

UCZEŃ Z NIEPEŁNOSPRAWNOŚCIĄ INTELEKTUALNĄ W SZKOLE OGÓLNODOSTĘPNEJ

Opracowanie : Renata Flis

Kraków 2015

zagadnienia

- ▶ Pojęcie i ogólna charakterystyka lekkiego upośledzenia umysłowego
- ▶ Kształcenie specjalne
- ▶ Warunki kształcenia
- ▶ Program nauczania
- ▶ Zasady efektywnego nauczania
- ▶ IPET

Pojęcie i ogólna charakterystyka upośledzenia umysłowego

- ▶ Upośledzenie umysłowe to dysfunkcja intelektualna o charakterze globalnym charakteryzująca się „ istotnie niższym od przeciętnego ogólnym poziomem funkcjonowania, występujący łącznie z upośledzeniem w zakresie przystosowania się, ze zmianami w ośrodkowym układzie nerwowym”

/J. Kostrzewski /

Klasyfikacja upośledzenia umysłowego

Stopień rozwoju umysłowego	Skala Wechslera
Rozwój przeciętny	110– 85
Rozwój niższy niż przeciętny (dolna granica normy)	85 – 70
Upośledzenie umysłowe lekkie (oligofrenia, niedorozwój umysłowy, obniżona sprawność umysłowa)	50/55 – 70
Upośledzenie umysłowe umiarkowane	35/40 – 50/55
Upośledzenie umysłowe głębokie	Poniżej 20/25

Pracując z uczniem z upośledzeniem w stopniu lekkim musimy znać jego możliwości w zakresie :

- ▶ procesów instrumentalnych
(uwaga, pamięć, mowa, spostrzeganie, myślenie, motoryka);
 - ▶ procesów ustosunkowań
(emocje, motywacje, dojrzałość społeczna)
 - ▶
 - ▶ pionu nauki i pracy
-

Procesy instrumentalne

▶ UWAGA

- ▶ dowolna, mało trwała; mała podzielność uwagi
- ▶ obniżona zdolność do selekcjonowania informacji ważnych i nieważnych

• PAMIĘĆ

- ▶ krótkotrwała, mechaniczna (bez zrozumienia), świeża,
- ▶ trudności w zapamiętywaniu (konfabulacja)

Procesy instrumentalne

▶ MOWA

- ▶ Słownictwo bierne przeważa nad słownictwem czynnym
 - ▶ Niektóre dzieci wypowiadają się zdaniami, większość wypowiada się wyrazami i stosuje środki pozawerbalne (agramatyzmy)
 - ▶ Mały zasób słów
 - ▶ Wada wymowy
 - ▶ Nieprawidłowa budowa narządów artykulacyjnych
-

Procesy instrumentalne

▶ SPOSTRZEGANIE

- ▶ Wąski zakres
 - ▶ Zwolnione tempo
 - ▶ Słabe różnicowanie barw, wyodrębnianie przedmiotów, nieprawidłowa ocena wielkości
 - ▶ Mało szczegółów
 - ▶ Występują wady wzroku
-

Myślenie

- ▶ Rozwój myślenia przebiega w warunkach :
 - wadliwego funkcjonowania procesów poznawczych
 - małowartościowych spostrzeżeń,
 - obniżonej wierności pamięci,
 - słabej wyobraźni,
 - ubóstwa słownictwa,
 - słabego rozumienia pojęć

Myślenie

- ▶ Z uwagi na upośredzoną funkcję uogólniania i abstrahowania myślenie ma przede wszystkim charakter bezpośredni spostrzeżeniowo – wyobrażeniowy oparty na konkretach.
- ▶ Sztywne, szablonowe
- ▶ Przebieg myślenia, rozumowania i wnioskowania przebiega tymi samymi torami

Motoryka

- ▶ Niezręczność ruchowa
 - ▶ Zwolnione tempo ruchów
 - ▶ Brak koordynacji
 - ▶ Zbyt silne lub zbyt małe napięcie mięśni
 - ▶ Utrzymujące się współruchy (przyruchy i synkinezje)
-

