

Jolanta Kubiń

**Program terapeutyczny - Ortograficzna corrida -
dla uczniów ze specyficznymi trudnościami w pisaniu**

DOBRE PRAKTYKI PORADNI PSYCHOLOGICZNO -PEDAGOGICZNEJ W RUDZIE ŚLĄSKIEJ

Dyrektor placówki: mgr Halina Kozioł-Woźnikowska

Program terapeutyczny: *Ortograficzna corrida*

Opracowała i realizowała: **mgr Jolanta Kubień - pedagog**

Opis programu

ZAŁOŻENIA

Program autorski *Ortograficzna corrida* zrealizowano w roku szkolnym 2012/2013. Program był przeznaczony do realizacji na zajęciach grupowych z terapii pedagogicznej dla uczniów z trudnościami w pisaniu (aspekt poprawności ortograficznej).

Od wielu lat zwiększa się liczba uczniów z problemami w pisaniu. Świadczą o tym zarówno przeprowadzone badania diagnostyczne, jak i sygnały napływające od rodziców i nauczycieli, zaniepokojonych niską poprawnością pisania. Zachodzi zatem konieczność, by objąć terapią tę grupę dzieci, zwłaszcza dzieci ze specyficznymi trudnościami w uczeniu się.

CELE:

- wzrost poprawności pisania,
- utrwalenie zasad ortografii,
- uczenie umiejętności wykorzystania znajomości zasad w pisaniu poprzez odwoływanie się do polisensorycznego uczenia się¹ i mnemotechniki²,
- korygowanie zaburzeń funkcji wzrokowej i słuchowej,
- zachęcanie uczniów do czytania, podejmowania działań samokontrolnych oraz korzystania ze słownika ortograficznego.

ORGANIZACJA

Do współpracy zaprosiłam rodziców i nauczycieli języka polskiego oraz języków obcych, gdyż uwzględniłam w terapii pedagogicznej kompleksowe podejście. Podstawą do kwalifikowania uczniów na zajęcia terapeutyczne była przeprowadzona diagnoza psychologiczno-pedagogiczna potwierdzająca specyficzne trudności w uczeniu się (dysortografię).

Pierwsze zajęcia miały charakter organizacyjny: celem spotkania było wzajemne poznanie się oraz zapisanie kontraktu terapeutycznego z rodzicami i uczniami. Ustalono terminy spotkań - co dwa tygodnie. Każdy z uczniów miał posiadać zeszyt i przybory do pisania, przynieść na zajęcia wodę

¹ Uczenie polisensoryczne to uczenie się z wykorzystaniem wielu zmysłów: wzroku, słuchu, dotyku, węchu, poczucia przestrzeni. Za: M. Łukasiewicz, *Jak uczyć się dwa-trzy razy szybciej i umiejętnie sprzedawać swoją wiedzę*, Videograf Edukacja, Chorzów 2011, s. 49.

² Techniki mnemoniczne opierają się na wyobraźni i skojarzeniach, nieodzownych elementach sprawnie przebiegającego procesu pamiętania. Polegają na tworzeniu umysłowych obrazów przedmiotów i idei, które są zapamiętywane przez prawą półkulę mózgową. Za: Z. Brzeźkiewicz, *Superpamięć - Jak uczyć się trzy razy szybciej*, Agencja Wydawnicza „Comes”, Warszawa 1996.

Jolanta Kubień • Program terapeutyczny *Ortograficzna corrida* dla uczniów ze specyficznymi trudnościami w pisaniu

mineralną niegazowaną. Grupa liczyła 4 uczniów z klasy V. Rodzicom wskazano na potrzebę współpracy z terapeutą i kontynuowanie w domu ćwiczeń demonstrowanych na zajęciach. Systematyczna praca dziecka pod okiem rodzica wg wskazań zalecanych przez terapeutę zapewni wyrobienie u dziecka nawyku poprawnego pisania.

Na każdych zajęciach wykorzystywane były elementy ćwiczeń z kinezylogii edukacyjnej P. Dennisona. Ćwiczenia kinezylogii edukacyjnej zwane „gimnastyką mózgu” aktywizują obydwie półkule mózgowe, sprzyjają usprawnieniu funkcji wzrokowych, słuchowych i czuciowo-ruchowych oraz stabilizują i rytmizują procesy nerwowe organizmu, co sprzyja zwiększeniu sprawności uczenia się³.

