

Dr Beata Prościak

**Wyższa Szkoła Zarządzania
w Rzeszowie**

- **Praca z uczniem o specjalnych potrzebach edukacyjnych w bibliotece szkolnej – uczeń z trudnościami w nauce**

- **Nowa koncepcja pracy z uczniem z trudnościami w nauce o inteligencji dyslektyczno-kreatywnej**

- **Metoda piramidy synestezyjnej**

Bazuje ona na wykorzystaniu wszystkich zmysłów ucznia po to, aby uatrakcyjnając przekaz, jednocześnie ułatwić zapamiętywanie potrzebnych informacji. Ważną rolę spełniają więc wrażenia wzrokowe, słuchowe, dotykowe, węchowe, smakowe, oparte na odczuciach ucznia. Każdy może sobie dobrać właściwą dla niego drogę indywidualnego poznawania.

- **Zaleca się, aby nauczyciel prowadzący zajęcia z uczniem o specjalnych potrzebach edukacyjnych dostosował metody, techniki i formy pracy indywidualnie do każdego ucznia.**
- **Metoda piramidy synestezyjnej może rozgałęziać się na różnego rodzaju techniki pracy, bazujące na wykorzystaniu różnorodnych zmysłów.**

Techniki pracy wywiedzione z metody piramidy synestezyjnej:

- **Piramida synestezyjna środków stylistycznych**
- **Piramida synestezyjnego zapamiętywania ortografii**
- **Synestezyjna piramida skojarzeń**
- **Piramida słów kluczowych**
- **Synestezyjna piramida indywidualnego systemu kodowania emocji w obrębie jednego lub kilku zmysłów, tzw. synestezyjna piramida emocji**
- **Piramida motywacji**
- **Piramida mediacji**

- **Jedną z nich jest piramida synestezyjna środków stylistycznych. Dzięki niej uczniowie mogą nauczyć się nie tylko sprawnie wyszukiwać takie środki, ale również określać ich funkcję i zasadność stosowania przez pisarzy. To z kolei sprawia, że wychowankowie dochodzą w ten sposób do wielu informacji związanych ze znajomością treści oraz kontekstów interpretacyjnych.**

Techniki pracy

- **Piramida synestezyjna środków stylistycznych**

Sprzyja zdobywaniu umiejętności w zakresie:

- - rozróżniania i tworzenia środków stylistycznych
- - określania ich funkcji w tekście
- - indywidualnego dochodzenia do wielu informacji, związanych ze znajomością treści oraz kontekstów interpretacyjnych
- - twórczego wypowiedzania się w mowie i w piśmie

Przykład

Utwórz samodzielnie środki stylistyczne oddające śpiew skowronka w formie porównań, kojarzące się z (propozycje uczniów):

- **kolorami**, np. *śpiew skowronka jak słoneczny blask*
- **dźwiękami**, np. *śpiew skowronka jak melodia lata*
- **odczuciami**, np. *śpiew skowronka jak dotyk wiatru*
- **zapachem**, np. *śpiew skowronka jak zapach poranka*
- **smakiem**, np. *śpiew skowronka jak delikatna czekolada*
- Wysłuchanie śpiewu ptaków lub nastrojowej muzyki i wypisanie skojarzeń do wybranych słów na podstawie skojarzeń: smakowych, dotykowych, dźwiękowych, zapachowych, ruchowych, obrazowych. Wypełnij tabelkę.

słowo	smak	dotyk	dźwięk	zapach	ruch	obraz
wieczór						
słońce						
śpiew ptaków						

- Prezentacja skojarzeń

- Na podstawie swoich skojarzeń napisz swój tekst, rozpoczynając go od słów:

a) *Gdybym był zakochany, napisałbym o....*

b) *Choć nie jestem zakochany, napisałbym o...*

- Prezentacja pomysłów uczniów

- Odczytanie wybranego fragmentu tekstu zawierającego nagromadzenie środków stylistycznych, np. z *Pana Tadeusza* lub *Romea i Julii* (w zależności od etapu edukacyjnego i potrzeb)

- Skonfrontowanie swoich wyobrażeń i skojarzeń z wyobrażeniami i skojarzeniami pisarzy

- Interpretacja funkcjonalności wykorzystania środków stylistycznych w tekstach literackich w odniesieniu do treści lektury oraz kontekstów interpretacyjnych

Piramida synestezyjnego zapamiętywania ortografii

Dwie propozycje uczenia ortografii (wszystkie etapy edukacji):

- **Pierwsza możliwość:**

- Nauczyciel przygotowuje tzw. dyktando z luką.
- Pisze na komputerze tekst dyktanda, zostawiając puste miejsca tam, gdzie występują trudności ortograficzne.
- Uczeń wpisuje w puste miejsca odpowiednie litery kolorem czerwonym lub zielonym.

- Nauczyciel sprawdzając pracę, oznacza tylko ilość i rodzaj błędów niebieskim lub czarnym kolorem na marginesie.
- Uczeń odszukuje błąd w linijce.
- Uczeń samodzielnie poprawia błąd przekreślając np. zieloną literę - zielonym długopisem, czerwoną –czerwonym kolorem i pisząc poprawną.

W ten sposób zaczyna kojarzyć trudności ortograficzne z kolorami na zasadzie przeciwieństwa skojarzeń.

- Wypisanie poprawnych wyrazów i uzasadnienie pisowni.

Efekt: uczeń zapamiętuje kolorowe litery i całe wyrazy z trudnościami ortograficznymi.

- **Druga możliwość:**

Uczeń pisze dyktando ze słuchu, używając w wyrazach z trudnością ortograficzną kolorowych długopisów. Pozostałe czynności są takie same.

Legenda kolorów

- **ó – czerwone, u – zielone,**
- **rz –czerwone, ź- zielone,**
- **ch –czerwone, h-zielone,**
- **ą- czerwone, ę- zielone**

- **Przykład synestezyjnej piramidy skojarzeń**

(W odniesieniu do Legendy o stopce królowej Jadwigi, zamieszczonej we fragmencie książki Bronisława Heyduka *Legendy i opowieści o Krakowie*, Kraków 1985, s. 97-99. Tytuł fragmentu pochodzi od redakcji „Wisetki”, gdzie artykuł był publikowany).

- **Etapy kojarzenia:**

- **1. Królowa:**

- A) Co widzi?
- B) Co słyszy?
- C) Co czuje?
- D) Co robi?

- **2. Kamieniarz:**

- A) Co widzi?
- B) Co słyszy?
- C) Co czuje?
- D) co robi?

- **Efekty działania królowej:**
- A) wzrokowe (np. kamień z odciskiem stopy)
- B) słuchowe (np. rozmowy na jej temat)
- C) węchowe (np. zapach kwiatów)
- D) smakowe (np. smak dobrego serca, skojarzenie z sercem z czekolady)
- E) dotykowe (np. można dotknąć śladu stopy królowej)
- **Efekty działania kamieniarza:**
- A) wzrokowe (dostaje złotą klamrę z trzewika królowej)
- B) słuchowe (opowiada królowej o chorobie żony i dzieciach bez opieki)
- C) Węchowe (zapach królowej)
- D) Smakowe (słodycz serca królowej)
- E) Dotykowe (można dotknąć ślad stopy królowej na kamieniu)

- Opowiedz tę historię używając do tego celu wybranego przez Ciebie zmysłu (lub kilku zmysłów), np.: wzroku, słuchu, dotyku, smaku, węchu.

