

PROGRAM PRACY

KOREKCYJNO – KOMPENSACYJNEJ
DLA UCZNIÓW Z ZABURZENIAMI

ROZWOJU FUNKCJI
PERCEPCYJNO - MOTORYCZNYCH

 Opracowanie
 mgr Alicja Budzyn

 Spis treści

I. Wstęp...3

II. Cele programu..4

III. Metody badań funkcji percepcyjno – motorycznych...................5

IV. Proces oddziaływań pedagogicznych w eliminowaniu zaburzeń
 rozwoju funkcji percepcyjno – motorycznych.............................6

V. Ćwiczenia kształtujące zaburzoną sprawność...............................7

Bibliografia..13

 Wstęp

 Każde dziecko ma indwidualną drogę swojego własnego rozwoju i nie
można hamować rozwoju jednego dziecka dla „zrównania” go z innymi
lub też odwrotnie. Należy jedynie wspomagać zróżnicowany rozwój
poszczególnych dzieci uczestniczących w systemie edukacyjnym
(R. Więckowski)
 Coraz częściej wzrasta ilość dzieci, u których występują deficyty i
zaburzenia rozwojowe.
Odpowiednia prowadzona praca dydaktyczno – terapeutyczna może
zaburzenia znacznie osłabić, zniwelować, a nawet wyrównać całkowicie.
 W wielu przypadkach odchylenie od normy u dzieci z
mikrouszkodzeniami mieszczą się w obszarze cech indywidualnych.
Jednak na skutek działań środowiska wychowawczego, nie dostosowanych
do specyfiki rozwoju tych dzieci, nasilają się w takim stopniu, że w
okresie
szkolnym ujawniają się w postaci złożonego zespołu objawów
świadczących o zaburzeniu.
 W procesie wychowawczym powinno się zmierzać w kierunku
korygowania dotychczasowego przebiegu rozwoju, tak aby nie dopuścić
do pogłębienia się zaburzeń wtórnych będących rezultatem trudnej sytuacji
dziecka nieharmonijnie rozwijającego się. O walorach terapeutycznych
decyduje świadomość wychowawcy, regulująca przebieg tej interakcji
zgodnie z wiedzą o dziecku i celem, jaki nauczyciel chce osiągnąć.
 Praca korekcyjno – wyrównawcza jest interwencją wychowawczą o
charakterze terapeutycznym, przebiegającą w układzie dorosły – dziecko,
która ma na celu uzupełnienie niedoborów rozwojowych oraz braków w
wiadomościach na tyle, aby zapewnić dziecku prawidłowe
funkcjonowanie w sytuacjach szkolnych.

 Cele programu

 Terapia pedagogiczna to odziaływanie za pomocą środków
pedagogicznych (wychowawczych i dydaktycznych) na przyczyny i
przejawy trudności dzieci w uczeniu się, mające na celu eleminowanie
niepowodzeń szkolnych oraz ich konsekwencje.
 Celem nadrzędnym programu jest jak nawcześniejsze rozpoznanie i
diagnoza psychologiczno – pedagogiczna oraz następująca po tym opieka
nad uczniami ze specyficznymi trudnościami w nauce.
Stworzenie możliwości wszechstronego rozwoju umysłowego,
psychicznego i społecznego dzieci z utrudnieniami rozwojowymi, rozwoju
na miarę ich możliwości.
 Powyższy program ma na celu udostępnienie praktycznych wiadomości
i ćwiczeń, które mogą być przydatne nauczycielom prowadzącym zajęcia
terapeutyczne z dziećmi z zaburzeniami funkcji percepcyjno –
motorycznych.
 Osiągnięcie celu nadrzędnego będzie możliwe przy wyznaczeni celów
szczegółowych.
Cele szczegółowe:
- stymulowanie i usprawnianie funkcji psychomotorycznych
- wyrównywanie braków w wiadomościach i umiejętnościach uczniów
- eleminowanie niepowodzeń szkolnych i ich konsekwencji
- wzmacnianie wiary w możliwości i wartości człowieka
- kreowanie pozytywnego myślenia umożliwiającego stawianie czoła
 przeciwnościom
- prowokowanie do podjęcia aktywności własnej