REALIZACJA

Poniżej przedstawiam tematykę zajęć i instruktaże dla dzieci i rodziców:

1. Stymulowanie percepcji słuchowej poprzez wykorzystywanie ćwiczeń typu:

- tworzenie rymów,
- łańcuch sylabowo -wyrazowy,
- wykreślanki,
- uzupełnianki,
- przestawianki literowe i sylabowe,
- uzupełnianie zdania o brakujące wyrazy,
- doskonalenie struktury gramatycznej wyrazów.

Rodzicom przekazano informacje jak usprawniać funkcje słuchowe w domu, wykorzystując różnorodne gry edukacyjne np. gra w inteligencję, łańcuch sylabowo-wyrazowy, rymowanki, tworzenie krótszych wyrazów z dłuższych. Ćwiczenia te mają charakter zabawowy i można je również wykorzystać w czasie podróży czy spaceru.

2. Doskonalenie percepcji wzrokowej poprzez wykorzystanie ćwiczeń:

- cięcie różnych obrazków i składanie ich w całość,
- wyszukiwanie szczegółów w obrazkach,
- pisanie z pamięci połączone z samokontrolą,
- dyktanda graficzne,
- krzyżówki,
- układanie figur według podanego wzoru.

Po zajęciach przeprowadziłam instruktaż w obecności rodziców - jak usprawniać percepcję wzrokową w domu oraz jak doskonalić poprawność pisania, wykorzystując pisanie z pamięci. W pracy z dzieckiem w domu wskazane jest korzystanie z różnego rodzaju klocek, układanek, puzzli. W trakcie pisania z pamięci należy zwracać uwagę na to, by dziecko dokonywało samokontroli i korekty błędów.

3. Powtórzenie i utrwalenie zasad ortografii w oparciu o mnemotechniki.

Z uwagi na to, iż mnemotechniki wykorzystują wyobraźnię i skojarzenia są bardzo pomocne w uczeniu ortografii. Omawiając pisownię wyrazów z „rz”, „ż”, „ó”, „ch”, „h” musimy zapamiętać pisownię wielu wyrazów, które nie podlegają żadnej regule ortograficznej. Ich pisownia jest

³ P. G. Dennison, *Gimnastyka mózgu - przewodnik dla rodziców i nauczycieli*, MINK, Warszawa 2005.

Jolanta Kubień • Program terapeutyczny *Ortograficzna corrida* dla uczniów ze specyficznymi trudnościami w pisaniu

uwarunkowana historycznie lub stanowią grupę wyrazów niewymiennych, których pisownię trzeba zapamiętać.

Na zajęciach wykorzystywałam: tworzenie akronimów oraz twórczych zdań ilustrujących po jakich spółgłoskach piszemy „rz” np. *Dawno temu była pani, która chciała wyglądać jak gwiazda*. Na zajęciach uczniowie tworzyli twórcze zdania, ilustrujące kolejność przypadków w odmianie rzeczownika.

Zapoznałam uczniów z „metodą haka” w ortografii na przykładzie cząsteczki „róż”. Hak stanowi wyraz, do którego podwiesimy pisownię wyrazów pokrewnych np. mówić-mówca-mównica-obmówić-odmówić-wymówić-wymówienie-rozmówić się-rozmówca-przemówienie itp.⁴

Zachęcałam by uczniowie odwoływali się do polisensorycznego uczenia się poprzez dostrzeganie barwy, kształtu, zapachu, smaku oraz dotyku. Podsumowaniem zajęć było dyktando utrwalające. Dzieci bardzo lubiły układanie rymonimów, układanek, twórczych zdań.

Zalecałam do pracy w domu, aby dzieci przedstawiły metodę haka na wybranym przez siebie przykładzie.

4. Utrwalanie zasad pisowni wyrazów z :

- „rz-ż”
- „u-ó”
- „ch-h”

Na zajęciach omówiłam szczegółowo pisownię zgodną z regułą ortograficzną (rz, ż, ó, ch, h), również wyjątki oraz grupy wyrazów, których pisownię trzeba zapamiętać. Każdy uczeń otrzymał taką listę. Dla ułatwienia zapamiętywania można dokonać selekcji materiału, tworząc podgrupy np. nazwy roślin, zwierząt, imiona, kolory, czasowniki itp.