- **Propozycja dla szkoły średniej**

Wariantem synestezyjnej piramidy skojarzeń można uczynić tzw. piramidę słów kluczowych, która może przerodzić się w synestezyjną piramidę indywidualnego kodowania.

- **Piramida słów kluczowych**

Przykład analizy i interpretacji tematu wypracowania maturalnego (arkusz matury poprawkowej 2012, poziom podstawowy – cke.edu.pl)

**Propozycja Beaty Prościak, Renaty Suszyło
-Martuli i Małgorzaty Trębacz**

Temat: Analizując fragment noweli Bolesława Prusa *Kamizelka*, zwróć uwagę na postawę narratora wobec przedmiotów i ludzi oraz jego rolę w budowaniu refleksji o świecie.

- **Etapy pracy nad tekstem:**

- Odczytanie fragmentu.

- Podkreślenie słów kluczowych w temacie (postawa narratora wobec przedmiotów, wobec ludzi, rola narratora w budowaniu refleksji o świecie).

- Analiza i interpretacja tekstu, wykorzystująca mapy myślowe do każdego słowa kluczowego.

- Zaleca się szczególnie wspólne pisanie wypracowania z uczniem.

- Już wstęp warto oprzeć na słowach kluczowych z tematu. Dobrze jest również zapoznać ucznia z możliwymi rodzajami wstępu (panoramiczny, bezpośrednio wprowadzający w przedmiot rozważań, specyficzny komentarz odautorski). Zaleca się, aby analiza słów kluczowych w temacie oparta była na mapach myślowych.
- Zob. Michał Kuziak, Sławomir Rzepczyński, *Jak pisać?*, Bielsko-Biała 2007, s. 229-234.
- Plan wykonania mapy myślowej proponowany jest np. w książce: Marta Bogdanowicz, Anna Adryjanek, Małgorzata Różyńska, *Uczeń z dysleksją w domu. Poradnik nie tylko dla rodziców*, Gdynia 2007, s. 142-143.

Propozycja wykorzystania mapy myślowej do pisania wypracowania maturalnego:

- Wypisz w brudnopisie słowa kluczowe z tematu jako główne zagadnienia do poszczególnych map myślowych.
- Podkreśl w tekście fragmentu zamieszczonego w arkuszu, skojarzenia z poszczególnymi słowami kluczami i opisz je skrótowo na marginesach.
- Przenieś zapiski do brudnopisu do poszczególnych map myślowych w ten sposób, aby dotyczyły konkretnego słowa kluczowego.

- Informacje do każdej mapy myślowej powinny być dobierane z całości fragmentu i wykorzystywane do pisania według zamysłu kompozycyjno-logicznego ucznia w ten sposób, aby uniknąć streszczania tekstu i prezentowania informacji po kolei.

- Uczeń nie powinien używać sformułowań z tekstu, ale opisywać zagadnienia swoimi słowami.
- Może użyć sformułowań z tekstu, tylko cytując fragmenty.
- Proponuje się tworzenie akapitów tranzytywnych w ten sposób, aby zakończenie pracy pisać analogicznie do tworzenia figury sumacji. Powinno ono odnosić się również do słów kluczowych w temacie.

- Z piramidy synestezji można wywieść też **synestezyjną piramidę emocjonalną** odnoszącą się do kodowania kolorów emocji, dźwięków, wrażeń dotykowych, smakowych, węchowych.

Historię życia bohatera można ułożyć za pomocą kolorystyki emocji

Oto przykładowe kolory emocji:

- Biały – spokój
- Fioletowy – przeżycia duchowe
- Niebieski – wypowiedanie emocji lub ukrywanie (brak komunikacji z otoczeniem)
- Zielony – współodczuwanie sercem (miłość)
- Żółty – kontakty z ludźmi
- Pomarańczowy – emocje
- Czerwony – silne emocje
- Czerwony ciemny (bordowy)- negatywne emocje, instynkt
- Czarny –najniższe instynkty zwierzęce, nienawiść, zabójstwo

- Niżej zamieszczono przykład piramidy indywidualnego systemu kodowania, wywiedziony z kolorystyki emocji i odczuć.

Synestezyjna piramida indywidualnego systemu kodowania emocji w obrębie jednego lub kilku zmysłów (tu zmysł wzroku i odczucia)

- To autorska propozycja rozumienia emocji narratora w *Kamizelce* Bolesława Prusa, która jest dostosowana do analizy interpretacji fragmentu przeznaczonego do pisania wypracowania maturalnego. Może ona stanowić kolejny etap rozumienia tekstu. Zaleca się stosowanie tej metody po piramidzie słów kluczowych, a jeszcze przed właściwym pisaniem wypracowania.

- **Polecenie 1. Wybierz najważniejsze informacje z opisanych wcześniej map myślowych, np.:**
- Narrator to człowiek samotny.
- W noweli występuje narracja w 1 osobie liczby pojedynczej (narracja subiektywna)
- Narrator dostrzega w kamizelce losy ludzi
- Kamizelka żyje w jego wspomnieniach
- Zmienia się stosunek narratora do kamizelki (traktuje ją jako „szmat sukna”)

- Narrator jest zainteresowany losem małżeństwa i życzliwy wobec nich.
 - Odczuwa brak sąsiadów.
 - Narrator potrafi targować się z handlarzem.
 - Narrator odgrywa dużą rolę w budowaniu refleksji o świecie
-
- - zgłębia ludzką psychikę
 - - zadaje pytania filozoficzne i egzystencjalne
 - - łączy świadomość smutku z nadzieją

- **Polecenie 2**
- **Przyjrzyj się obrazom i ich tytułom.**
- **Spróbuj połączyć tematykę obrazów z powyższymi informacjami z tekstu.**

- Przykładowe rozwiązanie
- Narrator to człowiek samotny (**obraz pt. *Dostrzec siebie***)

- W noweli występuje narracja w 1 osobie liczby pojedynczej (narracja subiektywna) – **(obraz pt. *Odnaleźć siebie*)**

- Narrator dostrzega w kamizelce losy ludzi
(obraz pt. *Wirujące stokrotki*)

- Kamizelka żyje w jego wspomnieniach
(obraz pt. ***Jedność w wielości i wielość w jedności***)

- Zmienia się stosunek narratora do kamizelki (traktuje ją jako „szmat sukna”) – **(obraz pt. *To tylko emocje...*)**

- Narrator jest zainteresowany losem małżeństwa i życzliwy wobec nich.
– (obraz pt. *Jedność doskonała*)

- Odczuwa brak sąsiadów
– (obraz pt. *Kolory życia*)

- Narrator potrafi targować się z handlarzem
– (obraz pt. *Ogień*)

- Narrator odgrywa dużą rolę w budowaniu refleksji o świecie
 - zgłębia ludzką psychikę
- (obraz pt. *Słoneczniki – harmonia w chaosie*)**

- zadaje pytania filozoficzne i egzystencjalne
(obrazy pt. ***Przestrzenie ducha z wewnątrz,***
Przestrzenie ducha z zewnątrz)

- łączy świadomość smutku z nadzieją
(obraz pt. *Złota istota*)

- Wnioski wynikające z analizy i interpretacji odwołują się zwłaszcza sferę odczuć bohaterów, łączą ją z przeżyciami uczniów. Tego typu przekład intersemiotyczny wpływa nie tylko na rozbudzanie wrażliwości wychowanków, ale pokazuje kierunek interpretacji tekstu literackiego, eksponując pozytywny przekaz, mimo trudnych kolei życia bohaterów.

