
PRACA Z UCZNIEM DYSLEKTYCZNYM

1. Metodyka pracy

2. Współpraca z rodzicami

3. Program pracy korekcyjno - kompensacyjnej dla ucznia z dysleksją

rozwojową przewidziany do realizacji w roku szkolnym

METODYKA PRACY

Praca ucznia dyslektycznego opiera się na zajęciach z serią zeszytów

„Ortograffiti”. Uczeń raz w tygodniu, najczęściej podczas jednego spotkania

wykonuje ćwiczenia na 3 – 4 stronach zeszytu. Zajęcia są uzupełniane ćwiczeniami

grafomotorycznymi oraz dodatkową samodzielną pracą ucznia w domu. Uczeń

pracuje samodzielnie pod kierunkiem nauczyciela. Głównym zadaniem

prowadzącego jest planowanie pracy ucznia: wyznaczanie mu zadań

i sprawdzanie ich wykonania na podstawie jego karty pracy. Uczeń

wg zawartego kontraktu z prowadzącym zajęcia pracuje samodzielnie w domu

- najlepiej codziennie przez 15-20 minut oraz wykonuje ćwiczenia zamieszczone

na kolejnych 4-6 stronach zeszytu. Zobowiązuje się, że będzie wykonywać

ćwiczenia systematycznie, a nie sporadycznie, rozwiązując większość zadań

jednorazowo. Efekty jego pracy omawiane są raz w tygodniu, następnie wyznacza

mu się kolejne zadania. Zajęcia i konsultacje odbywają się w danym dniu tygodnia

 i o stałej godzinie. Pracując takim systemem, uczeń w ciągu roku zrealizuje

materiał zawarty, w dwóch zeszytach „Ortograffiti”.

Planowanie pracy na cały rok i określenie tempa realizacji programu

w zależności od indywidualnych predyspozycji i możliwości ucznia to kolejne

ważne zadanie dla nauczyciela. Program powinien być realizowany w ciągu

nauki w gimnazjum.

Proponowane sposoby uczenia się i zapamiętywania dostosowane

zostały do głównej wzrokowej reprezentacji sensorycznej – uczeń korzysta

ze wzroku jako głównego kanału komunikacyjnego.

WSPÓŁPRACA Z RODZICAMI

Uczeń z dysleksją rozwojową, który pracuje nad usprawnianiem

zaburzonych procesów poznawczych, do osiągnięcia sukcesu potrzebuje wsparcia

i stymulowania do podejmowania wysiłku. Takie wsparcie dziecko otrzymuje od

swoich najbliższych. Zadaniem rodziców jest nie tylko zapewnienie uczniowi

odpowiednich warunków do pracy, ale również mobilizowanie do

systematycznej pracy, śledzenie postępów i pozostawanie w stałym kontakcie

z nauczycielem.

Analizując kartę pracy ucznia, rodzice na bieżąco poznają postępy dziecka,

wiedzą, czy wykonuje on systematycznie ćwiczenia, mogą określić stopień

poprawności ich wykonania. W czasie rozmów z rodzicami należy uzmysłowić im

to, że uczniowie z dysleksją wymagają szczególnej troski i zrozumienia z ich

strony. Ważne jest, aby dostrzegali i doceniali wysiłki- każde, nawet niewielkie

osiągnięcie dziecka oraz nie porównywali go z kolegami czy rodzeństwem, jeśli

takie porównanie wypada na jego niekorzyść.

PROGRAM PRACY KOREKCYJNO - KOMPENSACYJNEJ

Program zajęć korekcyjno-kompensacyjnych został opracowany w taki

sposób, by umożliwić uczniowi z dysleksją wykonywanie różnorodnych

czynności: pisania, czytania i wypowiadania się.