Na zajęciach wykorzystywałam również klocki typu „Pusy” oraz „klocki ortograficzne – 244 ortogramy z „ó niewymiennym” (S. Dorosza i M. Liberadzkiej). Często korzystaliśmy też ze słownika ortograficznego. Zajęcia kończyły się dyktandem z komentarzem ortograficznym na folii na zasadzie uzupełniania luk.

Do pracy w domu zalecałam wykonywanie następujących ćwiczeń: *utworzyć po 5 wyrazów pokrewnych z każdej grupy wyrazowej i ułożyć z nimi zdania*. Ćwiczenia, które przeprowadzałam z uczniami w poradni, miały za zadanie utrwalić nawyk czujności ortograficznej i nauczyć wykorzystania znajomości zasad ortografii w pisaniu.

Zwracałam szczególną uwagę rodzicom na motywowanie dziecka do podejmowania działań samokontrolnych oraz korygowania błędów. Nie powinno temu towarzyszyć negatywne ocenianie dziecka. W pracy nad podniesieniem poprawności pisania zaleca się wykorzystywać wzmocnienia pozytywne, pochwały, dostrzeganie tego, że zmniejszyła się liczba błędów oraz to, że dziecko częściej korzysta ze słownika ortograficznego. Korzystne jest aby zalecenia te były również wykorzystywane przez nauczycieli w szkole.

Na zajęciach korzystałam z komputerowych gier edukacyjnych polecanych przez Polskie Towarzystwo Dysleksji: „Sposób na dysleksję”, „Klik uczy ortografii”, „Dyslektyk”, „Dysleksji -stop”.

EWALUACJA PROGRAMU

Po zakończeniu terapii przeprowadziłam ewaluację zajęć, do której wykorzystałam:

- diagnozę porównawczą funkcji wzrokowej oraz słuchowej,
- dyktando sprawdzające,

⁴ B. Włodarczyk, *Dyktanda i zabawy ortograficzne*, Wydawnictwo GREG, Kraków 1998.

Jolanta Kubień • Program terapeutyczny *Ortograficzna corrida* dla uczniów ze specyficznymi trudnościami w pisaniu

- ankietę ewaluacyjną skierowaną do uczniów i rodziców,
- rozmowę z nauczycielami.

Wnioski, jakie nasuwają się po przeprowadzonej ewaluacji wskazują, że w pisaniu zmniejszyła się liczba błędów typu słuchowego i wzrokowego; uczniowie częściej dokonują samokontroli i poprawiają błędy. Mają wykształcony nawyk korzystania ze słownika ortograficznego.

Zajęcia cieszyły się zainteresowaniem, gdyż różniły się od zajęć szkolnych. Wykorzystywane techniki relaksacyjne Dennisona, mnemotechniki oraz różne formy zabawowe powodowały, że zajęcia były dla uczniów atrakcyjne. Ćwiczenia tak dobierałam, aby każde dziecko mogło zaprezentować swoje mocne strony. Dodatkowym elementem była zdrowa rywalizacja między uczestnikami zajęć. Ze względu na uzyskane wyniki zajęcia warto kontynuować.

Bibliografia:

- M. Bogdanowicz, A. Adryjanek, M. Rożyńska, *Uczeń z dysleksją w domu*, Operon, Gdynia 2007.
- M. Bogdanowicz, A. Adryjanek, *Uczeń z dysleksją w szkole*, Operon, Gdynia 2004.
- D. Chwastniewska, R. Czabaj, A. Piechnik-Kaszuba, *Ortografitti*, Seria 8 zeszytów ćwiczeń dla uczniów kl. IV-V szkoły podstawowej, Operon, Gdynia 2005.
- M. Czerwonik, B. Zglobicka, *Codziennik ortograficzny*, Wydawnictwo Innowacje 2002.
- M. Iwanowicz, *Mistrz ortografii*, Res Polonia, Łódź 2005.
- Z. Hanzel, *Dyktanda graficzne*, Harmonia, Gdańsk 2012.
- A. Kaszuba-Lizurej, *W krainie ortografii*, Innowacje, Goleiszów 2001.
- Z. Saduś, *Jak pomóc uczniowi w nauce ortografii*, Wyd. Oświatowe Promyk, Opole 2004.
- L. Szynkler, *Pomyśl, zapamiętaj, zapisz*, Wydawnictwo Pol-Druk, Kraków 2004.
- *Zrozumieć żeby pomóc - dysleksja w ujęciu interdyscyplinarnym*, G. Krasowicz-Kupis, I. Pietras (red.), Operon, Gdynia 2008.