
Jolanta Rafał-Łuniewska

Strategia działań
wobec ucznia z grupy ryzyka dysleksji

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

2

-

Wprowadzenie ... 2

Opis przypadku sześcioletniej Ani ... 3
Analiza problemu .. 3
Proponowana strategia wspomagania sześciolatki .. 5

Materiały dla nauczycieli i rodziców:
Załącznik 1
Dziecko ryzyka dysleksji - materiały dla nauczycieli ... 7

Załącznik 2

Jak wspomagać prawidłowy rozwój dziecka? - materiały dla rodziców i nauczycieli 9

Załącznik 3

Praktyczne wskazówki dla nauczycieli uwzgledniające zasady do pracy z dziećmi ryzyka dysleksji 14

Załącznik 4

Lateralizacja - materiały dla nauczycieli .. 16

LATERALIZACJA (materiał dla nauczycieli i rodziców)

Załącznik 5
Trudności dziecka w nauce. Terapia pedagogiczna i zajęcia korekcyjno-kompensacyjne- informator
dla rodziców i nauczycieli .. 19

Załącznik 6 (materiał dla nauczycieli)

Propozycja narzędzia do budowy strategii działań wobec ucznia przejawiającego symptomy ryzyka

dysleksji .. 21

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

3

Wprowadzenie

Przez specyficzne trudności w uczeniu się rozumiemy różnorodne, nasilone trudności w opanowaniu

czytania i pisania, określone mianem dysleksji rozwojowej (dysleksja, dysgrafia, dysortografia) oraz
zaburzenia umiejętności matematycznych (dyskalkulia). Podłożem specyficznych trudności są

dysfunkcje układu nerwowego i mają one rozwojowy charakter. Kryteria rozpoznawania

specyficznych trudności w uczeniu się opisywane są w międzynarodowych klasyfikacjach chorób

i zaburzeń: np. „specyficzne zaburzenia czytania” w ICD-10, klasyfikacja zatwierdzona przez WHO

i obowiązująca służbę zdrowia w Polsce, lub np. „zaburzenia czytania” w DSM-IV, klasyfikacja wydana

przez Amerykańskie Towarzystwo Psychiatryczne. Objawy specyficznych trudności przejawiają się

w postaci izolowanej lub łącznie.

Dysleksja rozwojowa stanowi jedną z poważniejszych i powszechniejszych barier utrudniających

uczestnictwo w procesie kształcenia, a w konsekwencji wpływających na ograniczenie szans

edukacyjnych i życiowych. Aby zapewnić dzieciom z dysleksją rozwojową warunki równych szans

edukacyjnych oraz wyeliminować czynniki lokujące je w niekorzystnej sytuacji edukacyjnej, konieczne

jest udzielenie im specjalistycznej pomocy psychologiczno-pedagogicznej. Należy pamiętać, że

objawy dysleksji rozwojowej mają swoją dynamikę. Zmieniają się wraz z wiekiem i nowymi

wymaganiami dydaktycznymi. Zależą od rozległości i głębokości zaburzeń odpowiadających za

czytanie i pisanie oraz czasu trwania terapii pedagogicznej. Pod wpływem stresu, np. na

sprawdzianie, po dłuższej przerwie (np. wakacje), liczba błędów zwiększa się. Mogą pojawić się też

nowe symptomy i rozszerzać się.

Uczniowie z dysleksją rozwojową mają prawo do diagnozy, terapii, dostosowań form i metod

nauczania oraz wymagań do ich możliwości. Regulują to Rozporządzenia1 Ministra Edukacji

Narodowej, których treść obliguje szkołę do udzielania uczniom ze specyficznymi trudnościami

w uczeniu się specjalistycznej pomocy dostosowanej do ich możliwości i potrzeb.

Niezależnie od tego czy w grupie przedszkolnej czy szkolnej może okazać się, że sześciolatek ma duże

trudności w opanowaniu treści programowych z zakresu przygotowania do nauki czytania i pisania.

Pozostawienie go samemu sobie - bez dodatkowej pomocy nauczyciela i wsparcia rodziców - sprawia,

że jego trudności i zaburzenia narastają.

Wada wymowy, trudności w rozpoznawaniu słuchowym głosek, zapamiętaniu kształtu liter i cyfr

z czasem obniżają motywację dziecka do podejmowania działań kształtujących dojrzałość szkolną, a

co za tym idzie, powodują nawarstwianie się problemów dziecka. Okres przedszkolny jest czasem,

w którym powinno ono uzyskać niezbędną pomoc w zakresie sfer zaburzonych, tak by mogło

rozpocząć naukę w pierwszej klasie bez niepowodzeń i negatywnych doświadczeń.

