

**Przykładowy program dostosowania wymagań
edukacyjnych do potrzeb edukacyjnych i możliwości
psychofizycznych ucznia**

Z

z przedmiotu język polski na lata

**klasa 1, 2 Zasadniczej Szkoły Zawodowej
w Zespole Szkół Technicznych w Mielcu**

Numer obowiązującego programu nauczania: **DKOS-4015-121/02**

Numer programu w szkolnym zestawie programów: **197/02**

Liczba godzin w ramowym planie nauczania w całym cyklu kształcenia:

Rok szkolny:

Liczba godzin w ramowym planie nauczania w danym roku szkolnym:

Klasa:

Podręcznik:

Nauczyciel uczący:

Program opracowały: mgr Danuta Kusek, mgr Ewa Turek

I. Program został opracowany na podstawie :

1)zaleceń Poradni Psychologiczno Pedagogicznej w Mielcu określonych w orzeczeniu Nr

O potrzebie kształcenia specjalnego.

2)Diagnozy pedagogicznej (charakterystyka funkcjonowania ucznia w środowisku szkolnym).

3)Wywiadu przeprowadzonego z rodzicami, wychowawcą, pedagogiem i nauczycielami.

II. Cel nadrzędny programu ;

-umożliwienie uczniowi zdobycia wiedzy i umiejętności na miarę jego możliwości

-ukształtowanie postawy otwartości i samoakceptacji .

III. Cele główne ;

1.Pomoc w zakresie indywidualnych potrzeb związanych z procesem dydaktycznym .

2. Wyrównanie szans edukacyjnych .

3. Kondensowanie i korygowanie odchyłeń oraz w miarę możliwości eliminowanie przyczyn lub przejawów zaburzeń umożliwiających prawidłowe uczenie się.

IV. Cele szczegółowe:

- Kształcenie spostrzegawczości
- Wzbogacanie zasobów słów i pojęć
- Stymulowanie funkcjonowania analizatorów wzrokowego, słuchowego, ruchowego oraz integracji między nimi
- Kształtowanie odpowiednich emocjonalnych reakcji na niepowodzenie
- Wzbogacanie słownictwa
- Usprawnianie pracy z tekstem
- Usprawnienie techniki czytania i pisania
- Nauka czytania ze zrozumieniem
- rozwijanie i wzmacnianie pamięci

V . zewnętrzna organizacja nauczania

- zadbanie o ciszę
- usadowienie w pierwszej ławce

VI warunki sprawdzania poziomu wiedzy i umiejętności

Metody i formy sprawdzania:

Praca w grupach, wnioski zapisane na tablicy, układanie pytań do tekstu, ćwiczenia praktyczne, krótkie referaty, czytanie ze zrozumieniem, drama, przepisywanie z tablicy, „gimnastyka mózgu”, techniki twórczego myślenia: skojarzenia, analogia, podobieństwa, lista atrybutów.

VII. Kryteria oceniania wypowiedzi ustnej , pisemnej :

Podstawy prawne :

1. Podstawa programowa
2. Program nauczania dla klasy I , II (III) ZSZ nr DKOS - 4015 – 121/02
3. Zalecenia Poradni Psychologiczno Pedagogicznej w Mielcu określone w orzeczeniu Nr
- o potrzebie kształcenia specjalnego .
4. Diagnoza pedagogiczna (charakterystyka funkcjonowania ucznia w środowisku szkolnym) .

5. Wywiad przeprowadzony z rodzicami , wychowawcą , pedagogiem i nauczycielami .

A. Ogólne kryteria oceniania :

- aktywność lekcyjna
- systematyczność , sumienność , obowiązkowość
- sprawność językowa (w mowie)
- rozwój od momentu rozpoznania predyspozycji ucznia .