 Metody badań funkcji percepcyjno – motorycznych

Do oceny rozwoju funkcji percepcyjno – motorycznych służą następujące
metody:
- obserwacja dziecka podczas zajęć dydaktycznych i ruchowych
- wywiad z rodzicem
- analiza wytworów dziecka (plastyczne, techniczne)
- próba tempa pisania wyrazu „domek”
- próba kreskowa M. Stambak
- układanie obrazka z części
- spostrzeganie różnic i podobieństw na obrazku
- analiza tekstu czytanego, alfabet, cyfry, tekst drukowany
- test do badania słuchu fonematycznego
- test do badania analizy i syntezy słuchowej J. Styczek dla kl. 0 – 1,

2 – 4
- test Konopnickiego
- test do oceny tempa i techniki czytania dla kl. 0
- test Szumana „Rozlane mleko”
- próba H. Spionek „Próby odwzorowywania figur geometrycznych”

Proces oddziaływań pedagogicznych w eliminowaniu zaburzeń
rozwoju funkcji percepcyjno - motorycznych

 Na obniżenie poziomu sprawności percepcji wzrokowej, słuchowej i
manualnej mają wpływ różne przyczyny, takie jak tempo i dynamika
rozwoju, dotychczasowe doświadczenia dziecka oraz rodzinne środowisko
wychowawcze. Powyższe czynniki mogą mieć poważny wpływ na rozwój
funkcji percepcyjno – motorycznych, które nie przebiegają u wszystkich
dzieci jednakowo. Dla tych dzieci należy zorganizować pracę
dydaktyczną, gdzie znaczącą rolę odgrywa zaspakajanie potrzeby
respektowania prawidłowości neurofizjologicznych w
zindywidualizowanej pracy z dzieckiem.
 Przed przystąpieniem do ćwiczeń z zakresu funkcji percepcyjno –
motorycznych, należy rozpoznać przyczyny, które spowodowały te
zaburzenia. Planując pracę dydaktyczną – terapeutyczną należy
uwzględnić rozwój i stopień zaburzenia, poziom ogólnego rozwoju
umysłowego, dynamikę procesów nerwowych, poziom zdobytych już
umiejętności (na podstawie opinii poradni psychologiczno –
pedagogicznej).
Terapeuta dokonuje wnikliwej diagnozy rozwoju funkcji percepcyjno –
motorycznych ucznia i na podstawie prowadzonych badań
diagnostycznych, nauczyciel może zaplanować i wprowadzić ćwiczenia
korekcyjno – kompensacyjne.
Przykładowe propozycje ćwiczeń opracowano na podstawie publikacji
J. Hanisz i E. Grzegorzewskiej „Ocena opisowa rozwoju ucznia”

 SPRAWNOŚĆ MANUALNA

 Zaburzona funkcja

* Zaburzone napięcie mięśniowe

- silne napięcie mięśniowe

 Ćwiczenia

■ ćwiczenia rozluźniające, relaksacyjne, rozmachowe
■ malowanie farbami na dużych powierzchniach (papier pakowy, karton,
gazety), dużym pędzlem w pozycji stojącej, siedzącej z zachowaniem
kierunku od lewej do prawej i z góry na dół.
■ zamalowywanie dużych konturowych rysunków, malowanie
obrysowanych dłoni, konturów ciała
■ malowanie form falistych, kolistych, literopodobnych, liter i cyfr

- słabe napięcie mięśniowe

 Ćwiczenia

■ ugniatanie piłeczek, krążków
■ modelowanie z użyciem mas: gliny, plasteliny, masy solnej
■ stęplowanie palcem , pieczątkami

Objawy (pismo brzydkie, nieczytelne, mało precyzyjne

* Zaburzona precyzja i koordynacja wzrokowo - ruchowa

Ćwiczenia

■ ćwiczenia usprawniające rozwój percepcyjno – motoryczny
■ montowanie konstrukcji (klocki, koraliki, patyczki)
■ ćwiczenia motoryki dużej, rąk, dłoni i palców