Procesy ustosunkowań

- ▶ Emocje i uczucia przejawiane są w związku z aktualnie przeżywaną sytuacją
 - ▶ Reakcje obronne są prymitywne i stereotypowe
 - ▶ Cechuje je bojaźń , niepewność, wstyd, złość, zawiść, chęć zemsty, histeria
 - ▶ Nie zawsze rozumieją istotny sens i znaczenie norm postępowania
 - ▶ Naśladują innych i podporządkowują się ich woli
-

Kształcenie specjalne

- ▶ Formy kształcenia
- ▶ Warunki kształcenia
- ▶ Rewalidację / terapię

MODEL UCZENIA SIĘ

/ Ch. Galloway : Psychologia uczenia się i nauczania, s. 131 /

„ „ Czego chcę, aby uczniowie się nauczyli”

„ W jaki sposób mogę pomóc uczniom nauczyć się?”

„ Jak się dowiem czego nauczyli się uczniowie?”

MODEL UCZENIA SIĘ

Warunki kształcenia

- ▶ Zakres i sposób dostosowania programu wychowania przedszkolnego oraz wymagań edukacyjnych do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych dziecka
 - ▶ Dostosowanie metod i form pracy oraz środków dydaktycznych
 - ▶ Dostosowanie warunków kształcenia
 - ▶ Dostosowanie sposobu sprawdzania i oceny
 - ▶ Dostosowanie warunków egzaminu zewnętrznego.
-

Dostosowanie wymagań edukacyjnych do indywidualnych potrzeb psychofizycznych i edukacyjnych oraz możliwości dziecka

▶ Trójwymiarowy model treści nauczania

Dostosowanie wymagań edukacyjnych do indywidualnych potrzeb psychofizycznych i edukacyjnych oraz możliwości dziecka

- ▶ Wymagania programowe to zamierzone osiągnięcia ucznia wynikające z programu nauczania (sformułowane przez autora programu)
- ▶ Wymagania edukacyjne to oczekiwane przez nauczyciela osiągnięcia ucznia i formułowane przez niego w oparciu o realizowany program nauczania

RAMOWY ROZKŁAD DZIAŁAŃ NAUCZYCIELA

Dostosowanie wymagań edukacyjnych do indywidualnych potrzeb psychofizycznych i edukacyjnych oraz możliwości dziecka

- ▶ Dostosowanie wymagań edukacyjnych to zastosowanie do sformułowanych wymagań edukacyjnych, takich kryteriów , które uwzględnią :
- Możliwości i ograniczenia (dysfunkcje)
- Mocne strony rozwoju i funkcjonowania dziecka / M . Bogdanowicz, A. Adryjanek : Uczeń z dysleksją w szkole /
- Funkcjonalność

▶ STANDARDY DOSTOSOWANIA WYMAGAŃ EDYKACYJNYCH

- ▶ Dokonanie diagnozy,
- ▶ Zrozumienie specyfiki niepełnosprawności dziecka,
- ▶ Modyfikacja procesu dydaktycznego,
- ▶ Modyfikacja metod , form pracy i środków dydaktycznych,
- ▶ Uwzględnienie w kryteriach oceniania norm jakościowych i ilościowych
- ▶ Dostosowanie sposobu sprawdzenia wiedzy i umiejętności

Dostosowanie wymagań edukacyjnych do indywidualnych potrzeb psychofizycznych i edukacyjnych oraz możliwości dziecka

▶ Kryteria doboru treści kształcenia :

- Przystępność,
- Użyteczność,
- Niezbędność wewnątrz przedmiotowa i między przedmiotowa
- niezawodność

J. Ochenduszek, Planowanie pracy dydaktycznej nauczyciela – poradnik.

Dostosowanie warunków kształcenia

- ▶ Dostosowanie miejsca nauki
- ▶ Dostosowanie metod nauczania i form pracy
- ▶ Dostosowanie środków dydaktycznych
- ▶ Wsparcie i pomoc nauczyciela
- ▶ Wydłużenie czasu pracy

