

Uczeń niepełnosprawny intelektualnie w stopniu lekkim w szkole masowej

Barbara Dac
Jolanta Piechota
Jolanta Strumnik

Upośledzenie umysłowe w stopniu lekkim-symptomatologia

Spostrzeganie

- ▶ Sprawność spostrzegania zasadniczo w normie
 - ▶ Wolny tok spostrzegania
 - ▶ Spostrzeżenia nieprecyzyjne
 - ▶ Trudności z wyróżnieniem istotnych szczegółów
 - ▶ Zachowana jest zdolność do percepcji muzyki
-

Uwaga

- ▶ Uwaga dowolna dobrze skoncentrowana na materiale konkretnym
 - ▶ Krótka i słaba koncentracja na treściach abstrakcyjnych, trudnych do zrozumienia
 - ▶ Ograniczony zakres uwagi
-

Pamięć

- ▶ Dobra pamięć mechaniczna, zdarzają się przypadki wybitnie dobrej „pamięci fotograficznej”
 - ▶ Słaba pamięć logiczna i dowolna
 - ▶ Uczenie się bez zrozumienia
 - ▶ Wolne tempo uczenia
 - ▶ Zapamiętuje wiersze i piosenki
-

Mowa

- ▶ Opóźniony rozwój mowy – pojedyncze wyrazy do 3 r.ż, zdania w 5–6 r.ż.
 - ▶ Trudności z wypowiedzaniem myśli, formułowaniem wypowiedzi
 - ▶ Agramatyzmy
 - ▶ Częste wady wymowy
 - ▶ Mały zasób słownictwa
-

Myślenie

- ▶ Dominuje myślenie konkretno-obrazowe nad pojęciowo-słownym
- ▶ Upośledzone abstrahowanie, uogólnianie, porównywanie oraz rozumowanie przyczynowo-skutkowe, wnioskowanie i tworzenie pojęć
- ▶ Mała samodzielność myślenia, zwolnione tempo, mała płynność i giętkość
- ▶ Słaby krytycyzm, ograniczona zdolność do samokontroli
- ▶ Dobrze definiuje pojęcia konkretne, nie potrafi podać definicji pojęć abstrakcyjnych

Maksymalny poziom rozwoju umysłowego

W wieku 15 - 21 lat osiąga wiek inteligencji

8-12 lat

Motoryka

- ▶ Opóźniony rozwój ruchowy – siadanie pod koniec 1 r.ż, chodzenie pod koniec 2 r.ż
 - ▶ Brak precyzji ruchów, ruchy słabo skoordynowane
 - ▶ Pełny zakres samoobsługi
 - ▶ Może opanować czynności zawodowe i dobrze je wykonywać
-

Procesy emocjonalno-motywacyjne i dojrzałość społeczna

- ▶ Osłabiona kontrola emocji, popędów, dążeń
 - ▶ Zdolne do uczuć wyższych
 - ▶ Utrudnione przystosowanie społeczne
 - ▶ Niektóre dzieci osiągają znaczny stopień uspołecznienia
-

**Maksymalny poziom dojrzałości
społecznej wynosi 17 lat**

Podsumowanie

- ▶ W przypadku uczniów upośledzonych w stopniu lekkim przyswajanie wiadomości i nabywanie nowych umiejętności jest procesem długotrwałym
 - ▶ Orientacyjnie przyjmuje się, że są oni w stanie opanować materiał programowy pięciu klas szkoły podstawowej
-

Terapia logopedyczna dziecka upośledzonego umysłowo w stopniu lekkim

Charakterystyczne cechy dziecka – podstawa pracy nad językiem

- ▶ ograniczone możliwości umysłowe
 - ▶ trudności w koncentracji uwagi
 - ▶ nadmierna ruchliwość
 - ▶ szybka męczliwość
 - ▶ deficyty pamięci
 - ▶ obniżona szybkość uczenia się
 - ▶ niższa umiejętność naśladowania
-