Jak motywować i oceniać uczniów ze specyficznymi trudnościami w nauce?

Piramida motywacji, piramida mediacji.

- **Przykład demotywacji nauczyciela**
- **Przykład rozumowania nauczyciela, który demotywuje ucznia do nauki (na podstawie opinii nauczyciela)**

- Poziom wiadomości matematycznych
- ***Uczeń przyszedł do naszej szkoły z poczuciem, że „jest prymusem” (sam tak to określił), ale w nowej grupie rówieśniczej niestety nie może tego zaprezentować. Często chaotyczny, nieskoncentrowany, dziwi się podstawowym poleceniom – jakby pierwszy raz się z nimi spotkał. Duże zaległości w opanowaniu materiału z gimnazjum lub niemoc ich wykorzystania.***

- Odczytywanie i zapisywanie pozycyjnych układów cyfr w liczbach

*Nie zauważyłem **większych problemów** w tej sferze*

- Wykonywanie operacji na liczbach

*Częste próby wykonywania tych działań w pamięci – niepowodzenia. Jednak przy poprawach, przygotowaniu się, skupieniu, **wykonuje poprawnie trudniejsze operacje na liczbach niżby można było się spodziewać.***

- Rozumienie zadań z treścią

Trudności z wykorzystaniem omawianych wcześniej partii materiału w procesie matematyzacji zależności podanych w treści zadań, co powoduje brak równań, układów, koniecznych do rozwiązania tego typu zadań.

- Rozumienie pojęć i zależności matematycznych

Często buntuje się przy wprowadzaniu nowych pojęć. Pyta: po co? Nie nadąża wtedy przy pisaniu, zaczyna się rozglądać, kręcić, przeszkadzać i wtedy reaguje emocjonalnie. Jednak gdy się skupi, podaje poprawnie podstawowe wnioski i próbuje dociekać pytając: A to skąd macie?

- Wykonywanie obliczeń w pamięci

Częste próby, ale wiele niepowodzeń w związku z tym, że nie jest to gimnazjum czy szkoła podstawowa, więc niewielu uczniów to skutecznie potrafi.

- Spostrzeganie i określanie stosunków przestrzennych i geometrycznych

Nie realizowany był program z treściami dotyczącymi przestrzeni trójwymiarowej. Uczeń aktywny przy wykonywaniu rysunków, nie zawsze poprawnych. Wnioskowanie już przeważnie nieprawidłowe.

- Inne uwagi

Uczeń z zaległościami. Napotykanne trudności często wytrącają go z równowagi. Często nieskoncentrowany, szukający „skrótów” do nauczania się. Niestety niesystematyczny. Sam przyznaje, że raczej mało się uczy z matematyki, bo kiedyś tyle nie musiał. Jednak gdy się przygotowuje, stać go na ocenę dostateczną. Chaotyczny zapis, głównie zeszyt z klasy pierwszej, to jeden z elementów, utrudniający mu uzyskanie lepszych ocen i wyższego poziomu wiedzy.

- **Oto opinia o tym samym uczniu na podstawie wywiadu z nauczycielem – korepetytorem**

Uczeń ma przeciętne zdolności matematyczne. Sporadycznie pojawiają się zaległości z *lat poprzednich*. *Szybko się nudzi i przestaje rozwiązywać zadania, których nie rozumie. Nie jest wytrwały w rozwiązywaniu problemów. Czasem traci koncentrację podczas rozwiązywania danego zadania, zadając pytania niezwiązane z matematyką. Wolniej przyswaja wiadomości i umiejętności matematyczne.*

- **Jednak jest w stanie wyuczyć się schematów rozwiązania danego zadania. Czasem przedstawiał nietypowe rozwiązania pewnych problemów matematycznych. Błędy tkwiły w gubieniu lub zamianie cyfr, np.: 1200 na 120, czy też błędnym zaznaczaniu punktów na osi liczbowej. Czasem jest zniechęcony do podejmowania próby poprawnego rozwiązania zadania. Popętnia błędy przy przepisywaniu danych z zadania i niedokładnie czyta polecenia zadań. Bardzo inteligentny i opanowany chłopak.**

- Z fizyki był najlepszy w klasie i również otrzymał na koniec gimnazjum ocenę bardzo dobrą. W pierwszej klasie liceum o profilu matematyczno-informatycznym, był zagrożony na koniec roku oceną niedostateczną. W drugiej klasie liceum nauczyciel stwierdził, że nie pozwoli mu podchodzić do matury w stopniu rozszerzonym. Wątpi czy zda podstawową.

- **Wnioski**

- Z opinii wynika, że przychodząc do liceum, uczeń wierzył w swoje możliwości matematyczne (na półrocze w klasie trzeciej gimnazjum miał ocenę bardzo dobrą, na koniec – dobrą, ponieważ ze względów zdrowotnych opuścił trochę lekcji). Miał jednak świadomość, że jest dobrym matematykiem. Z fizyki był najlepszy w klasie i również otrzymał na koniec gimnazjum ocenę bardzo dobrą.

Z perspektywy ucznia (co było)	Z perspektywy ucznia (co jest)	Z perspektywy nauczyciela (co było)	Z perspektywy nauczyciela (co jest)	Wnioski
<p>Był jednym z najlepszych</p> <p>Uczeń przyszedł do naszej szkoły z poczuciem, że „jest prymusem” (sam tak to określił)</p>	<p>Jest jednym z najgorszych</p> <p>W nowej grupie rówieśniczej niestety nie może tego zaprezentować</p>	<p>Nie rozumie dlaczego miał dobre oceny</p> <p>Duże zaległości w opanowaniu materiału z gimnazjum</p>	<p>Jest słaby i się nie uczy</p> <p>Często chaotyczny, nieskoncentrowany, dziwi się podstawowym poleceniom – jakby pierwszy raz się z nimi spotkał.</p>	<p>Nauczyciel nie przyjmuje do wiadomości, że problem leży w nim samym i jego metodach nauczania.</p> <p>Wszelkie niepowodzenia ucznia przypisuje jego zaległościom z gimnazjum, bo tak jest najłatwiej. Nie próbuje uczniowi wyjaśniać jego wątpliwości, ponieważ on , jako nauczyciel z 20 – letnim stażem twierdzi, że uczeń dziwi się podstawowym poleceniom.</p>

Wnioski:

- Gdyby nauczyciel spojrział na problem oczami ucznia, doszedłby do wniosku, że dla kogoś, kto pierwszy raz spotyka się z materiałem, ważne jest wytłumaczenie wszelkich podstaw zrobienia zadania. **Uczeń nie ćwiczył go dwadzieścia lat jak nauczyciel. Jest to dla niego nowość. Stąd prawdziwa jest druga przesłanka z opinii nauczyciela, zamieszczona w poniższym zdaniu:**
- *Duże zaległości w opanowaniu materiału z gimnazjum lub niemoc ich wykorzystania.*

<p>Ostateczny wynik zadania nie wpływał znacząco na obniżenie oceny. Nawet gdy uczeń pomylił kolejność cyfr, miał większość punktów za zadanie.</p>	<p>Ostateczny wynik zadania stał się wyrocznią. Zły wynik równa się z oceną niedostateczną, nawet w przypadku, kiedy cały tok myślenia i zadanie jest wykonane poprawnie. Uczeń może otrzymać tylko maksymalną albo minimalną liczbę punktów. W związku z tym uczeń bez korzystania z korepetycji, po lekcji w szkole dostaje oceny niedostateczne, po korepetycjach, zazwyczaj bardzo dobre (jeżeli sporadycznie uda mu się, nie pomylić się typowo dyslektycznie), przy pomyłkach nadal niedostateczne. W sumie jak twierdzi dalej w opinii nauczyciel uśredniając, stać go nawet na ocenę dostateczną.</p>	<p>Zakłada, że uczeń ma zaległości z gimnazjum i jest słaby.</p>	<p>Zakłada, że pomyłki ucznia wynikają z niewiedzy i zaległości, bo raz się myli a innym razem nie.</p> <p>Uwaga: Otóż uczniowie z dysleksją mają również przebieżki, kiedy potrafią napisać dobrze, a w kolejnym zadaniu, czy nawet następnego dnia już się mylą. Nie ma tutaj określonej zasady schematycznego działania ich mózgu.</p>	<p>W zakresie odczytywania i zapisywania pozycyjnych układów cyfr w liczbach nauczyciel podkreślił: Nie zauważyłem większych problemów w tej sferze. Co to znaczy większych problemów? Otóż nauczyciel przyjął proste rozumowanie logiczne. Zły wynik to efekt braku umiejętności i wiadomości matematycznych, więc należy się ocena niedostateczna. Nie bierze pod uwagę zmniejszenia ilości punktów, ponieważ według niego matura na poziomie rozszerzonym tego nie respektuje, a on uczy w klasie, która ma matematykę rozszerzoną. Na tym poziomie nie bierze się pod uwagę uczniów z dysleksją. Zazwyczaj traktuje się ich jako osoby, które potrafią robić tylko proste zadania.</p>
---	---	--	---	--

<p>Nie miał problemów z operacjami na liczbach.</p> <p>Wykonywał w pamięci bardzo skomplikowane rachunki, których nie wykonał nikt w klasie i był za to doceniany przez nauczyciela.</p>	<p>Nauczyciel dziwi się dlaczego na sprawdzianach ma maksymalną liczbę punktów za zadania trudne, a myli się w prostych.</p>	<p>Nie potrafi wykonywać prawidłowo prostych operacji na liczbach, w związku z tym ma zaległości z gimnazjum.</p>	<p>Wykonuje poprawnie skomplikowane operacje na liczbach, ale czasem myli się w podstawach, więc musi się nie uczyć. Najpierw musi opanować podstawy, żeby robić trudniejsze zadania.</p>	<p>W zakresie wykonywania operacji na liczbach</p> <p>Częste próby wykonywania tych działań w pamięci – niepowodzenia.</p> <p>Jednak przy poprawach, przygotowaniu się, skupieniu, wykonuje poprawnie trudniejsze operacje na liczbach niżby można było się spodziewać.</p>
--	--	---	---	---

<p>Rozumiał wszystko, co mówi do niego nauczyciel. W ten sposób to tłumaczył, że bez problemu wykonywał zadania z treścią.</p>	<p>Nauczyciel nie wyjaśnia zadań, twierdząc, że wszystko powinno być już znane. Stwarzając pozory tłumaczenia zadania, podaje swój schemat myślenia i każe go uczniom zapisać, ale nie wyjaśnia dlaczego akurat taki i skąd się wziął, nie tłumaczy podstaw.</p>	<p>Uczeń ma zaległości z gimnazjum i się nie uczy.</p>	<p>Podobne zadania były w gimnazjum, więc nie musi tłumaczyć, każdy powinien to wiedzieć.</p> <p>Trudności z wykorzystaniem omawianych wcześniej partii materiału w procesie matematyzacji zależności podanych w treści zadań, co powoduje brak równań, układów, koniecznych do rozwiązania tego typu zadań.</p>	<p>Nauczyciel nie stosuje właściwych metod nauczania i nie tłumaczy podstaw w razie wątpliwości uczniów, uważając się za „autorytet” a uczniów za nieuków.</p>
--	--	--	--	--

**W gimnazjum
każde pytanie
ucznia było
wysłuchane
i dlatego
rozumiał
matematykę.
Dostawał
odpowiedź.**

**Obecnie nie może
o nic pytać,
a wszelkie
dociekania
kończą się
ujemnymi
punktami
z zachowania
albo wizytą
u dyrektora.**

**Zapewne uczeń
nie zna podstaw
z gimnazjum.**

**Często buntuje
się przy
wprowadzaniu
nowych pojęć.
Pyta: po co? Nie
nadąża wtedy
przy pisaniu,
zaczyna się
rozglądać, kręcić,
przeszkadzać i
wtedy reaguje
emocjonalnie.
Jednak gdy się
skupi, podaje
poprawnie
podstawowe
wnioski i próbuje
dociekać pytając:
A to skąd macie?**

**Nauczyciel nie
życzy sobie pytań
ze strony uczniów
twierdząc, że się
tylko rozpraszają.
Podczas gdy sam
pozwala sobie na
ciągłe żarty na
lekcji, co chwilę
odchodząc od
tematu. Nie ma
więc czasu na
słuchanie
uczniów.**

<p>Wykonywał obliczenia w pamięci bez problemu.</p> <p>W razie pomyłki mógł się jeszcze raz zastanowić lub napisać na kartce czy tablicy, aby zrozumieć swój błąd. Był oceniany za drogę do rozwiązywania problemu.</p>	<p>Jeżeli podał błędny wynik od razu dostał ocenę niedostateczną bez tłumaczenia.</p> <p>Nauczyciel twierdzi, że to liceum i musi się przyzwyczaić do panujących tu zasad. Uczeń nie ma ochoty się zgłaszać, bo może być w każdej chwili źle oceniony.</p>	<p>Najprawdopodobniej uczeń ma zaległości z gimnazjum.</p>	<p>Częste próby, ale wiele niepowodzeń w związku z tym, że nie jest to gimnazjum czy szkoła podstawowa, więc niewielu uczniów to skutecznie potrafi.</p>	<p>Nauczyciel nie zauważa, że uczeń może pomylić cyfry lub ich układ.</p> <p>Twierdzi, że na poziomie liceum nie mogą istnieć takie problemy.</p> <p>Jest to dla niego niepojęte.</p>
---	--	--	--	---