■ układanie obrazków z części
■ nawlekanie koralików
■ dopasowywanie przedmiotów różnych kształtów do odpowiednich
otworów
■ przewlekanie sznurków przez dziurki w tekturze
■ praca z wydzieranką
■ wycinanie po linii prostej, falistej rysunków, liter
■ kreślenie różnego rodzaju lini
■ rysowanie po liniach
■ rysowanie kredą, palcem, pisakiem, olówkiem
■ rysowanie labiryntów
■ obrysowywanie szablonów
■ kopiowanie i kalkowanie rysunków i wzorów
■ łączenie kropek
■ rysowanie według wzoru, z instrukcją słowną, z piosenką
■ pisanie wzorów literopodobnych, liter po śladach, a następnie w liniach
■ samodzielne pisanie liter z zachwaniem kierunku pisania, miejsca
rozpoczynania litery, łączenia poszczególnych elementów
■ pisanie sylab

Objawy (trudności w łączeniu elementów liter w całość, w łączeniu liter w
sylaby, w pisaniu w liniach)

* Wolne tempo

 Ćwiczenia

■ ćwiczenia dłoni, rąk, palców ze zwiększeniem szybkości
■ ćwiczenia w zakreskowaniu rysunków w coraz szybszym tempie
■ kreślenie znaków literopodobnych na kartkach bez liniatury w szybszym
tempie
■ pisanie liter jednym ruchem
■ szybkie pisanie sylab, wyrazów i zdań

Objawy (niepełny zapis lekcji, opuszczanie wyrazów w dyktandach,
pisanie mniejszej ilości tekstu w ograniczonym tempie)

PERCEPCJA WZROKOWA

 Zaburzona funkcja

*Zaburzone spostrzeganie kształtów

 Ćwiczenia

■ dobieranie takich samych obrazków
■ wskazywanie obrazków, które nie pasują do pozostałych
■ dobieranie obrazków do ich konturów
■ segregowanie obrazków w grupy tematyczne
■dobieranie figur geometrycznych o różnych kolorach kształcie, grubości,
wielkości
■ wyszukiwanie obrazków, figur, liter w śród innych, w tle, w tekście
(domino, loteryjki, puzzle)

Objawy (trudności w zapamiętywaniu kształtów liter i figur
geometrycznych o skomplikowanych kształtach)

* Trudno ści dostrzegania różnic i podobieństw

 Ćwiczenia

■ wyszukiwanie róznic i podobieństw na obrazkach (dobieranie lub
dorysowywanie brakujących elementów)
■ rysowanie przedmiotów według instrukcji słownej
■ wyszukiwanie liter ukrytych w tle, nałożonych na siebie
■ zaznaczanie mylonych liter w różnych tekstach
■ wycinanie liter z gazet, lepienie z plasteliny, malowanie farbami
■ tworzenie albumów z daną literką, sylabami, wyrazami

■ rysowanie, pisanie trudnych liter, nazywanie ich, śpiewanie
■ czytanie i pisanie sylab, wyrazów z literami, które dziecko myli –
przepisywanie, pisanie z pamięci i ze słuchu

Objawy (mylenie liter i znaków)

* Zaburzona orientacja przestrzenna

 Ćwiczenia

■ ćwiczenia w orientacji w schemacie ciała i przestrzeni
■ układanie klocków według wzorów przestrzennych
■ układanie obrazków, liter i figur geometrycznych z części
■ dobieranie części obrazka do całości
■ układanie kompozycji przestrzennych z kółek, patyczków, obrazków
przedstawiających przedmioty w różnym położeniu
■ dobieranie takich samych liter
■ wyszukiwanie określonej litery, cyfry, znaku wśród innych podobnych o
różnym ułożeniu w przestrzeni
■ wyszukiwanie, zaznaczanie i czytanie liter, sylab, wyrazów w tekście
■ pisanie liter, sylab, wyrazów i zdań z trudnymi literami