Dostosowanie sposobu sprawdzania i oceny

▶ OCENIANIE WSPIERAJĄCE ROZWÓJ UCZNIĄ

- ▶ Indywidualne podejście,
- ▶ Rejestracja postępów a nie tylko efektów,
- ▶ Branie pod uwagę możliwości ucznia, jego ograniczenia, zainteresowania, mocne strony
- ▶ Pamiętanie o tym, iż obowiązująca jest podstawa programowa a nie program
- ▶ Nastawienie na opanowanie przez ucznia umiejętności funkcjonalnych
- ▶ **Dysfunkcje i wynikające z nich ograniczenia nie mogą obniżyć oceny**

Dostosowanie sposobu sprawdzania i oceny

Umiejętności funkcjonalne to te, które mają bezpośredni wpływ na osiągnięcie większej samodzielności i lepszej jakości życia

- Kluczowym elementem umiejętności funkcjonalnych jest osiągnięcie celu w naturalnych okolicznościach (Shell 1988)

Sposób sprawdzenia

- ▶ Dostosowanie warunków sprawdzenia
 - ▶ Modyfikacja kartkówek, sprawdzianów
 - ▶ Modyfikacja sposobu sprawdzania, ustalenie kryteriów sukcesu zgodnie z IPET
 - ▶ Pomoc nauczyciela
-
- ▶ Sprawdzeniu podlegają te wiadomości i umiejętności, które uczeń poznał podczas zajęć
-

ZASADY EFEKTYWNEGO NAUCZANIA

- ▶ **Miejsce pracy**
- Uczeń blisko nauczyciela i tablicy
- ▶ **Zaangażowanie ucznia**
- Aktywnie włączaj uczniów w proces uczenia się
- Zaczynaj nawiązując do osobistych doświadczeń uczniów,
- Twórz warunki, w których można omawiać postawy i odczucia uczniów,
- Zachęcaj uczniów do wspólnego uczenia się,
- Zapewnij uczniom odpowiednie indywidualne wsparcie i prowadzenie,
- Bierz pod uwagę indywidualne preferencje uczniów w zakresie stylów uczenia się oraz ich indywidualne trudności w nauce

ZASADY EFEKTYWNEGO NAUCZANIA

▶ Rezultaty uczenia się

- Upewnij się, że uczniowie mają pełną jasność , że zdobywana wiedza i umiejętności są im przydatne w życiu,
- Wynegocjuj program zawierające ważne i osiągalne cele,
- Sprawdź czy uczniowie rozumieją twoje polecenia, użyj hasła, przypominaj wcześniejsze działania,
- ❖ **POLECENIA** : krótkie, jasne, ustne/pisemne, powtarzane polecenia, opisz odpowiednie słowa, definiuj, tłumacz, zachowaj kolejność, twórz listę słów niezbędną do danego tematu

ZASADY EFEKTYWNEGO NAUCZANIA

▶ Materiał

- ▶ Materiał powinien być :
 - Ściśle związany z celami nauczania i wychowania i potrzebami uczniów,
 - Tak zorganizowany pod względem trudności, aby zmaksymalizować szanse na odniesienie przez uczniów sukcesu, a zminimalizować porażki,
 - Bądź elastyczny i przygotowany na modyfikacje programu
 - Nie zastanawiaj się jak ograniczać treści a myśl o tym, jakie zastosować metody nauczania, które uwzględnią dysfunkcje uczniów
 - *To nie zakres treści kształcenia powinien być priorytetem a metody kształcenia, formy i środki dydaktyczne*

„ Nie wystarczy myśleć tylko o tym,
co da się zrobić, warto próbować
robić to, o czym da się pomyśleć”

R.M. Łukaszewicz, *Edukacja z wyobraźnią, czyli jak podróżować
bez map, 1994*

ZASADY EFEKTYWNEGO NAUCZANIA

▶ Czas i tempo pracy

- ▶ Pozwól uczniom na naukę w ich własnym tempie
- ▶ Upewnij się, że uczniowie opanowali wcześniejsze zagadnienia, zanim przystąpią do pracy nad kolejnymi.
- ▶ Zwiększ przerwy podczas mówienia.
- ▶ Dostosuj tempo przyswajania materiału przez uczniów,
- ▶ Przypominaj, że każdy uczy się dla siebie, do swoich możliwości – ale każdy ma opanować i zapamiętać wąski i najważniejszy zakres treści