- ▶ duże trudności w wyrażaniu własnych myśli i **rozumieniu** wypowiedzi innych
 - ▶ często mowa rozwija się później od rówieśników, występują jej liczne zaburzenia
 - ▶ zasób słów jest uboższy, słownictwo bierne znacznie bogatsze od czynnego
 - ▶ nieudolnie buduje zdania, popełnia błędy stylistyczne i składniowe
 - ▶ treść wypowiedzi ograniczona jest do własnych doświadczeń
 - ▶ posługuje się równoważnikami zdań lub pojedynczymi słowami
-

Główny cel terapii

- ▶ **Podstawowym celem terapii logopedycznej dzieci upośledzonych umysłowo w stopniu lekkim jest szeroko rozumiane wychowanie językowe, gdyż system języka bywa ogólnie niesprawny.**

- ▶ W logoterapii posługujemy się identycznymi narzędziami do diagnozowania oraz prowadzenia terapii jak w przypadku osób z normą intelektualną

Metody, formy i sposoby pracy z dzieckiem upośledzonym w stopniu lekkim

- ▶ najlepszą formą terapii jest **praca indywidualna** trwająca 15–20 minut. Im dzieci młodsze, tym mniej odporne na zmęczenie. Jeśli pracujemy z grupą zawsze podajemy dziecku upośledzonemu indywidualne instrukcje.
- ▶ dajemy dziecku **pojedyncze zadanie**, bo chce widzieć natychmiastowy efekt swojej pracy, nie umie i nie lubi czekać
- ▶ polecenie podajemy **w prostej językowo formie** – unikamy określeń trudnych, abstrakcyjnych
- ▶ **polecenie w zależności od potrzeby kilkakrotnie powtarzamy**, wspieramy gestem i mimiką, podajemy przykład

- ▶ obowiązuje zasada „tu i teraz”. Materiał powinien zawierać doskonale znane sytuacje i przedmioty z najbliższego otoczenia, którymi dziecko jest zainteresowane. Wykorzystujemy konkretne przedmioty, zabawki, ilustracje, najlepiej zdjęcia (z uwagi na myślenie konkretno– obrazowe).
 - ▶ ćwiczenia wymagają wielokrotnego powtarzania i prezentowania dziecku różnorodnych pomocy dotyczących tych samych treści, by podtrzymać zainteresowanie.
-

- ▶ warto zadbać o **wielozmysłowe poznanie** oparte nie tylko na słuchu i wzroku, ale także dotyku i czuciu. Konieczna jest więc inwencja i pomysłowość ze strony terapeuty.
 - ▶ zajęcia powinny odbywać się **w połączeniu ze śpiewem, rytmiką, zabawą** (łatwiej o współpracę, skupienie się i większą wytrwałość)
 - ▶ wprowadzamy **teksty rymowane**: wiersze i piosenki, bo dziecko łatwiej je zapamiętuje
 - ▶ stosujemy **zrozumiałe dla niego, nagradzające wysiłek metody oceny**
-

Sposób postępowania

Aby nastąpił postęp oddziaływań terapeutycznych wymagane jest **odpowiednie podejście**, na które składają się:

- ▶ podmiotowe traktowanie dziecka
- ▶ traktowanie dziecka niepełnosprawnego na równi z pozostałymi dziećmi
- ▶ udzielanie wsparcia w chwilach zniechęcenia czy złego samopoczucia
- ▶ kreatywność oddziaływań, pomysłowość w postępowaniu
- ▶ **cierpliwość** terapeuty

Opiekunowie dziecka powinni:

- ▶ rozmawiać z dzieckiem o każdej wykonywanej przy nim czynności (np. podczas gotowania, obiadu, mycia, sprzątanania)
- ▶ obdarzać komentarzem każdą czynność podejmowaną przez dziecko spontanicznie (opowiadać głośno, co aktualnie robi)
- ▶ zachęcać do opisywania tego co dziecko widzi wokół siebie, w pokoju, za oknem
- ▶ skłaniać do opowiadania co widziało na spacerze, co zostało kupione w sklepie
- ▶ zachęcać do nazywania przedmiotów, którymi się posługuje i bawi