Objawy (inwersja statyczna, pismo lustrzane)

■ układanie wzorów przestrzennych z różnych elementów
■ układanie przedmiotów, obrazków, liter według instrukcji słownej
■ układanie historyjek obrazkowych
■ czytanie ze zrozumieniem

Objawy (inwersja dynamiczna)

PERCEPCJA SŁUCHOWA

 Zaburzona funkcja

* Zaburzenia słuchu fonemowego

 Ćwiczenia

■ prawidłowe, wzorowe wymawianie głosek przez nauczyciela
■ powtarzanie głosek przez dziecko

■ powtarzanie głosek o podobnym brzmieniu w zestawieniach
■ dobieranie obrazków do głosek i głosek do obrazków
■ dobieranie liter do głosek i głosek do liter

Objawy (trudności w indentyfikacji i wymawianiu poszczególnych
dzwięków)

* Zaburzona analiza i synteza słuchowa

 Ćwiczenia

■ odtwarzanie rytmu i wiązanie go z układem przestrzennym
■ rozpoznawanie glosek w nagłosie, wygłosie i śródgłosie na podstawie
nazw obrazków
■ segregowanie, wyróżnianie, elimnowanie przedmiotów według podanej
głoski
■ dobieranie wyrazów do podanej głoski
■ wyodrębnianie kolejnych głosek
■ zestawienie obrazka ze schematem budowy dzwiękowej wyrazu
■ modelowanie wyrazu za pomocą liter, a następnie nakrywek
■ wskazywanie miejsca głoski na schemacie
■ podawanie liczby głosek w wyrazie i wyrazu na podaną liczbę głosek
■ analiza wyrazów w mowie głośnej i cichej
■ tworzenie sylab, czytanie sylab w krótkich ekspozycjach
■ tworzenie wyrazów za pomacą rebusów, uzupełnianie sylab
początkowych i końcowych w wyrazach
■ tworzenie wyrazów z sylab, czytanie wyrazów sylabami, później
całościowo, podział wyrazów na sylaby
■ tworzenie wyrazów z pierwszych (ostatnich) głosek nazw obrazka, a
następnie bez obrazka
■ przekształcanie wyrazów przez zmianę głosek w różnych położeniach
■ wyodrębnianie wyrazu ukrytego w innym wyrazie
■ tworzenie wyrazów z różnych głosek i liter
■ pisanie sylab, wyrazów na podstawie słuchowego rozpoznania głosek

Objawy (trudności w rozpoznawaniu głosek w nagłosie, śródgłosie i
wygłosie, trudności z pisaniem i czytaniem, opuszczanie, dodawanie i
przestawianie głosek w różnych położeniach)

* Trudno ści w czytaniu i pisaniu

 Ćwiczenia

■ ćwiczenia percepcji wzrokowej, słuchowej i manualnej na etapie litery i
głoski, sylaby, wyrazu i zdania, dostosowane do konkretnej trudności
■ ćwiczenia w czytaniu głośnym i cichym w krótkich ekspozycjach
■ czytanie tekstu ze zrozumieniem
■ praca nad płynnością i poprawnością czytania: czytanie „we dwoje”,
czytanie z podziałem na sylaby, „falbankowanie”
■ przepisywanie, pisanie z pamięci ze słuchu wyrazów, zdań z trudnymi
głoskami
■ stosowanie w ćwiczeniach różnego rodzaju rebusów, krzyżówek,
tekstów dostosowanych do konkretnej trudności

Bibliografia

1. Bogdanowicz M., Metoda dobrego startu, WSIP, Gdańsk 1975
2. Grzegorzewska E., Hanisz J., Ocena opisowa rozwoju ucznia, WSIP
3. Kaja B., Zarys terapii dziecka, WSIP, Bydgoszcz 1998
4. Kephart M., Dziecko opóźnione w nauce szkolnej, PWN,
 Warszawa 1970
5. Skibińska H., Praca korekcyjno – kompensacyjna z dziećmi z
 trudnościami w pisaniu i czytaniu, Bydgoszcz 2001