ZASADY EFEKTYWNEGO NAUCZANIA

▶ Metody

- ▶ Poglądowość,
 - ▶ Konkretyzacja,
 - ▶ Przechodzenie od konkretnego do abstrakcji dzięki skojarzeniom,
 - ▶ Wstępne przygotowanie przed podawaniem nowego materiału
 - ▶ Powiązanie nowych treści ze starymi, nowych wyobrażeń już ze starymi,
 - ▶ Uporządkowanie materiału i przykłady zastosowania w praktyce zdobytej wiedzy ogólnej
-

STYL PROWADZENIA LEKCJI

- ▶ Entuzjazm
- ▶ Gestykulacja
- ▶ Ruch
- ▶ Wykorzystanie głosu
- ▶ Różnicowanie tempa
- ▶ Informacja
- ▶ Tłumaczenie
- Wykorzystanie imion
- Przerwy
- Zrozumiałe słownictwo
- Nadażanie
- Konsekwentne słownictwo

IPET

- ▶ W zakresie **funkcji edukacyjnej** indywidualny program może być :
 1. adaptacją podstawy programowej do możliwości uczniów niepełnosprawnych :
 - a) **ograniczoną w minimalnym zakresie**, dostosowanie wymagań edukacyjnych dotyczy metod, form pracy i zastosowanych środków dydaktycznych (z uwagi na dysfunkcje , które nie wiążą się z dostosowaniem zakresu treści kształcenia)
 - b) **w znacznym zakresie** , gdy stopień dysfunkcji ucznia uniemożliwia realizowanie treści programowych i wymaga większych modyfikacji, zarówno w zakresie treści jak i sposobu jego realizacji, a także dodatkowych zadań wspomagających
 2. całkowicie autorskim programem zawierającym treści nauczania, metody i formy pracy na poszczególnych, bądź na wszystkich przedmiotach lub obszarach edukacyjnych, dostosowanych do indywidualnych potrzeb i możliwości ucznia.

IPET

- ▶ W zakresie **funkcji terapeutycznej** indywidualny program powinien zawierać :
- ▶ działania mające na celu nawiązanie z uczniem **pozytywnego kontaktu emocjonalnego**,
- ▶ **usprawnianie zaburzonych funkcji**,
- ▶ **kompensowanie braków**,
- ▶ **wspieranie rozwoju umysłowego i społecznego**
- ▶ **inne formy terapii** : hydroterapię, hipoterapię, muzykoterapię itp.
- ▶

IPET

Indywidualny program edukacyjny powinien określać:

- ▶ Wielospecjalistyczną ocenę poziomu funkcjonowania ucznia/wychowanka
- ▶ Zakres i sposób dostosowania odpowiednio programu wychowania przedszkolnego i wymagań edukacyjnych
- ▶ Zintegrowane działania nauczycieli i specjalistów , prowadzących zajęcia z dzieckiem lub uczniem:
 - ▶ a) dziecka lub ucznia niepełnosprawnego – działania o charakterze rewalidacyjnym,
 - ▶ b) ucznia niedostosowanego społecznie – działania o charakterze resocjalizacyjnym,
 - ▶ c) ucznia zagrożonego niedostosowaniem społecznym – działania o charakterze socjoterapeutycznym;
- ▶ formy i okres udzielania dziecku lub uczniowi pomocy psychologiczno–pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane
- ▶ działania wspierające rodziców dziecka lub ucznia oraz, w zależności od potrzeb, zakres współdziałania z organizacjami i instytucjami
- ▶ zakres współpracy nauczycieli i specjalistów z rodzicami dziecka lub ucznia w realizacji przez przedszkole, inną formę wychowania przedszkolnego, szkołę lub ośrodek

IPET

- ▶ zajęcia rewalidacyjne, resocjalizacyjne i socjoterapeutyczne oraz inne zajęcia, odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne dziecka lub ucznia – w programie należy uwzględnić w szczególności :
 - ▶ 1) naukę orientacji przestrzennej i poruszania się oraz naukę systemu Braille'a lub innych alternatywnych metod komunikacji – w przypadku dziecka lub ucznia niewidomego;
 - ▶ 2) naukę języka migowego lub innych alternatywnych metod komunikacji – w przypadku dziecka lub ucznia niesłyszącego lub z afazją;
 - ▶ 3) zajęcia rozwijające umiejętności społeczne, w tym umiejętności komunikacyjne – w przypadku dziecka lub ucznia z autyzmem, w tym z zespołem Aspergera.

