

Sprawozdanie z realizacji programu "Nauczanie przez zmysły"

Program "Nauczanie przez zmysły" realizowany był
w roku szkolnym 2011/2012.

Metody pracy: Zgodnie z założeniami programu podczas zajęć stosowałam metodę eklektyczną ze szczególnym uwzględnieniem metody bezpośredniej i nauczania multisensorycznego.

Formy pracy: Uczniowie pracowali zarówno w parach, jak też indywidualnie.

Przebieg lekcji i struktura zajęć: Cykl zajęć obejmował 10 godzin lekcyjnych i tyle zostało zrealizowanych w ramach kółka j. niemieckiego.

Struktura zajęć była stała, powtarzalna, przewidywalna.

♦Lekcja zaczynała się zawsze od ogólnie znanej piosenki powitalnej, którą wszyscy potrafili już na drugiej lekcji zaśpiewać z pamięci i witaniu się różnymi częściami ciała. Powitanie to było dla dzieci każdorazowo pretekstem do wymyślania, jakimi częściami ciała będą się dzisiaj witać.

♦Wprowadzeniem do piosenki o zwierzątku w j. niemieckim była krótka rozmowa o nim, jego upodobaniach, wyglądzie, głosach, jakie wydaje. Oglądaliśmy zdjęcia zwierząt, krótkie filmiki, albumy czytaliśmy z internetu krótkie informacje na jego temat, wchodziliśmy na portale edukacyjne. Ta część lekcji prowadzona była w j. polskim. Uczniowie byli bardzo zainteresowani tym fragmentem zajęć, ale chętnie przechodzili do następnego działania.

♦Dzieci otrzymywały kolorowanekę ze zwierzątkiem, który był tematem lekcji. Zadaniem ich było wypełnienie kartki tak, aby śpiewając piosenkę mogły dotykać zarysów zwierzątka. Każdy uczeń otrzymywał inne materiały, z których wykonał swoje prace plastyczne.

Były to: plastelina, kredki świecowe, miękki materiał flauszowy, fragment firanki, kasza, cukier, gazeta, materiał do pakowania, papier ścierny, papier gnieciony, materiał z fakturą, tektura falista.

Dzięki temu, że miały być wypełnione tylko zarysy kolorowanki i najważniejsze punkty typu: oczy, nozdrza czy też dziób, nie zajmowały one dużo czasu.

♦Wykonanie przez uczniów swojej własnej książeczki sensorycznej ze zwierzętami było istotną pomocą przy nauce piosenki o zwierzątku w j. niemieckim, a co za tym idzie nazwy zwierzątka w j. niemieckim w liczbie pojedynczej i mnogiej oraz jego głosów.

Śpiewając piosenkę uczniowie dotykali, „obrysowywali” jakby palcem jego kontury i najważniejsze jego części i atrybuty według wskazówek nauczyciela.

♦Inspiracją do ćwiczeń doskonalących koordynację wzrokowo – słuchowo - dotykowo-ruchową w tej części lekcji była Metoda Dobrego Startu, stworzona przez p. profesor Martę Bogdanowicz. Stopniowe angażowanie kolejnych zmysłów ma usprawniać funkcje słuchowe, wzrokowe, dotykowo – kinestetyczno -ruchowe oraz prowadzić do integracji tych funkcji. Różnorakie zaburzenia tych funkcji uniemożliwiają niektórym uczniom opanowanie podstawowych umiejętności języka obcego.

Mimo, że metoda ta została stworzona głównie w celu wyrównywania dysharmonii u dzieci ze specyficznymi trudnościami w pisaniu i czytaniu, elementy jej są bardzo przydatne jak widać również w nauce j. obcego. Tym bardziej, że dzięki angażowaniu wszystkich zmysłów uczeń ma szansę zastąpić zaburzony zmysł zmysłem , będącym w lepszej kondycji. Np. zaburzony zmysł wzroku może być kompensowany przez zmysł słuchu, funkcje pamięci mogą być wspomagane przez pamięć dotykową.

♦Do krótkich tekstów o zwierzętach napisanych przez autora programu muzykę ułożył muzykoterapeuta; zaśpiewał piosenkę i akompaniował na gitarze. Zaproponował on takie melodie, które bardzo dobrze kojarzą się z danym zwierzętkiem.