B. Szczegółowe kryteria oceniania :

OCENA DOPUSZCZAJĄCA :

- niechętnie wykonuje polecenia nauczyciela
- próbuje czytać samodzielnie tekst (łączy sylaby)
- uczeń odtwórczo wykazuje się znajomością 30 – 40% treści , przeczytanego tekstu literackiego ;
(2 teksty)
- prowadzi zeszyt przedmiotowy
- przy znacznej pomocy nauczyciela (pytania naprowadzające – 70%) opowiada , streszcza zadany problem , temat literacki
- czytany przez nauczyciela tekst rozumie w 40%
- recytuje z pamięci krótki utwór poetycki lub prozatorski
- formułuje wypowiedzenia pojedyncze i złożone popełniając liczne błędy stylistyczne , logiczne
- stara się przestrzegać zasad kultury języka i kultury osobistej ;

OCENA DOSTATECZNA :

Uczeń spełnia wymagania na ocenę dopuszczającą , a ponadto :

- angażuje się w pracę lekcyjną za namową nauczyciela, polecenia wykonuje niezbyt chętnie
- w miarę systematycznie zapisuje notatki lekcyjne
- czytany tekst rozumie w 50 – 60%
- streszcza utwór literacki z pomocą nauczyciela
- z częstą pomocą nauczyciela gromadzi argumenty, opowiada, streszcza, rozwija w sposób jeszcze odtwórczy zadany temat
- układa plan opowiadania z pomocą nauczyciela
- charakteryzuje bohaterów literackich według planu z pomocą nauczyciela
- recytuje z pamięci 1 – 2 utworów poetyckich lub prozatorskich
- formułuje zdanie pojedyncze i złożone poprawne pod względem logicznym, dość poprawne stylistycznie i składniowo
- zachowuje kulturę języka i kulturę osobistą;

OCENA DOBRA :

Uczeń spełnia wymagania na ocenę dostateczną, a ponadto :

- sumiennie wykonuje zadania lekcyjne
- uczeń czyta utwór literacki lub epicki, zna i rozumie tekst w 70 – 80%
- potrafi streścić samodzielnie utwór literacki lub epicki i wykazać się znajomością jego problematyki (4 teksty)
- Próbuje samodzielnie argumentować i wnioskować (w 60% własnych myśli)
- wypowiada się ustnie i pisemnie poprawnie pod względem stylistycznym , składniowym, ortograficznym, interpunkcyjnym, popełniając przy tym jeszcze błędy
- układa plan opowiadania i charakterystyki z niewielką pomocą nauczyciela
- streszcza, charakteryzuje odtwórczo postać literacką
- wykazuje się wysoką kulturą i kulturą języka i kulturą osobistą;

OCENA BARDZO DOBRA :

Uczeń spełnia wymagania na ocenę dobrą, a ponadto:

- wykazuje się wysokim stopniem obowiązkowości i sumienności, pracowitością
- samodzielnie czyta zadany tekst poprawnie intonuje i akcentuje zdania i wyrazy
- wykazuje się znajomością 90 – 100% treści omawianego utworu
- samodzielnie układa plan ramowy, szczegółowy opowiadania, charakterystyki,
- wypowiada się poprawnie pod względem stylistycznym, ortograficznym, interpunkcyjnym
- wykazuje się bardzo wysoką kulturą języka i kulturą osobistą;

VIII. Dostosowanie wymagań edukacyjnych adekwatne do symptomu zaburzeń.

WYMAGANIA EDUKACYJNE	SYMPTOMY	FORMY, METODY, SPOSOBY DOSTOSOWANIA WYMAGAŃ EDUKACYJNYCH	SPRZĘT I ŚRODKI DYDAKTYCZNE
I. Mówienie	<p>Słaba zdolność myślenia słowno-pojęciowego i rozumienia słów. Znacznie lepsze myślenie przyczynowo-skutkowe na konkretach. Wolne tempo pracy umysłowej, niepewność i zniechęcenie. Zaburzony rozwój funkcji niewerbalnych: spostrzegawczości wzrokowej, analizy i syntezy wzrokowej, koordynacji wzrokowo-ruchowej. Czyta szybko z licznymi błędami, co powoduje bardzo słabe rozumienie samodzielnie czytanej treści. Poziom graficzny pisma niski.</p>	<ul style="list-style-type: none"> -zachęcanie do głośnego mówienia, zwracanie uwagi na akcent i intonację, Zwracanie uwagi na poprawność wypowiedzi -stwarzanie sytuacji do rozmowy na różne tematy literackie -zachęcanie do uczestnictwa w dyskusji -próba wygłoszenia z pamięci wiersza ze zwróceniem uwagi na dykcję, intonację, artykulację -motywowanie do przestrzegania zasad kultury języka -nieustanny nadzór w miarę potrzeb dostarczanie wskazówek -dużo cierpliwości -systematyczne odpytywanie 	<p>Tablice poglądowe, wykresy, tabele, filmy, ilustracje, podręcznik, scenariusze, karta zadań</p>
II. Słuchanie		<ul style="list-style-type: none"> -kilkakrotne powtarzanie poleceń -sprawdzanie czy rozumie intencje nadawcy, czy reaguje stosownie do usłyszanej informacji -ciągła kontrola działań ucznia -wprowadzenie instrukcji słowno-pokazowych 	