1
 Rozporządzenie Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru

pedagogicznego (Dz.U Nr 168, poz. 1324) ze zmianami z dnia 10.05.2013r.;

Rozporządzanie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania i

organizacji pomocy psychologiczno-pedagogicznej (Dz.U. 2013, poz.532) ;

Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010r. (z późn. zm.)w sprawie

warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych

oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub

integracyjnych (Dz.U. Nr 228, poz. 1490).

http://www.librus.pl/akty-prawne/rozporzadzenie-w-sprawie-nadzoru-pedagogicznego/rozporzadzenie-ministra-edukacji-narodowej-w-sprawie-nadzoru-pedagogicznego-7-10-2009/#rozporzadzenie-w-sprawie-nadzoru-pedagogicznego
http://www.librus.pl/akty-prawne/rozporzadzenie-w-sprawie-nadzoru-pedagogicznego/rozporzadzenie-ministra-edukacji-narodowej-w-sprawie-nadzoru-pedagogicznego-7-10-2009/#rozporzadzenie-w-sprawie-nadzoru-pedagogicznego

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

4

Jest to możliwe, jeśli odpowiednio wcześnie obejmiemy je specjalistyczną opieką. Dziecko, które

przejawia takie trudności, a jednocześnie jego rozwój intelektualny jest w normie, nie ma

zaburzonego wzroku i słuchu, możemy zaliczyć do grupy dzieci ryzyka dysleksji. Pewne jego

symptomy można zauważyć już u małego dziecka, a w wieku 6 lat są one zazwyczaj wyraźnie

widoczne.

Poniższy przykład opisuje trudności edukacyjne Ani, dziewczynki uczęszczającej do
„zerówki”, zawiera również diagnozę i strategię działań w zapobieganiu trudnościom
szkolnym. Publikacja zawiera także: Materiały dla nauczycieli i rodziców, i może służyć jako
materiał samokształceniowy dla grup nauczycieli sześciolatków zarówno w przedszkolu jak
i szkole.

Opis przypadku sześcioletniej Ani

Z jakimi trudnościami boryka się sześcioletnia Ania?
Ania chodzi do zerówki w przedszkolu i we wrześniu przyszłego roku ma podjąć naukę w szkole.
Dziewczynka należy do dzieci, które mają trudności już na etapie przygotowania do nauki szkolnej.

Trudności Ani to zaburzenia w różnych sferach rozwojowych.
Uczennica wykazuje:
- zakładanie obuwia nie na tę nogę,
- mylenie stron ciała prawa - lewa,
- mylenie pojęć dotyczących określenia położenia przedmiotów w przestrzeni,
- pisanie odwróconych znaków, cyfr czy liter,
- mylenie podobnych znaków czy liter,
- problemy z odtworzeniem znaków czy figur złożonych,
- trudności w wyodrębnianiu głosek,
- trudności w scalaniu głosek w słowa,
- problemy w zapamiętywaniu.

Warto w tym momencie opracować plan działań analizując problem.

Analiza problemu:
I. Informacje o dziecku

Można uzyskać na podstawie:
- obserwacji podczas zajęć w grupie i podczas zabawy dowolnej,
- analizy wytworów plastycznych dziewczynki,
- wywiadu i rozmów z rodzicami,
- opinii psychologa,
- opinii logopedy.

II. Określ sytuację rodzinną dziecka np. na podstawie rozmowy z rodzicem

Krótki opis sytuacji rodzinnej dziecka:

Ania urodziła się jako pierwsze dziecko w rodzinie. Ma 3-letnią siostrę. Stan matki w czasie ciąży był

dobry, a przebieg ciąży - prawidłowy. Dziewczynka urodziła się zdrowa. Na podstawie rozmowy
z matką ustaliłam, że rozwój prenatalny i pierwsze lata życia dziecka przebiegały harmonijnie.

Dziewczynka uczęszczała do żłobka, a obecnie chodzi do przedszkola. Łatwo i szybko przyzwyczaiła

się do nowego środowiska. Potrafi wykonywać czynności samoobsługowe - ubiera się i rozbiera, myje

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

5

się, sprząta po sobie, pomaga przy siostrze itd. Jest samodzielna.