<p>W gimnazjum wystąpiły pewne problemy w określaniu stosunków przestrzennych i geometrycznych ze względu na dysgrafię i zaburzoną lateralizację. Jednak nauczyciel miał tego świadomość przy ocenianiu.</p>	<p>Każdy źle zrobiony rysunek jest oceniany na ocenę niedostateczną. Nauczyciel zwraca uwagę na używanie kolorowych długopisów i linijki i to jest jego jedyne działanie w tym kierunku.</p>	<p>Uczeń ma zaległości z gimnazjum.</p>	<p>W zakresie spostrzegania i określania stosunków przestrzennych i geometrycznych Nie realizowany był program z treściami dotyczącymi przestrzeni trójwymiarowej. Uczeń aktywny przy wykonywaniu rysunków, nie zawsze poprawnych. Wnioskowanie już przeważnie nieprawidłowe.</p>	<p>Nauczyciel powinien wziąć pod uwagę problemy z dysgrafią i odpowiednio oceniać prace ucznia, tłumacząc wynikające wnioski.</p>
--	--	---	---	---

<p>W gimnazjum rozumiał matematykę, ponieważ jedno dobre wytłumaczenie zadania wystarczało mu, aby rozwiązywał następne. Nauczycielka podawała proste zasady. Miał motywację do nauki.</p>	<p>Obecnie w liceum uczeń nie ma motywacji do nauki, ponieważ nauczyciel nie tłumaczy podstaw. Reaguje emocjonalnie na niesprawiedliwe ocenianie.</p>	<p>Nauczyciel uważa, że uczeń ma zaległości z gimnazjum.</p>	<p>Uczeń z zaległościami. Napotykanne trudności często wytrącają go z równowagi. Często nieskoncentrowany, szukający „skrótów” do nauczania się. Niestety niesystematyczny. Sam przyznaje, że raczej mało się uczy z matematyki, bo kiedyś tyle nie musiał. Jednak gdy się przygotowuje, stać go na ocenę dostateczną. Chaotyczny zapis, głównie zeszyt z klasy pierwszej, to jeden z elementów, utrudniający mu uzyskanie lepszych ocen i wyższego poziomu wiedzy.</p>	<p>Podstawowym błędem nauczyciela jest brak tłumaczenia podstaw oraz niechęć wysłuchiwanie pytań ucznia. Tłumaczy się zaległościami z gimnazjum, aby nie zmieniać swoich metod nauczania. Poza tym twierdzi, że każdy powinien chodzić na korepetycje.</p>
--	---	--	---	--

- Powyższy przykład świadczy o tym, jak ważne jest podejście nauczyciela do ucznia ze specyficznymi trudnościami w nauce. Stąd warto podać kolejne metody, które sprawią, że uczeń nabierze chęci do nauki i przezwyciężania swoich trudności.

- **Uczeń z dysfunkcjami potrzebuje:**
 - prostych rozwiązań
 - **ciągłego wracania do podstaw wiedzy i umiejętności**
 - skrótowych sposobów myślenia
 - pozytywnego nastawienia nauczyciela
 - dowartościowania
 - możliwości przeżycia sukcesu

Jak motywować uczniów?

- **Przykłady rozwiązań**
- **Piramida motywacji**

Odnosi się tylko do wydarzeń z życia ucznia i jego doświadczeń

- **Analiza obecnej sytuacji ucznia** (w ocenie samego ucznia)
- **Analiza przeszłych pozytywnych i negatywnych wydarzeń w życiu** (Przypomnij sobie najbardziej negatywne wydarzenie w swoim życiu i odczucia z nim związane. To samo uczyn z najbardziej pozytywnym wydarzeniem w twoim życiu. W której sytuacji wolałbyś się znaleźć w przyszłości i dlaczego?)

- **Porażka jako pomost do lepszego** (Jak rozumiesz porażkę? Czy myślisz o porażce? Czy boisz się porażki w życiu? Co z tym robisz? Jak pozbyć się negatywnych myśli?)
- Uczeń powinien sobie uświadomić, że trudne sytuacje spotykają go po to, aby coś zmienić na lepsze, odbudować, czegoś nauczyć. Zadaniem nauczyciela jest takie pokierowanie myśleniem ucznia, aby wszelkie zawirowania w życiu potrafił traktować w kategoriach przejściowych kłopotów, z których można wyjść, zmieniając myślenie na pozytywne i skupiając swoją uwagę wyłącznie na pozytywnych wizjach.

- **Sukces – skojarzenia pozytywne czy negatywne**
(Czy boisz się sukcesu w życiu? Czy wolisz żyć w strachu i niedostatku? Dlaczego? Co zrobisz jak osiągniesz sukces?)
- Zazwyczaj okazuje się, że uczeń boi się sukcesu i nie wyobraża sobie siebie w pozytywnym świetle. Zadaniem nauczyciela jest uzmysłowić mu możliwości, które się przed nim otworzą kiedy pozbędzie się uprzedzeń oraz złych wzorców myślowych i przestanie się bać.

- **Wizja przyszłych pozytywnych i negatywnych wydarzeń w życiu** (za rok, za pięć lat, za dziesięć lat, za dwadzieścia lat, itd., z perspektywy przeżytego życia)
- Wyobraź sobie siebie za rok:
 - kiedy kończysz szkołę z dobrymi wynikami
 - kiedy nie kończysz szkoły i musisz powtarzać klasę
- Następnie uczyn to samo z perspektywy: pięciu lat, dziesięciu, dwudziestu, z całego życia
- Którą wizję wybierasz?

- **Skoncentrowanie uwagi ucznia na wizji pozytywnych rozwiązań w przyszłości**
- Zadaniem nauczyciela jest nakłonienie ucznia do koncentrowania się tylko na pozytywnych aspektach danej sytuacji lub chociaż szukaniu pozytywów oraz wyobrażaniu sobie wielokrotnie i w szczegółach pozytywnych scenariuszy życiowych.
- **Uświadomienie uczniowi, że pozytywna wizja przyszłości i każdego działania, którego się podejmuje powinna towarzyszyć mu w każdej chwili życia.**

- W przypadku gdyby uczeń dalej był negatywnie nastawiony i twierdził, że odnosi w życiu same porażki, warto zacytować słowa Edisona.
- Otóż na pytanie skąd miał tyle determinacji, aby pokonać prawie 3000 porażek, Edison odpowiedział:
- *Nie rozumiem pytania. Ja nie odniosłem ani jednej porażki. Ja odniosłem 3000 sukcesów, odkryłem 2999 sposobów na skonstruowanie niedziałającej żarówki i aż jeden na działającą.*

Piramida mediacji

- łączy doświadczenia bohaterów literackich z doświadczeniami własnymi uczniów
- **Mediacje z uczniem o inteligencji dyslektyczno-kreatywnej**

- **Problem 1**
- **Czy można usprawiedliwić zbrodnie wiarą w przepowiednie czarownic? Odpowiedź w oparciu o *Makbeta*.**

Schemat piramidy mediacyjnej

I. Monolog mediatora (nauczyciela) w formie instruktażu

- - idea mediacji
- - cel mediacji
- - role stron w rozwiązywaniu konfliktu
- - reguły mediacji
- - ramy czasowe

