pradinių klasių mokinių tekstinių uždavinių sprendimo mokymui?

Priemonės turi būti estetiškos, suprantamos mokiniams, be įmantrių detalių.