IPET

- ▶ Ewaluacja i monitoring działań :
- ▶ Wielospecjalistyczna ocena poziomu funkcjonowania dziecka lub ucznia uwzględniając ocenę efektywności udzielanej pomocy psychologiczno-pedagogicznej
(co najmniej dwa razy w roku) :
 - rejestracja zmian i postępów (dokumentacja tego, co dziecko osiągnęło),
 - ocenę skuteczności podjętych priorytetowych działań,
 - wnioski, rekomendacje i propozycje zmian w proponowanych działaniach na okres następny

IPET

- ▶ Oceny poziomu funkcjonowania dziecka lub ucznia i modyfikacji programu dokonuje się, w zależności od potrzeb, we współpracy z poradnią psychologiczno-pedagogiczną, w tym poradnią specjalistyczną.

IPET

- ▶ **Osoby odpowiedzialne za opracowanie i realizację indywidualnego programu edukacyjnego :**
- ▶ nauczyciel – wychowawca
- ▶ nauczyciel , pedagog specjalny
- ▶ wszyscy nauczyciele pracujący z uczniem,
- ▶ specjaliści : psycholog, logopeda, terapeuci, rehabilitant i inni
- ▶ rodzice ucznia
- ▶ ***Pracę zespołu koordynuje odpowiednio wychowawca oddziału lub wychowawca grupy wychowawczej***
- ▶ albo nauczyciel lub specjalista, prowadzący zajęcia z dzieckiem lub uczniem, wyznaczony przez dyrektora przedszkola, szkoły lub ośrodka
- ▶ ***Program powinien być zatwierdzony przez radę pedagogiczną i umieszczony w szkolnym zestawie programów.***

▶
Opracowała : mgr Renata Flis

na podstawie :

- Rozporządzenia MEN z dnia 24 lipca 2015r w sprawie warunków organizowania kształcenia, wychowania i opieki dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych
- Podstawy programowej kształcenia ogólnego
- Materiału opracowanego przez Pracownię Wspomagania Rozwoju i Integracji CMPPP
- Materiałów opracowanych przez Wydział Specjalnych Potrzeb Edukacyjnych ORE

Literatura

- ▶ Łukaszewicz R.M., *Edukacja z wyobraźnią, czyli jak podróżować bez map*, Wyd. UWr. ,Wrocław 1994,
- ▶ Kopaczyńska I., *Ocenianie szkolne wspierające rozwój dziecka*, Impuls, Kraków 2004
- ▶ Mc Ginnis A. L. , *Sztuka motywacji*, 1998
- ▶ Arends R. J. *Uczymy się uczyć*, W-wa 1998
- ▶ Hamer H. *Do efektywności nauczania*, W-wa 1994
- ▶ Black P. i inni , *Jak oceniać, aby uczyć?*, CEO, 2006
- ▶ Smith A. , *Przyspieszone uczenie się w klasie*, 1996
- ▶ Maciarz A. *Uczniowie niepełnosprawni w szkole powszechnej* , Poradnik dla nauczycieli, WsiP 1992
- ▶ Obuchowska I. *Dziecko niepełnosprawne w rodzinie*, WsiP W-wa 1995
- ▶ Flis R. *Praca w klasie integracyjnej. Materiały pomocnicze dla nauczycieli klas I-III szkoły podstawowej*. Wydawnictwo Impuls Kraków
- ▶ Grygier U. *Praca w klasie integracyjnej. Materiały pomocnicze dla nauczycieli klas IV - VI i gimnazjum*. Wydawnictwo Impuls Kraków
- ▶ Smith A. *Przyspieszone uczenia się w klasie, WOM w Katowicach*, 1997

„ Nie oszuka się życia. Nie oszuka się nigdy drzewa – będzie rośło tak, jak zostało ukierunkowane”.

Antoine de Saint – Exupery

Dziękuję za uwagę i życzę sukcesów

Renata Flis