II. Pozytywny wstęp (oparty na rzeczowych informacjach, przedstawienie problemu)

- Każdy czyn można jakoś usprawiedliwić. Makbet dążył do władzy drogą zbrodni. Przypomnijmy jego historię i skupmy się na odpowiedzi na postawione pytanie.
- - prośba o doprecyzowanie problemu przez uczniów (jeśli są wątpliwości)

III. Mediacje właściwe

a) Pytania wstępne

- - zdanie uczniów (Co sądzicie o problemie?)
- - prośba o doprecyzowanie odpowiedzi uczniów (jeżeli występuje taka potrzeba)
- - wejście w rolę (Co zrobilibyście na miejscu bohatera?) – spojrzenie empatyczne

b) Pytania wyjaśniające

1. opis zdarzenia

- - czas i miejsce (*Kiedy i gdzie się to wydarzyło?*)
- - źródło informacji (*Skąd o tym wiemy?*)
- - sposób działania (*Co wtedy zrobił bohater?*)
- - okoliczności (*Jakie okoliczności towarzyszyły sprawie?*)
- - szczegóły (*Podajcie szczegóły sprawy*)
- - osoby trzecie (*Kto jeszcze brał udział w zdarzeniu?*)
- - powody działania (*Dlaczego tak postąpił?*)
- - sposób reakcji bohatera (*Jak zachował się bohater?*)

2. Propozycje uczniów (*Co byście mu zaproponowali?*)

c) pytania partycypacyjne (wpływające na współuczestnictwo uczniów w mediacjach)

- - opinie uczniów (*Co myślicie na temat bohatera? Czy można usprawiedliwić zbrodnie wiarą w przepowiednie czarownic?*)

Przykładowe opinie uczniów:

- ***Nie wierzę w coś takiego jak fatum. Makbet miał wybór.***
- - porozumienie (*Jaki byłby najkorzystniejszy dla bohatera sposób rozwiązania problemu?*)

- ***Przepowiednie działają na naszą podświadomość tylko wtedy, gdy w nie wierzymy.***
- - uszczegółowienie (*Co chcielibyście jeszcze do tego dodać?*)

- ***Przepowiednie miały wprowadzić na świat scenariusz wydarzeń.***
- - sposób zapobiegania, unikania negatywnych konsekwencji postępowania (Czy i w jaki sposób można było tego uniknąć?)

- ***Wierzę tylko w przepowiednie, które są dla mnie korzystne.***
- ***Znając swoją przyszłość, należy wyciągać z niej wnioski.***
- - subiektywny punkt widzenia uczniów (*Jak powinna wyglądać nowa wersja wydarzeń?*)
- ***Powinien wysłuchać, ale też myśleć.***
- ***Mógł spokojnie śledzić rozwój wydarzeń bez popełniania zbrodni.***
- - oczekiwania (*Czego oczekiwalibyście od bohatera?*)

- ***Nie powinien ufać wszystkiemu, co usłyszy.***
- - odczucia (*Jakie są Wasze odczucia w tej sprawie?*)
- ***Przepowiednie nie powinny mieć związku z rzeczywistością.***
- ***Nie należy we wszystko wierzyć.***
- - ocena sytuacji w „starej” i w „nowej” wersji wydarzeń (*Jak oceniacie postępowanie bohatera w wersji książkowej i w nowej wzbogaconej o Wasze doświadczenia i przekonania? Która jest bardziej korzystna dla bohatera i dlaczego?*)

- Ocena bohatera w wersji książkowej:
- ***Ludźmi bez wiary i pewności siebie często łatwo manipulować przez przepowiednie i zastraszanie.***
- Ocena bohatera w „nowej wersji” wydarzeń:
- ***Zawsze jest jakieś wyjście z trudnej sytuacji.***
- ***Przepowiednie nie zawsze się sprawdzają. Prowadzą do nich ludzkie decyzje.***

- wymiana zdań (Czy inni myślą podobnie?)
- ***Przed przeznaczeniem się nie ucieknie.***
- ***To my dokonujemy wyboru. Czarownice były jedynie impulsem.***
- ***Nikt nie jest w stanie przewidzieć, co może wydarzyć się w przyszłości, dlatego przepowiednia nie może determinować naszego postępowania.***
- ***Możliwości innych rozwiązań (W jaki sposób można było wcześniej rozwiązać problem?)***
- ***Los należy do nas. Każdy jest kowalem swojego losu.***

d) wypowiedzi (w tym pytania) naprowadzające

- - w przypadku odejścia od tematu (*Myślę, że odeszliśmy od problemu*)
- - powrót do tematu (*Wróćmy do problemu*)
- - sprecyzowanie wypowiedzi (*Sprecyzujcie swoją wypowiedź*)
- - przejście do konkretów (*Może przejdziemy do meritum sprawy*)
- - dopowiedzenie (*Co jeszcze myślicie o sprawie?*)

e) wypowiedzi (w tym pytania) pytania końcowe

- - podsumowanie (*Proszę podsumować nasze rozważania*)
- - satysfakcja stron (*Czy satysfakcjonuje Was takie rozwiązanie?*)
- - opinia uczniów (*Doszliście do porozumienia?*)
- - porozumienie (*Czy wszyscy zgadzają się na wybrane rozwiązanie?*)
- - prośba o wysłuchanie (*Jeśli już przedstawiliście swoje racje, wysłuchajcie mnie...*)

IV. Podsumowanie

- Nauczyciel podsumowuje mediacje lub w razie niemożności dojścia do consensusu działa jak koncyliator, prezentując swoje zdanie na omawiany temat.
- porozumienie
- podziękowanie za udział w mediacjach (ewentualna ocena)
- wyrażenie chęci współpracy w przyszłości.

- ***Wniosek koncyliatora:***
- ***Przepowiednie czarownic mogą się kłócić z wizją etycznego postępowania. W takim przypadku działanie dla siebie nie mam sensu, ponieważ paradoksalnie działamy przeciwko sobie.***
- Dokładny opis tej metody i więcej propozycji piramid mediacyjnych dotyczących różnych inteligencji (70 przykładów) zostało zawartych w książce **Beaty Prościak**.
- Beata Prościak, *Szkoła bez agresji. Od mediacyjnego kształcenia do bezkonfliktowego wychowania*, Wyd. Difin, Warszawa 2013.

- **Praktyczna analiza danych z opinii Poradni Psychologiczno-Pedagogicznych oraz prac uczniów ze specyficznymi trudnościami w nauce**
- **Mocne i słabe strony ucznia oparta o analizę opinii**
- **Analiza danych z opinii:**
 - Cel: wyszukanie mocnych i słabych stron ucznia
 - Imię i nazwisko:
 - Wiek: 17 lat
 - Szkoła, klasa: Technikum, technik informatyk, klasa III

Obszar diagnozy	Diagnoza pozytywna, mocne strony	Diagnoza negatywna słabe strony, dysfunkcje
Poziom intelektualny	Przeciętne możliwości intelektualne: rozumowanie, logiczność porządkowania zdarzeń, zdolność planowania i dostrzegania kwestii kluczowych.	
Proces zapamiętywania w uczeniu się	Zapamiętywanie na poziomie przeciętnym pod względem ilości zakodowanych informacji.	Proces zapamiętywania przebiega nieharmonijnie. Podatność na działania dystraktorów (zmęczenie wysiłkiem intelektualnym, osłabienie motywacji po początkowo wysokim poziomie).