Szczegółowe cele terapii logopedycznej

- ▶ Ustalamy je **indywidualnie** dla każdego dziecka.
- ▶ 1. Wyrobienie właściwych nawyków mownych:
 - ▶ oddychania
 - ▶ zamykania ust
 - ▶ przełykania śliny
 - ▶ patrzenia na rozmówcę
- ▶ 2. Opanowanie umiejętności:
 - ▶ komunikowania własnych potrzeb:
 - ▶ formułowania prostych próśb i życzeń
 - ▶ prowadzenia dialogu
 - ▶ budowania prostego komunikatu

- ▶ 3. Wzbogacanie zasobu słownictwa przy każdej nadarzającej się okazji.
 - ▶ 4. Korygowanie nieprawidłowych nawyków zachowania się.
 - ▶ 5. Przewyciężanie trudności artykulacyjnych i doskonalenie wymowy.
 - ▶ 6. Rozwijanie umiejętności czytania i pisania.
-

Uczeń z upośledzeniem w stopniu
lekkim jako uczeń ze specjalnymi
potrzebami edukacyjnymi

Orzeczenie o potrzebie kształcenia

- ▶ Kształcenie specjalne organizuje się na podstawie orzeczenia wydanego przez poradnię
 - ▶ Może być ono realizowane w placówce specjalnej, integracyjnej lub ogólnodostępnej
 - ▶ Decyzję o wyborze placówki w jakiej będzie realizowane kształcenie podejmują rodzice ucznia lub opiekunowie prawni
-

Główne cele kształcenia

- ▶ Korygowanie, usprawnianie i kompensowanie zaburzonych funkcji
- ▶ Rozwijanie umiejętności poznawczych, potrzebnych do należytej orientacji w otoczeniu
- ▶ Stopniowanie trudności i indywidualizacja w procesie kształcenia.
- ▶ Kształtowanie równowagi emocjonalnej i pozytywnej motywacji do pracy
- ▶ Rozwijanie zainteresowań ucznia, predyspozycji oraz naturalnej aktywności
- ▶ Wdrażanie do zdobycia niezależności i zaradności życiowej oraz do uczestniczenia w różnych formach życia społecznego na równi z innymi (edukacja włączająca)

Cele kształcenia

- ▶ Czyli:
 - ▶ Z jednej strony indywidualizacja procesu nauczania (treści, metod, form pracy z uczniem)
 - ▶ Z drugiej strony włączanie go w życie klasy, szkoły, zapobieganie odrzuceniu, izolacji przez rówieśników, przygotowanie do samodzielnego życia
-

Indywidualizacja nauczania

Dostosowanie wymagań

Podstawa programowa

- ▶ Uczniów upośledzonych w stopniu lekkim obowiązuje ta sama podstawa programowa co ich pełnosprawnych rówieśników (te same przedmioty, te same podręczniki)
- ▶ Nauczyciele wszystkich przedmiotów obowiązani są natomiast dostosować wymagania edukacyjne do indywidualnych możliwości psychofizycznych i potrzeb uczniów

Dostosowanie wymagań

- ▶ Dotyczy:
 - ▶ Wymaganych treści programowych
 - ▶ Form i metod pracy dydaktycznej
 - ▶ Stosowanych środków edukacyjnych
 - ▶ Sprawdzania i oceniania wiedzy i umiejętności ucznia
-

Praca z uczniem

- ▶ Podstawą naszej pracy z dzieckiem jest dogłębna wiedza o uczniu, jego umiejętnościach, mocnych stronach, zainteresowaniach, sytuacji rodzinnej
- ▶ Wiedza o dziecku w znaczącym stopniu wyznacza sukces lub porażkę naszych działań pedagogicznych i rozwoju edukacyjnego dziecka, gdyż każde dziecko jest inne, ma swoje mocne i słabe strony.
- ▶ Nie ma niezawodnej metody wspierania rozwoju dzieci niepełnosprawnych intelektualnie, ale obowiązuje zasada przede wszystkim nie zniechęcać