Mama jest osobą energiczną i trochę porywczą, a tata - spokojną. Stosunki między rodzicami są

dobre. Oboje kochają córkę. Dziewczynka wychowuje się w pełnej rodzinie, w dobrych warunkach

materialnych. Dzieli pokój z siostrą, ale śpi sama i ma swój kącik. W domu zachowuje się spokojne.

Do obowiązków domowych dziecka należy sprzątanie po sobie. Dziewczynka dużo czasu spędza przed
komputerem i telewizorem, lubi oglądać bajki. Rodzice poświęcają jej sporo czasu, m.in. czytają jej

książki. Najwięcej uwagi poświęca dziecku tata i z nim Ania najchętniej przebywa.

Zdaniem matki dziewczynka nie potrafi skupić się na jednej rzeczy, ma też trudności w nauce

czytania.

III. Określ jak dziecko funkcjonuje w przedszkolu/szkole

Sytuacja przedszkolna/szkolna dziecka:

Ania jest lubiana przez inne dzieci potrafi się razem bawić, jest towarzyska. Bierze udział w zajęciach

organizowanych w grupie, jednak nie wszystkie proponowane aktywności przyjmuje z entuzjazmem.

Są takie, których nie lubi, np. zajęć z literkami, układania puzzli, ćwiczeń słuchowych. Ma trudności

z wysłuchaniem poszczególnych głosek w wyrazie, zapamiętaniem kształtu litery.

Dziewczynka jest prawidłowo rozwinięta ruchowo, zarówno w zakresie motoryki dużej, jak i małej.

Nie lubi rysowania, zwłaszcza odtwarzania wzorów czy rysunku z polecenia. Ma trudności

z zapamiętywaniem wierszyków czy tekstów piosenek.

Mowa dziecka jest zaburzona. Ania ma wadę wymowy. Często mówi niegramatycznie, ma dość mały

zasób słów i wiadomości.

IV. Postaw diagnozę

(Próba odpowiedzi- Jak rozumiem problemy sześciolatki?)

W procesie czytania nadrzędną rolę odgrywa prawidłowo wykształcony słuch fonematyczny oraz

percepcja wzrokowa, natomiast przy nabywaniu umiejętności pisania - jednorodna lateralizacja

i prawidłowy poziom sprawności manualnej.

Działania podjęte przez wychowawcę, psychologa, logopedę i nauczyciela-terapeutę przyniosły

następujące ustalenia w zakresie rozwoju psychomotorycznego dziewczynki:

- rozwój intelektualny w normie,

- prawidłowy wzrok i słuch,

- wada wymowy,

- lateralizacja skrzyżowana (ręka prawa, oko lewe, noga lewa),

- zaburzona percepcja wzrokowo-słuchowa.

Ania ma wiele cech pozytywnych sprzyjających kompensacji trudności. Są to:

- dobry stan zdrowia i ogólna wydajność organizmu,

- łatwość nawiązywania kontaktów,

- duża mobilizacja do wysiłku podczas indywidualnych kontaktów z nauczycielem,

- wrażliwość na przeżycia innych,

- dobra motywacja do pracy,

- prawidłowa sprawność manualna rąk,

- chętne podejmowanie nowych doświadczeń,

- podatność na wpływ dorosłych,

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

6

- przyswajanie prawidłowości będących podstawą liczenia.

Poza tym występują jeszcze inne ważne czynniki sprzyjające poprawie sytuacji dziewczynki:

pozytywne środowisko domowe, życzliwa postawa nauczycielek w przedszkolu i prawidłowe stosunki

koleżeńskie w grupie.

DIAGNOZA
Zaburzenia występujące u dziewczynki dotyczą:

- procesu lateralizacji - skrzyżowana lateralizacja (prawa ręka, lewe oko),

- orientacji w schemacie ciała, przestrzeni i na kartce papieru,

- analizy i syntezy wzrokowej, analizy i syntezy słuchowej,

- rozwoju mowy, słownictwa oraz zasobu wiadomości,

 - rozwoju pamięci.

Proponowana strategia wspomagania sześciolatki
(w tym: spotkania, szkolenia, działania w tym obszarze)

 Nawiązanie współpracy z psychologiem w poradni psychologiczno-pedagogicznej, gdzie

dziecko poddano badaniom psychologicznym określającym poziom rozwoju intelektualnego.
 Uzyskanie opinii logopedy współpracującego z przedszkolem na temat rozwoju mowy Ani.
 Diagnoza pedagogiczna pedagoga, terapeuty pracującego w przedszkolu, określająca poziom

funkcjonowania percepcyjno-motorycznego oraz nakreślająca kierunki pracy korekcyjno-

kompensacyjnej. Uzyskanie wskazówek, nad którymi sferami rozwoju dziecka należy

pracować (zał. 2-3-4).