<p>Funkcje wzrokowe</p>	<p>Prawidłowa analiza i synteza wzrokowa.</p> <p>Dobre różnicowanie bodźców wzrokowych istotnych od mniej ważnych.</p>	<p>Opóźniona pamięć wzrokowa złożonych figur geometrycznych, tekstu wiązanego i odtwarzania pojedynczych wyrazów.</p>
<p>Koordynacja wzrokowa - ruchowa</p>	<p>Dobre uczenie wzrokowo – ruchowe.</p> <p>Koordynacja na przeciętnym poziomie.</p>	
<p>Tempo pracy</p>	<p>Prawidłowe tempo pracy.</p>	
<p>Sprawność ruchowa i grafomotoryczna</p>	<p>Prawidłowa motoryka duża – koordynacja ruchów.</p> <p>Dobre tempo pisania komputerowego.</p>	<p>Zakłócenie precyzji i płynności ruchów pisarskich.</p> <p>Zmęczenie ręki i zbyt duże napięcie mięśniowe. Osłabione tempo pisania (kryterium pisemności).</p> <p>Zaburzony poziom graficzny pisma (błędy konstrukcyjne i proporcjonalności, deformacja liter). Pismo miejscami nieczytelne (kryterium czytelności).</p>

<p>Funkcje słuchowo-językowe</p>	<p>Aspekt fonologiczny:</p> <ul style="list-style-type: none"> - prawidłowy słuch fonemowy, - dobra pamięć słuchowa krótkotrwała <p>Aspekt semantyczny:</p> <ul style="list-style-type: none"> - adekwatny do wieku zasób słów i pojęć, 	<p>Aspekt fonologiczny:</p> <ul style="list-style-type: none"> - zaburzenie świadomości fonologicznej (operowanie głoskami i sylabami), - analizy i syntezy (wiadomości i treści) w powiązaniu z pamięcią słuchową. <p>Aspekt morfologiczno – syntaktyczny:</p> <ul style="list-style-type: none"> - trudności w skomponowaniu dłuższej wypowiedzi o wymaganej strukturze, - kończenie odpowiedzi po zadaniu pytań dodatkowych, problemy z szybką werbalizacją myśli w formie ustnej.
<p>Koncentracja uwagi</p>	<p>Dobra koncentracja uwagi. Wystarczający czas skupienia uwagi dowolnej.</p>	

Orientacja w schemacie ciała i przestrzeni	Prawidłowa orientacja kierunkowo – przestrzenna.	
Artykulacja	Prawidłowa artykulacja.	Mowa spontaniczna miejscami niewyraźna. Osłabiona motoryka narządów artykulacyjnych.
Stan zdrowia	Wzrok, słuch prawidłowy. Neurologicznie bez zmian.	Obciążony wywiad okołoporodowy

<p>Osobowość, struktura „ja”</p>	<p>Prawidło rozwinięta sfera emocjonalno – motywacyjna.</p> <p>Stabilność emocjonalna.</p>	<p>Stres lub krótkotrwałe silne napięcie emocjonalne towarzyszące nauce, utrudniają samodzielne wnioskowanie, myślenie twórcze.</p> <p>Obawy przed wypowiedziami „od siebie” (brak pewności).</p> <p>Obniżone poczucie własnej wartości w zakresie swoich umiejętności (oprócz współczesnych technologii informacyjnych).</p>
<p>Rozumienie sytuacji społecznych</p>	<p>Przeciętne myślenie przyczynowo – skutkowe.</p> <p>Dobra znajomość zasad i reguł postępowania, dokonywania oceny społecznej i konwencjonalnych standardów zachowania społecznego.</p> <p>Łatwość nawiązywania kontaktów z rówieśnikami, współpracy w grupie.</p> <p>Niekonfliktowość.</p> <p>Wywiązywanie się z obowiązków.</p>	

**Podstawowe
umiejętności
szkolne**

**Prace pisemne ciekawe
merytorycznie.**

**Znajomość posadowych zasad
pisowni.**

**Wypowiedzi ustne spójne
i rzeczowe.**

**Dobre funkcjonowanie szkolne
w sytuacjach jasno określonych,
niewymagających nowatorskich
działań.**

**Czytanie – technika, tempo
i poprawność czytania głośnego
na poziomie bliskim przeciętnego.**

**Niższy niż przeciętny poziom
cichej pracy z tekstem: problemy
z dokładnym spostrzeganiem
(opuszczanie zdań, zwłaszcza
ostatnich na stronie), kończeniem
zdań, precyzyjnym wyrażaniem
swoich myśli,
z przypominaniem
i posługiwaniem się pojęciami
zbliżonymi brzmieniowo lub
znaczeniowo. Konsekwencje:
częściowe rozumienie tekstu,
zniekształcenie sensu utworu,
potrzeba wspólnego
wnioskowania z innymi, czytanie
odtwórcze niż twórcze.**

- Pisanie - sprawność ortograficzna, stylistyczna i gramatyczna poniżej oczekiwanego poziomu w stosunku do rozwoju intelektualnego. Zaburzona składnia zdania (brak lub niewłaściwe stosowanie znaków interpunkcyjnych). Problemy z zachowaniem jednolitego czasu w obrębie jednego tekstu. Lapidarna realizacja tematu.
- Liczne błędy typowo ortograficzne (ó-u, rz-ż, ch-h), mniejsza ilość błędów mylenia samogłosek nosowych z zespołem liter -em, -om, zapisu spółgłosek miękkich, mylenia wielkich i małych liter w nazwach pospolitych i własnych, zniekształcenia struktury głoskowo – literowej wyrazu.
- Zapis fonetyczny zamiast ortograficznego.
- Używanie skrótów z cyberjęzyka.

<p>Wpływ dysleksji rozwojowej na naukę innych przedmiotów</p>	<p>Iloraz matematyczny mieszczący się dolnej w granicy normy rozwojowej.</p> <p>Sporadyczne konsultacje z nauczycielem matematyki w szkole.</p> <p>Dodatkowa praca samodzielna.</p> <p>Korepetycje z matematyki.</p> <p>Dobry poziom czytania i rozumienia czytanego tekstu, wymowy i akcentu w języku angielskim.</p>	<p>Niskie oceny, nieadekwatne do faktycznego stanu wiedzy.</p> <p><u>Uczenie się matematyki</u>: problemy z wykonywaniem podstawowych działań w pamięci, właściwym zapisywaniem liczb (przestawianie cyfr), nauką na pamięć definicji i twierdzeń, werbalizowaniem czynności matematycznych, zapamiętywaniem nowo nauczonego materiału,</p> <p>Skutkuje trudnościami w rozwiązywaniu zadań z fizyki i chemii.</p> <p><u>Uczenie się języka angielskiego</u>: trudności ortograficzne, zapamiętanie pisowni nowopoznanego słownictwa, wolne tempo pisania, potrzeba dłuższego czasu na sformułowanie wypowiedzi pisemnej i udzielenie odpowiedzi ustnej na zadane pytania.</p>
<p>Umiejętności pozaszkolne i zainteresowania</p>	<p>Zainteresowania motoryzacją i elektroniką.</p> <p>Ponadprzeciętne pomysły w działaniu i posługiwaniu się nowoczesnymi technologiami.</p>	
<p>Wnioski</p>	<p>Dobra sprawność intelektualna.</p> <p>Prawidłowe procesy emocjonalno – motywacyjne.</p> <p>Uzdolnienia w zakresie informatyki i programowania.</p>	<p>Dysleksja rozwojowa (stwierdzenie występowania w klasie V SP) – dysleksja, dysortografia, dysgrafia.</p> <p>Opinia poradni psychologiczno – pedagogicznej o specyficznych trudnościach w uczeniu się.</p>

