
AUTORSKI PROGRAM ZAJĘĆ

 KOREKCYJNO – KOMPENSACYJNYCH
 DLA DZIECI ZE SPECYFICZNYMI TRUDNOŚCIAMI W UCZENIU SIĘ

 KL I - III

OPRACOWAŁA
 mgr Anna Żarnowska
 nauczycielka Szkoły Podstawowej im.Króla
 Władysława Jagiełły w Dzietrznikach

I. WSTĘP- OGÓLNE ZAŁOŻENIA TERAPII
PEDAGOGICZNEJ

Terapia pedagogiczna jest oddziaływaniem za pomocą środków pedagogicznych i

wychowawczych na przyczyny i przejawy trudności dzieci w uczeniu się mającym na celu

eliminowanie niepowodzeń szkolnych oraz ich ujemnych konsekwencji.

Celem terapii jest stworzenie możliwości wszechstronnego rozwoju umysłowego,

psychicznego i społecznego u dzieci z zaburzeniami rozwojowymi na miarę ich

moż1iwości. Dokonujemy tego za pomocą ćwiczeń korekcyjno-kompensacyjnych.

 Na terapię składają się:

• działania korekcyjne,

• działania kompensacyjne,

• działania stymulacyjne,

• działania psychoterapeutyczne.

Korekcja to usprawnianie deficytów rozwojowych i wyrównywanie braków

w wiadomościach i umiejętnościach szkolnych. Kompensacja to wyrównywanie

braków lub zastępowanie ich innym czynnikiem, a także wspieranie rozwoju

funkcji zaburzonych poprzez wyeksponowanie moż1iwości dziecka w zakresie

innej funkcji.

Stymulacja polega na pobudzaniu ogólnego rozwoju, a działania psychoterapeutyczne

mają na celu pracę nad emocjami, motywacją, odzyskaniem (lub podtrzymaniem) wiary

we własne siły i moż1iwości dziecka.

II. CELE ZAJĘĆ KOREKCYJNO - KOMPENSACYJNYCH

Celem zajęć korekcyjno-kompensacyjnych jest usprawnianie funkcji, które 1eżą

u podstaw czytania i pisania. Tymi funkcjami są:

1. Spostrzegawczość wzrokowa i wraż1iwość na szczegóły oglądanego obrazu

ćwiczona na:

• materiale konkretnym,

• geometrycznym,

• literopodobnym,

• literowym.

2. Pamięć wzrokowa - zapamiętywanie obrazów i wzorów.

3. Pamięć wzrokowo-słuchowa, tj. kojarzenie bodźców słownych z ich obrazowym
desygnatem.

4. Pamięć słuchowa - słowna, sekwencyjna, zapamiętywanie struktur dźwiękowych i ich
odtwarzanie.

5. Słuch fonemowy - różnicowanie i identyfikowanie fonemów, analiza i synteza
głoskowa, wyrazowa i zdaniowa.

6. Orientacja w przestrzeni i na płaszczyźnie.

7. Sprawność motoryczna rąk.

8. Słownik czynny, umiejętność poprawnego wypowiadania się.

9. Usprawnianie techniki czytania i pisania równolegle z ćwiczeniami funkcji
percepcyjnych i motorycznych.

Ill. ZASADY TERAPII PEDAGOGICZNEJ

 W opracowanym programie zajęć korekcyjno-kompensacyjnych uwzględniłam
następujące zasady terapii pedagogicznej:

1.Zasada indywidualizacji środków i metod oddziaływania korekcyjnego
 (uwzględniam tu zalecenia PPP).

2. Zasada powolnego stopniowania trudności w nauce czytania i pisania uwzg1ędniająca
złożoność tej trudności i moż1iwości percepcyjne dziecka (biorę pod uwagę wiek
dziecka, dostosowuję „objętość” materiału).

3. Zasada korekcji zaburzeń, czyli ćwiczenia funkcji najgłębiej zaburzonej oraz ćwiczenia
najsłabiej opanowanej umiejętności.

4. Zasada kompensacji zaburzeń, czyli łączenie ćwiczeń funkcji zaburzonych z
ćwiczeniami funkcji niezaburzonych.

5. Zasada systematyczności dotyczy cyk1iczności ćwiczeń, systematyczności i
częstot1iwości zajęć korekcyjno-kompensacyjnych.

 6. Zasada ciągłości oddziaływań psychoterapeutycznych (w tym zasada stosowania
 czynności hamujących u dzieci nadpobudliwych).