Przy śpiewaniu piosenki uczniowie wystukiwali rytm przy użyciu poszczególnych palców, całej dłoni, pięści, klaskali, używali różnych instrumentów muzycznych lub innych materiałów

np. plastikowych butelek, pokazywali treść piosenek.

We wszystkich etapach lekcji uczniowie brali bardzo aktywny udział, ale szczególną przyjemność sprawiały im prace plastyczne.

Świadomość samodzielnego tworzenia książeczki sensorycznej, którą później wykorzystywali podczas śpiewania piosenki, dała im jakże ważne poczucie sprawstwa.

Cel programu: Celem programu było opanowanie nazw zwierząt w j. niemieckim poprzez aktywizowanie możliwie wszystkich zmysłów.

♦*Narzędziami, które miały mi pomóc w ocenie stopnia realizacji założonego celu oraz przydatności programu były dwa rodzaje kwestionariuszy:*

-**ankieta samooceny ucznia**, którą uczniowie przy mojej pomocy wypełniali „buźkami” . Kwestionariusz samooceny ucznia był zestawieniem zdobytych

przez niego umiejętności i refleksją nad stopniem ich opanowania. Dla dzieci ze specjalnymi potrzebami edukacyjnymi jest to bardzo trudne zadanie. W związku z różnorodnymi zaburzeniami występującymi u naszych dzieci, wykształcenie umiejętności samooceny, zwłaszcza na tym etapie nauczania są tylko próbą, albo jedynie pierwszym krokiem przygotowującym ucznia do świadomego uczenia się. Kolorowe „bużki”, które uczniowie otrzymali ode mnie przygotowałam w trzech rodzajach: bużkę uśmiechniętą, czytającą i smutną. W zależności od stopnia opanowania materiału uczniowie wklejali odpowiednią bużkę. Ankiety samooceny uczniowie otrzymywali po kolejnych 2 lekcjach, ponieważ na przerobienie każdego zwierzątka przeznaczone były 2 godziny lekcyjne. Najczęściej wklejano bużki uśmiechnięte, ale pojawiły się również czytające. „Bużki” czytające wskazywały na to, że należy jeszcze powtórzyć materiał. Najwięcej czytających „bużek” pojawiło się przy wierszyku o każdym ze zwierzątek.

-ankieta nauczyciela.

Po każdej lekcji notowałam w niej swoje obserwacje, analizowałam wszystkie części lekcji oraz zaproponowane przeze mnie zadania i ćwiczenia.

Ankieta samooceny ucznia i ankieta nauczyciela wykazały, że założony cel główny programu został osiągnięty.

Efekty opracowania i wdrożenia programu „Nauczanie przez zmysły”

- znajomość nazw niektórych zwierząt w j. niemieckim
- znajomość ich głosów w j. niemieckim
- znajomość krótkich piosenek o zwierzętach
- wzmocnienie poczucia własnej wartości i wiary we własne siły uczniów biorących udział w programie
- wzmocnienie motywacji do nauki j. niemieckiego
- możliwość zaistnienia dziecka na tle grupy i osiągnięcia sukcesu edukacyjnego
- czerpanie satysfakcji i radości z różnych działań podczas lekcji
- usprawnienie manualne uczniów
- usprawnienie koordynacji wzrokowo –słuchowo -ruchowej
- wzmocnienie pozytywnej relacji między dziećmi a nauczycielem prowadzącym zajęcia

Ponadto zajęcia te pozwoliły na:

- nabytciu przez nauczyciela przekonania o możliwości tworzenia programów o podobnej formie, strukturze i zastosowanych metodach, ale o różnej tematyce np. członkowie rodziny, części ciała, owoce i warzywa, artykuły spożywcze itd.*

- wzbogacenie oferty zajęć w szkole w ramach kółka j. niemieckiego dla najmłodszych uczniów uczących się j. niemieckiego
- podwyższenie jakości pracy nauczyciela j. niemieckiego i jakości pracy szkoły

Wytyczne do ponownej realizacji programu :

- zwiększenie liczby godzin do 14 ze względu na problemy z opanowaniem wierszyka o każdym ze zwierzątek
- szybsza zmiana aktywności podczas zajęć
- dalsze kształtowanie umiejętności samooceny