- Źródło: Przykładowa analiza opracowana przez pedagoga z poradni

Wnioski:

Z wywiadów z bibliotekarzami wynika, że:

- - trudno im zmienić myślenie na temat roli i zadań nauczyciela bibliotekarza,
- - sytuacja, zachowanie i potrzeby współczesnych uczniów zmuszają do zmian zapatrywań na temat zadań i roli biblioteki
- - biblioteka to nie tylko miejsce, w którym mogą rozwijać swoje pasje uczniowie zdolni,
- - biblioteka to przede wszystkim miejsce, w którym powinni znaleźć wsparcie uczniowie z dysfunkcjami oraz z problemami (np. z agresją, obniżoną samooceną, itd.)

- - uświadomienie sobie skali zjawiska potrzeb uczniów z dysfunkcjami oraz ilości potrzebnych działań, które należy wprowadzić w życie, aby osiągnąć realne efekty (przykładowo w przypadku umiejętności, której opanowanie zajmuje przeciętnie cztery lekcje, dziecko dyslektyczne potrzebowałoby ośmiu, zaś w przypadku umiejętności, którą opanowuje się podczas czterystu lekcji, byłoby potrzebnych aż osiem tysięcy zajęć).
- - konieczne jest współdziałanie bibliotekarzy z innymi nauczycielami, którzy zajmują się uczniami z dysfunkcjami i znają ich problemy (zwłaszcza z wychowawcą klasy i polonistą)

- - istnieje realna potrzeba, a wręcz konieczność następnych szkoleń nauczycieli bibliotekarzy pod kątem mediacji w bibliotece, których głównym celem warto uczynić nie tylko komunikację interpersonalną, ale również niwelowanie agresji i patologii w szkołach, łączenie doświadczeń czytelniczych uczniów z ich życiem.

- **Bibliografia:**

- Bogdanowicz Marta, Adryjanek Anna, *Uczeń z dysleksją w szkole. Poradnik nie tylko dla polonistów*, Gdynia 2009.
- Bogdanowicz Marta, Adryjanek Anna, Różyńska Małgorzata, *Uczeń z dysleksją w domu. Poradnik nie tylko dla rodziców*, Gdynia 2007.
- Bogdanowicz Marta, Bućko Aleksandra, Czabaj Renata, *Modelowy system profilaktyki i pomocy psychologiczno-pedagogicznej uczniom z dysleksją*, Gdynia 2008.

- Bragdon Allen D., Gamon David, *Kiedy mózg pracuje inaczej*, przekład Liliana Okupniak, Gdańsk 2004.
- Dziedzic Anna, *Drama na podstawie utworu literackiego*, Warszawa 1996.
- Górniewicz Ewa, *Trudności w czytaniu i pisaniu u dzieci*, Olsztyn 2000.

- *Gry i zabawy w kształceniu językowym* , pod red. H. Wiśniewskiej, Lublin 2000.
- Fawcett A. J., *Dysleksja oraz umiejętność czytania i pisania. Podstawowe zagadnienia*, w: *Dysleksja. Teoria i praktyka*, pod red. Reud G., Wearmouth J., przekład H. Kostyło, P. Kostyło, Gdańsk 2008.
- Jas M., Jarosińska M., *Specjalne potrzeby edukacyjne dzieci i młodzieży. Prawne ABC dyrektora przedszkola, szkoły i placówki*, Warszawa 2010 (www.men.gov.pl).

- Jędrychowska Maria, *Lektura i kultura. Szkice i artykuły metodyczne dla nauczycieli języka polskiego*, Kraków 1994.
- Kuziak Michał, Rzepczyński Sławomir, *Jak pisać?*, Bielsko-Biała 2007.
- Mańkowska Izabela, *Kreowanie rozwoju dziecka. Kinezylogia edukacyjna i inne nowoczesne metody terapeutyczne w praktyce*, Gdynia 2005.
- Nowicka Ewa, *Media – dysleksja – terapia pedagogiczna*, Toruń 2010.

- Pawlik Grażyna, *Dyskalkulia. Materiały pomocnicze do diagnozy dyskalkulii u uczniów starszych*, Zamość 2011.
- Pietras Izabela, *Dysortografia – uwarunkowania psychologiczne*, Gdańsk 2008
- Pietras Izabela, *Trudności w czytaniu i pisaniu – rozważania teoretyczne i praktyczne*, Warszawa 2012.

- *Podniesienie efektywności kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi. Materiały dla nauczycieli.* Ministerstwo Edukacji Narodowej, Warszawa 2010 (www.men.gov.pl)
- Prościak Beata, *Szkoła bez agresji. Od mediacyjnego kształcenia do bezkonfliktowego wychowania*, Wyd. Difin, Warszawa 2013.

- Prościak Beata, Kostek Dorota, *Jak pracować z uczniem z dysleksją rozwojową w szkole średniej?* „Polonistyka” 2012, nr 1.
- Redlicka Alicja, *Modelowa organizacja pomocy uczniom z SPE. Moduł 4. Tworzenie dokumentacji szkolnej: Karty Indywidualnych Potrzeb Ucznia, Planu Działań Wspierających i Indywidualnego Programu Edukacyjno-Terapeutycznego*
W: *Pomoc psychologiczno-pedagogiczna z Operonem* (www.kursy.operon.pl)

- Trochimiak Barbara, *Model pracy z uczniem ze specjalnymi potrzebami edukacyjnymi w przedszkolu, szkole podstawowej, gimnazjum i szkole ponadgimnazjalnej, w: Podniesienie efektywności kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi. Materiały dla nauczycieli.* Ministerstwo Edukacji Narodowej, Warszawa 2010 (www.men.gov.pl)

Autorska kolekcja zdjęć obrazów Beaty Prościak wystawianych w 2011 roku w Teatrze Maska w Rzeszowie w cyklu pt. *Jedność w wielości i wielość w jedności*

-
- **Zalecane programy edukacyjno-terapeutyczne:**
- ***Ortograffiti***
- **Programy multimedialne:**
- ***Dyslektyk II***
- ***Klik uczy czytać***
- ***Klik uczy ortografii***

- ***Dysleksja 2004 – 2005***
- ***Sposób na dysleksję***
- **Inne propozycje multimedialne:**
- ***Techniki zapamiętywania, czyli jak radzić sobie w gąszczu informacji, „Gazeta Prawna”, Smart Education***
- ***Panorama multimedialna – epoka Pana Tadeusza***

- **Dziękuję**