III. Czytanie		<ul style="list-style-type: none"> -nieustanny nadzór -głośne czytanie tekstu -zwracanie uwagi na znaki interpunkcyjne i próba nadania własnej interpretacji głosowej tekstom o zabarwieniu emocjonalnym -zwracanie uwagi na znaczenie charakterystycznych wyróżnień w tekście np. „tłusty druk” -motywowanie do pracy, pochwały -dostarczanie wskazówek w trakcie czytania -ciągła kontrola działań ucznia -stosowanie ćwiczeń usprawniających technikę czytania (powtarzanie wyrazów, części zdania lub całości) 	
IV. Pisanie		<ul style="list-style-type: none"> -cykliczne powracanie do czynności pisania -ciągła kontrola działań ucznia -zwracanie uwagi na przestrzeganie zasad ortograficznych, interpunkcyjnych -zwracanie uwagi na estetykę zapisu -wydłużanie czasu pracy -ciągłe dostarczanie wskazówek w trakcie wykonywania danej czynności -zachęcanie do ćwiczeń usprawniających proces pisania -wdrażanie do stosowania podstawowych form wypowiedzi pisemnej: 	

		opowiadanie, opis, streszczenie, list, telegram, ogłoszenie, zaproszenie, podanie, życiorys, notatka	
V. Odbiór tekstów kultury		<ul style="list-style-type: none"> -dokładne instruowanie wstępne -praca na konkretach, przez praktyczne działanie -dawanie łatwiejszych poleceń -dobór odpowiednich pomocy dydaktycznych -dzielenie materiału na mniejsze części -stosowanie ćwiczeń usprawniających rozumienie tekstu -nieustanne motywowanie do dalszych działań -ciągłe dostarczanie wskazówek -częste powiązania teorii z praktyką -nawiązanie do prostych sytuacji z życia -pomysłowość w działaniu i przekazywaniu wiedzy i umiejętności -zapewnienie nieustannego nadzoru -metody aktywizujące np. „burza mózgów” -cykliczne powracanie do już zapamiętanych informacji (np. bohater, autor, narrator, narracja, podmiot liryczny, sytuacja liryczna) -zwrócenie uwagi ucznia na świat wartości ucznia a świat wartości zawarty w tekstach 	

<p>VI. Kształcenie językowe</p>		<p>-stworzenie w trakcie zajęć odpowiednich warunków organizacyjnych i dydaktycznych -nieustanny nadzór, dużo cierpliwości -dokładne instruowanie, ciągłe udzielanie wskazówek -stosowanie ćwiczeń -stopniowanie trudności -stosowanie ćwiczeń usprawniających technikę poprawnego pisania Stosowanie licznych powtórzeń -cykliczne powracanie do już zapamiętanych informacji, czy wykonywanych czynności -pomysłowość w działaniu przekazywaniu wiedzy -tworzenie warunków sprzyjających podejmowaniu ponownych prób wykonywania czynności -metody aktywizujące -zwrócenie uwagi ucznia na najważniejsze zjawiska językowe (np. akt komunikacji, style językowe, funkcje tekstów, gwara uczniowska) -cykliczne powracanie do już zapamiętanych informacji (np. budowa wyrazów, części mowy, budowa zdań, archaizm, neologizm, synonim)</p>	
---------------------------------	--	---	--