Podstawowe sposoby dostosowania wymagań to:

- ▶ Omawianie takich partii materiału i o takim stopniu trudności, które dziecko jest w stanie zrozumieć
- ▶ Pamiętanie o tym, że należy pozostawić mu więcej czasu na utrwalenie materiału; częste powtórki,
- ▶ Wracanie do omawianych treści i bazowanie na nich przy wprowadzaniu nowych zagadnień (zasada ciągłości)
- ▶ Unikanie w wypowiedziach trudnych i abstrakcyjnych zwrotów czy wyrażeń, stosowanie prostych, konkretnych poleceń
- ▶ Odwoływanie się do tego co jest uczniowi znane, bliskie, czego doświadczył

Dostosowanie wymagań

- ▶ Stosowanie indywidualnego, wolniejszego tempa pracy (metoda małych kroków)
- ▶ Zadawanie prac domowych jakościowo i ilościowo dostosowanych do możliwości dziecka, aby mogło je wykonać samodzielnie
- ▶ Mobilizowanie ucznia do zadawania pytań, stosowanie metod aktywizujących
- ▶ Powtarzanie poleceń lub zapisywanie ich na kartkach lub tablicy
- ▶ Stały nadzór, gdyż uczniowie ci szybciej się nużą z chwilą występowania trudności, łatwo rezygnują i nie kończą pracy, warto stosować częstkowe ocenianie

Dostosowanie wymagań

- ▶ Wykorzystanie konkretów, przykładów, ilustracji (zasada poglądowości), aby uczeń mógł dotknąć, zobaczyć, doświadczyć, bo taki uczeń „ patrzy, a nie widzi, słucha, a nie słyszy”
- ▶ Nie dopuszczanie do sytuacji, aby uczeń nie pracował w czasie lekcji
- ▶ Stosowanie pozytywnych wzmocnień, kontrolowanie wszystkich podejmowanych przez dziecko czynności
- ▶ Starajmy się nie marnować wysiłku ucznia o ograniczonych możliwościach intelektualnych na uczenie go treści zbędnych, przekraczających jego możliwości poznawcze czy też niewłaściwie umiejscowionych w jego czasie edukacyjnym

Motywowanie ucznia

- ▶ W pracy nad pobudzaniem dzieci upośledzonych umysłowo do działania, należy pamiętać, że:
- ▶ wskazówki i pouczenia powinny mieć charakter pozytywny (spróbuj, uda ci się)
- ▶ stosowanie nagrody (uśmiech, pochwała) jest skuteczniejsze niż kara i narzekanie,
- ▶ zachęcające stwierdzenia zapewniają lepsze wyniki niż wyrażające dezaprobatę (jak najczęściej chwalmy za wysiłek)
- ▶ często stwierdzenie dobrze, poprawnie to za mało (opisujemy to co budzi naszą aprobatę)

Sprawdzanie i ocenianie

- ▶ Przygotowujemy sprawdziany o mniejszym stopniu trudności, łatwiejsze
- ▶ Ponieważ uczniowie z lekkim upośledzeniem mają duże problemy z czytaniem, pisanem i zrozumieniem tekstu, zdania muszą być krótkie i proste
- ▶ Wskazane jest przygotowanie krótkiej czytelnej instrukcji, którą dziecko wkleja do zeszytu, lub gdy pisze czytelnie – przepisuje.
- ▶ Uczniowie z upośledzeniem umysłowym w stopniu lekkim często mają zdolności manualne. Należy to wykorzystać, zlecając im przygotowanie prostego doświadczenia lub pomocy do lekcji