 7. Zasada przyjaznej atmosfery zajęć, bezpieczeństwa, empatii i szczerości

IV. ETAPY PRACY TERAPEUTYCZNEJ

1. Etap wstępny (przygotowawczy).

2. Etap terapii właściwej.

Etap pierwszy obejmuje ćwiczenia stymulujące i korekcyjne zaburzonych funkcji
percepcyjno-motorycznych na materiale konkretnym i słownym, a także intensywne
działania psychosomatyczne.

Etap drugi polega na przejściu do operowania materiałem dydaktycznym, literowym I
wyrażonym w różnych ćwiczeniach usprawniających umiejętność pisania i czytania.

V. RAMOWY ROCZNY PLAN PRACY
 KOREKCYJNO – KOMPENSACYJNEJ

sformułowany w oparciu o zalecenia PPP, rozmowę z nauczycielem prowadzącym, rodzicami, analizę
zeszytów dziecka oraz wstępną diagnozę pedagogiczną dokonaną na potrzeby terapii.
Plan zawiera 6 działów korekcyjno – wyrównawczych

Działy programowe pracy
korekcyjno-
wyrównawczej

Czas
realizacji Treści programowe i przykłady ćwiczeń

1 2 3
I. Ćwiczenia sprawności
 zaburzonych funkcji
 w zakresie:
a) sprawności manualnej
b) orientacji w przestrze-

ni i na płaszczyźnie
c) spostrzegawczości i

pamięci wzrokowej
d) pamięci słuchowej
e) analizy i syntezy

wzrokowej
f) słuchu fonematyczne-
 go

W toku
każdych
ćwiczeń

- ćwiczenia dużych grup mięśniowych i stopniowe
przechodzenie do ćwiczeń kształtujących precyzyjne
ruchy ręki,
- ćwiczenia prowadzące do kontroli wykonywanych
ruchów poprzez: wycinanie, rysowanie po śladzie,
wydzieranie, rysowanie konturów,
- rozpoznawanie przedstawionych na obrazku
czynności, przedmiotów, określenie ich położenie,
- składanie porozcinanych obrazków,
- ćwiczenia kształtujące orientację w schemacie
własnego ciała,
- rysowanie wykonanych przez siebie ruchów,
- opis sytuacji z zaakcentowaniem stosunków
przestrzennych,
- rozpoznawanie treści obrazków,
- segregowanie obrazków w grupy tematyczne,
- układanie obrazków po lewej i prawej stronie,
- uzupełnianie brakujących elementów na obraz-

kach,

- ćwiczenia na materiale literowym:
- dobieranie par jednakowych liter,
- dobieranie wyrazów tak, aby każdy następny

różnił się od poprzedniego tylko 1 literą,
- tworzenie krótkich tekstów składających się z

dwóch, trzech zdań rozsypanki wyrazowej
jako odtwarzanie tekstu słyszanego opisu
ilustracji,

- ćwiczenia oparte na materiale eksponowanym
wzrokowo – słuchowo i na czynnościach
ruchowych:

Działy programowe
pracy korekcyjno –

wyrównawczej

Czas
realizacji Treści programowe i przykłady ćwiczeń

1 2 3
- odtwarzanie struktur dźwiękowych na podstawie

układów przestrzennych,
- analiza i synteza wyrazowa zdań,
- analiza i synteza sylabowa wyrazów,
- analiza i synteza głoskowa wyrazów,

- wdrażanie do słuchania poleceń słownych i dokładnego
 ich wykonywania,
- ćwiczenia percepcji słuchowej uwzględniające:

- ćw. rozwijające mowę i wzbogacające słownik,
- ćw. kształcące wrażliwość słuchową

(różnicowanie dźwięków niewerbalnych),
-ćwiczenia słuchu fonematycznego (różnicowanie
 dźwięków werbalnych)
- ćwiczenia analizy i syntezy słuchowej uwzględniające
 etapowość i stopniowanie trudności:

- wyrazy jednosylabowe trzygłoskowe, sylaba
zamknięta typu kot,

- wyrazy dwusylabowe złożone z sylab otwartych
typu mama,

- wyrazy dwusylabowe pięciogłoskowe z
początkową sylabą dwuliterową otwartą typu ko-
tek,

- wyrazy pięciogłoskowe z pierwszą sylabą
zamkniętą typu lal- ka,

- wyrazy pięciogłoskowe z sylabą zawierająca
zlepek spółgłosek typu pta-ki,

- wyrazy jednosylabowe typu list, smok, kleks,
- wyrazy trzysylabowei dłuższe,

- ćwiczenia utrwalające tzw. ciągi słowne (dni tygodnia,
 pory roku, godziny, rymowanki, itp.)

.