Ćwiczenia zostały tak dobrane, aby:

 usprawniały: percepcję słuchową, pamięć słuchową, wzrokową,

spostrzegawczość, logiczne myślenie i wyobraźnię,

 ułatwiały pokonywanie dysgrafii i dysortografii,

 doskonaliły technikę głośnego czytania - całościowego, cichego

 ze zrozumieniem,

 podnosiły tempo czytania,

 korygowały błędy dyslektyczne,

 umożliwiały samodzielne wypowiadanie się w formie pisemnej i ustnej.

Płaszczyzny

pracy korekcyjnej

Procedury

osiągania celów

Przewidywane

osiągnięcia ucznia

Ćwiczenia integracji sensomotorycznej:

Ćwiczenia w pisaniu - przepisywanie tekstów

pisanych i drukowanych,

utrwalanie zasad

ortograficznych

dotyczących

pisowni: „ó’, „u”, „ż”,

„rz’,

„h”, „ch”

 - pisownia zmiękczeń:

„ć”,

„ś”, „ź”, „dź”, „ci”, „si”,

„zi”

„dzi”, „-i”, „-i”, „-ii”, „-

ii”

- pisownia cząstek:”, ,,-ę”,

„-om”, ,,-on”, ,,-em”, „-

en”,

„-bym”, „-byś”, ,,-by”

- wyróżnianie wyrazów

z daną trudnością

ortograficzną,

uzupełnianie drobnych

elementów graficznych

liter

- korygowanie błędów

dyslektycznych w piśmie

tzw. słuchowych,

ortograficznych, stylu

pisania

- wzbogacanie słownictwa

tematycznego

- podnoszenie świadomości

ortograficznej, poziomu

pisania ortograficznego

- usprawnianie funkcji

słuchowej

- wyrabianie nawyku

autokontroli

- rozwijanie myślenia

logicznego, twórczego

- inspirowanie wyobraźni

- usprawnianie pamięci

wzrokowej świeżej, trwałej

Płaszczyzny pracy

korekcyjnej

Procedury

osiągania celów

Przewidywane

osiągnięcia ucznia

 - samodzielne układanie

zdań rozwiniętych z

wyrazami z określonym

problemem

ortograficznym

- konstruowanie

wypowiedzi pisemnych,

logicznych na temat

zadany lub dowolny

- układanie opisów,

opowiadań z zestawem

wyrazów dotyczących

jakiegoś tematu lub z

daną trudnością

ortograficzną, na temat

zadany lub dowolny

- pisanie z pamięci -

wyrazów, zdań

- pisanie ze słuchu;

rozwiązywanie

krzyżówek

ortograficznych, rebusów

Ćwiczenia w mówieniu - opowiadanie

przeczytanego tekstu

- indywidualne i wspólne

układanie opowiadań na

temat zadany lub

dowolny

- opowiadanie tekstu po

bezpośrednim

odtworzeniu z

magnetofonu

- układanie zdań

rozwiniętych z danymi

słowami

- stymulowanie mowy

czynnej,

wielozdaniowych

wypowiedzi logicznych

- wzbogacanie

słownictwa tematycznego

- rozwijanie myślenia

logicznego, wyobraźni

- rozwijanie umiejętności

słuchania

- usprawnianie pamięci

słuchowej

- doskonalenie płynności

wypowiedzi

Ćwiczenia w czytaniu - czytanie głośne z

przestrzeganiem znaków

interpunkcyjnych; przy

muzyce, bez muzyki

- czytanie ciche ze

zrozumieniem

- czytanie głośne zdania

z wyrażeniem różnych

emocji

- usprawnianie czytania

głośnego, czytania ze

zrozumieniem

 - usprawnianie tempa

czytania

- usuwanie blokady

emocjonalnej w czytaniu

- korygowanie błędów

tzw. dyslektycznych

Materiał metodyczny opracowany na podstawie artykułu Renaty Czabaj , „Ortograffiti- przewodnik”.

Gdynia, Operon, 2005, s.2-7

Opracowanie: Ewa Bodys- Teterycz