Ocenianie ucznia

- ▶ Ocena musi być informacją o postępie, jaki uczynił uczeń w określonym czasie, a nie informacją o tym, czego nie umie
- ▶ Proces oceniania uwzględnia indywidualne możliwości konkretnego ucznia, a także jego wysiłek, wkład pracy (pamiętajmy oceniamy konkretne dziecko, nie porównujemy go z innymi)
- ▶ Wprowadzamy jasne kryteria oceniania
- ▶ Uczeń upośledzony umysłowo może dostawać piątki i szóstki (jednak najczęściej z plastyki i muzyki)

Edukacja włączająca

Przygotowanie do życia

Zasady edukacji włączającej

- ▶ Należy zadbać o to, aby uczeń dobrze czuł się wśród pełnosprawnych rówieśników i aktywnie uczestniczył w życiu klasy i szkoły, ale nauczył się także przestrzegania norm i zasad życia społecznego
- ▶ Należy unikać postrzegania ucznia tylko w kontekście jego upośledzenia (on też ma zainteresowania, marzenia, przemyślenia)
- ▶ Częstym błędem jest pobłażliwe traktowanie ucznia („biedne dziecko”), minimalizowanie wymagań wobec niego czy nieadekwatne ocenianie
- ▶ Starajmy się, aby uczeń zdobył jak największą zaradność i samodzielność, bo to go przygotowuje do życia

Zajęcia rewalidacyjne

- ▶ Dla uczniów upośledzonych są to zajęcia prowadzone indywidualnie
- ▶ Powinny być prowadzone przez specjalistę czyli oligofrenopedagoga
- ▶ Ich celem jest m.in. wyzwalamie i rozwijanie potencjalnych możliwości ucznia i uczenie go sposobów radzenia sobie w sytuacjach społecznych, więc nie powinny być poświęcane na wyrównywanie braków w wiadomościach (temu służą zajęcia dydaktyczno-wyrównawcze)

Do zapamiętania czyli dekalog

- ▶ 1. Poznaj gruntownie specyfikę zaburzeń ucznia w oparciu o literaturę specjalistyczną, orzeczenie lub opinię z poradni psychologiczno-pedagogicznej
- ▶ 2. Stwórz w klasie atmosferę życzliwości i akceptacji
- ▶ 3. Nawiąż z dzieckiem ciepły emocjonalnie stosunek
- ▶ 4. Staraj się aktywnie włączyć dziecko w życie klasy i szkoły, powierzaj mu do wykonywania zadania na rzecz klasy – na miarę jego możliwości
- ▶ 5. Posadź dziecko w jednej z pierwszych ławek, co zapewni lepszy obustronny kontakt nauczyciel-uczeń oraz umożliwi obserwowanie jego pracy i ewentualnie wkraczanie z pomocą.

Do zapamiętania

- ▶ 6. Stosuj w pracy lekcyjnej zasady ortodydaktyki oraz metody pracy dostosowane do indywidualnych zmniejszonych możliwości i potrzeb ucznia
 - ▶ 7. Oceniaj pracę dziecka jak najszybciej po wykonaniu, unikaj ocen negatywnych i krytyki natomiast zawsze podkreślaj i uwzględniaj w ocenie wkład jego pracy. Jak najczęściej chwal dziecko na forum klasy, podkreślaj jego mocniejsze strony i uwzględniaj je przy doborze zadań do wykonania
-

Do zapamiętania

- ▶ 8. Zadbaj o objęcie dziecka niezbędnymi zajęciami dodatkowymi np. terapią logopedyczną, terapią pedagogiczną, zajęciami korekcyjno-kompensacyjnymi
- ▶ 9. Utrzymuj ścisły kontakt z rodzicami (opiekunami prawnymi) dziecka, wspieraj ich emocjonalnie, służ poradą i pomocą w trudnych sytuacjach
- ▶ 10. I pamiętaj – przede wszystkim nie zniechęcaj (ani siebie ani dziecka)

Dziękujemy za uwagę