 Nawiązanie systematycznej współpracy z rodzicami Ani.

 Poinformowanie ich o konieczności konsultacji u okulisty i laryngologa w celu wykluczenia

zaburzeń wzroku i słuchu. Zobowiązanie do podjęcia współpracy z logopedą. Uzasadnienie

zakwalifikowania dziewczynki na zajęcia korekcyjno-kompensacyjne oraz udzielenie

wskazówek do pracy z dzieckiem w domu (zał. 2).
 Zorganizowanie rady pedagogicznej, na której omówiono podstawowe problemy dzieci

z trudnościami w nauce, w tym dzieci z grupy ryzyka dysleksji (zał. 1), ewentualnie można
skorzystać z prezentacji multimedialnej dr M. Bogdanowicz pt. Ryzyko dysleksji.
http://www.slideshare.net/admin16/prezentacja-ryzyko-dysleksji

 Stała współpraca nauczyciela ze specjalistą terapii pedagogicznej - opracowanie planu
działań i wskazań do pracy z dzieckiem zagrożonym ryzykiem dysleksji (zał. 2, 3, 4)

 Prowadzenie przez nauczyciela ćwiczeń w grupie Ani, których celem jest usprawnienie
zaburzonych sfer u dzieci z trudnościami w nauce, a które jednocześnie są ćwiczeniami
profilaktycznymi dla pozostałych dzieci (tu wierzę w inwencję twórczą nauczycieli), ale warto
pamiętać o zasadach pracy z dziećmi ryzyka dysleksji (zał. 3).

 Zorganizowanie spotkania z rodzicami na temat specyficznych trudności dzieci w opa-
nowywaniu nauki czytania i pisania oraz znaczenia współpracy nauczyciela-specjalisty-rodzica
(zał. 5).

Warto pracować zespołowo i podejmować kompleksowe działania (nauczyciele+ specjaliści +

rodzice).

I. Efekty zespołowych ustaleń i działań

Dziewczynka uczęszcza na zajęcia logopedyczne oraz korekcyjno-kompensacyjne.

- W grupie Ani prowadzone są systematyczne zajęcia pod kątem wyrównywania zaburzeń

http://www.slideshare.net/admin16/prezentacja-ryzyko-dysleksji

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

7

u dziewczynki i profilaktycznie dla pozostałych dzieci.

- Niestety, okazało się, że nie można liczyć na pomoc rodziców. Są chętni, ale brak im konsekwencji
w działaniach.

- Ania powoli robi postępy, osiągając sukcesy na swoją miarę. Ćwiczenia sprawiły, że dziewczynka
coraz lepiej radzi sobie z orientacją w schemacie ciała i w przestrzeni.

- Dzięki ćwiczeniom percepcji wzrokowej i słuchowej u Ania widoczna już jest poprawa
w rozpoznawaniu, wybrzmiewaniu i zapamiętywaniu liter i głosek.
II. Wnioski

- Bardzo istotne jest jak najwcześniejsze wychwycenie dzieci mających problemy w nauce oraz
tych, których zachowanie może wskazywać na późniejsze trudności.

- Ważne jest wprowadzenie systematycznej obserwacji dziecka przedszkolnego czy szkolnego, dzięki czemu
możemy zauważyć jego trudności i wpływać na postępy.

- Ważna jest współpraca ze specjalistami: psychologiem, logopedą, terapeutą, którzy ukierunkują
formy pomocy dziecku, a także z rodzicami.

- Właściwą naukę czytania nauczyciel przedszkola poprzedza ćwiczeniami wstępnymi, do których

należą:

- kształcenie słuchu fonemowego,

- sprawdzanie i doskonalenie artykulacji,

- wyrabianie umiejętności dokonywania analizy i syntezy wzrokowej, słuchowej i sprawności

mięśniowo-ruchowej,

- kształcenie orientacji w schemacie ciała.

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

8

BIBLIOGRAFIA

Bogdanowicz M.: Ryzyko dysleksji . Problem i diagnozowanie. Gdańsk, Wydawnictwo Harmonia,

2003.

Bogdanowicz M.: Ryzyko specyficznych trudności w czytaniu i pisaniu: dysleksji, dysortografii,

dysgrafii, Gdańsk 2011

Bogdanowicz M., Adryjanek A., Uczeń z dysleksją w szkole. Poradnik nie tylko dla polonistów.