II. Rozwijanie umieję-
tności czytania i
pisania, bogacenie
słownika czynnego,
poprawnego wypo-
 wiadania się oraz
wyrównywania
innych trudności w
zakresie j. polskiego
.

jak wyżej - czytanie: litera, sylaba, wyrazy jedno-, dwu-, trzysyla-
bowe,
- praca nad poprawnością i płynnością czytania

(likwidacja nawyku literowania),
- kształcenie nastawienia na rozumienie czytanego

tekstu,
- zapisywanie sylab ułożonych z liter i

przekształcanie
tych sylab,

 - zapisywanie poznanych wyrazów,
- różnicowanie pojęć: głoska-litera, sylaba, wyraz,

zdanie,
- przepisywanie,
- pisanie z pamięci, a następnie ze słuchu,
- samodzielne układanie i pisanie zdań,
- ćwiczenie graficznej strony pisma (kalkowanie,

wzory),
- ćwiczenia gramatyczne i stylistyczne,
- ćw. w czytaniu i pisaniu w ośrodkach

tematycznych,
- ćwiczenia w czytaniu i pisaniu wyrazów z

zasadami ortograficznymi oraz wyrazów z
pisownią nietypową,

- różnorodne ćwiczenia w mówieniu.

III. Korygowanie deficy-
 tów rozwojowych z
wykorzystaniem zaga –
dnień matematycznych.

jak wyżej - ćw. orientacyjne dotyczące stosunków przestrzennych,
- wyodrębnianie cech wielkościowych i ich porównywa-
 nie,
- zaznajamianie z prostymi figurami geometrycznymi,
- dobieranie jednakowych par figur,
- dzielenie figury na mniejsze i składanie z fragmentów,
- dodawanie i odejmowanie jako działania odwrotne,
- tabliczka mnożenia,
- ćwiczenia w posługiwaniu się linijk ą i wagą,
- ćwiczenia umiejętności rozwiązywania prostych zadań
 tekstowych.

IV. Zamierzenia leczni-
czo- wychowawcze

jak wyżej - metody, środki, ćwiczenia motywujące dziecko pozy-
 tywnie do przezwyciężania trudności.

V. Współpraca z rodzi –
 cami celem ukierun-
 kowania pracy w do-
 mu i ujednolicenia
 postaw wobec dziecka
 i jego kłopotów

na bieżąco - konsultacje i rozmowy z rodzicami,
- pokazywanie ćwiczeń przeznaczonych do realizacji
 w domu,
- obserwacja zajęć korekcyjno-wyrównawczych przez
 rodziców (zajęcia otwarte) w uzgodnionych terminach,
 w miarę możliwości.

VI. Współpraca z nau-
czycielami uczącymi
dziecko w klasie w celu
ujednolicenia metod i
wymagań oraz stworze-
nia indywidualnego
planu pracy z dzieckiem.

W ramach
konsultacji
na bieżąco

- ustalenie kryterium oceny dziecka dyslektycznego,
- zapewnienie wzajemnej pomocy i współpracy,
- zmniejszenie napięcia emocjonalnego dziecka.

Literatura pomocna w konstruowaniu programu:

1. M. Szurmiak „Podstawy reedukacji uczniów z trudnościami w czytaniu i pisaniu”.

2. E. Kujawa, M. Kurzyna „Reedukacja dzieci z trudnościami w czytaniu i pisaniu

metodq 18 struktur wyrazowych”.

3. B. Sawa „ Jeśli dziecko ź1e czyta i pisze”.

4. I. Czajkowska, K. Herda „Zajęcia korekcyjno- kompensacyjne”.

5. J. Jastrząb „Usprawnienie funkcji percepcyjno- motorycznej”.

6. B. Zakrzewska „Reedukacja dzieci z trudnościami w czytaniu i pisaniu”.

7. K. Grabałowska, J. Jastrząb, J. Mickiewicz, M. Wojak „Ćwiczenia w czytaniu i

pisaniu”

8. T. Gąsowska, Z. Pietrzak-Stępowska „Praca wyrównawcza z dziećmi mającymi

trudności w czytaniu i pisaniu”.

9. M. Bogdanowicz „Metoda dobrego startu”.

Podręczniki wspomagające pracę dziecka na zajęciach korekcyjno-kompensacyjnych

podczas realizacji programu:

1. Z. Saduś „Uczymy się czytać i pisać”.

2. J. Mickiewicz „Ćwiczenia ułatwiające naukę czytania i pisania dla uczniów klas

młodszych”

W programie uwzględniono opinię psychologiczną i zalecenia do pracy z uczniem wydaną

przez PPP „Partner” w Gliwicach ul. Wieczorka 22.

Program opracowała Anna Żarnowska, ukończone studia magisterskie, kierunek nauczanie

początkowe oraz studia podyplomowe w zakresie terapii pedagogicznej.