Gdynia 2004

Bogdanowicz M, Adryjanek A., Rożyńska M., Uczeń z dysleksją w domu. Poradnik nie tylko dla

rodziców. Gdynia 2007

Załącznik 1
Dziecko ryzyka dysleksji - materiały dla nauczycieli

DEFINICJE

Dysleksja - specyficzne trudności w nauce czytania i pisania u dzieci o prawidłowym rozwoju

umysłowym.

O dysleksji mówimy wtedy, gdy występują zaburzenia w funkcjonowaniu poszczególnych

analizatorów: wzrokowego, słuchowego i kinestetyczno-ruchowego, a także w przypadku sprzężenia

tych zaburzeń.

Dziecko ryzyka dysleksji to dziecko o nieharmonijnym rozwoju psychomotorycznym, jak również

dziecko z nieprawidłowej ciąży, porodu oraz z rodziny, gdzie występowały przypadki opóźnionego

rozwoju mowy, leworęczność, dysleksja.

O tym, iż dziecko jest z grupy ryzyka dysleksji, mówimy tylko wtedy, gdy występują ww. zaburzenia

przy prawidłowym rozwoju intelektualnym i dobrych warunkach środowiskowych. U dzieci tych

występują fragmentaryczne zaburzenia funkcji percepcyjno-motorycznych. Mogą one występować

w zakresie funkcji analizatora wzrokowego, słuchowego oraz kinestetyczno-ruchowego.

Dzieci ryzyka dysleksji, a także wszystkie inne dzieci z trudnościami w nauce, wymagają szczególnej

troski ze strony rodziców i wychowawców, wnikliwej obserwacji i pomocy w momencie pojawienia

się trudności.

Dziecko ryzyka dysleksji nie musi stać się dzieckiem dyslektycznym. Wszystko zależy od tego, jak
szybko rozpoznamy jego potrzeby i zareagujemy na nie, czy uda nam się - i w jakim stopniu -
wyrównać dysharmonię w rozwoju psychomotorycznym, zanim dziecko zacznie doświadczać
niepowodzeń w nauce.

JAK ROZPOZNAĆ DZIECKO RYZYKA DYSLEKSJI ?

Dziecko ryzyka dysleksji możemy spotkać w każdej grupie przedszkolnej, jak również szkolnej. W roz-

poznaniu pomocne są karty obserwacji i sprawdziany osiągnięć rozwojowych.

Na przykład obserwujemy, czy dziecko:

- łatwo uczy się na pamięć wierszyków i piosenek,

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

9

- potrafi wyróżniać różne dźwięki z otoczenia,

- umie zharmonizować ruch z rytmem,

- potrafi posługiwać się przyborami do rysowania i malowania,

- może wskazać różnicę w dwóch pozornie identycznych obrazkach,

- jest samodzielne w czynnościach samoobsługowych,

- potrafi utrzymać równowagę.

Dzieci ryzyka dysleksji mają trudności przy wykonywaniu czynności ruchowych, samoobsługowych,
w zabawach dydaktycznych, w czynnościach i zabawach związanych z mową, spostrzeganiem
słownym, wzrokowym, motoryką oraz orientacją przestrzenną.

W określeniu zaburzonej sfery i rodzaju trudności pomoże Skala ryzyka dysleksji opracowana przez
M. Bogdanowicz .

Przy prowadzeniu terapii pedagogicznej należy pamiętać, by w ćwiczeniach łączyć funkcje zaburzone

z funkcjami działającymi prawidłowo w celu tworzenia właściwych mechanizmów kompensacyjnych.

Dziecko z grupy ryzyka dysleksji może wymagać więcej ćwiczeń z poszczególnych grup, nie można
jednak ograniczać zabawy, która zapewnia mu dobre samopoczucie fizyczne, a tym samym zdolność
do wysiłku i pokonywania trudności.

Dzieci ryzyka dysleksji powinny - korzystając z pomocy specjalistów - nadrobić opóźnienia
rozwojowe jeszcze przed podjęciem nauki szkolnej. Może to zapobiec wystąpieniu dysleksji lub
znacznie osłabić jej objawy.

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

10

Bibliografia:

Bogdanowicz M.: Ryzyko dysleksji. Problem i diagnozowanie. Gdańsk, Wydawnictwo Harmonia,
2003.

Czajkowska I., Herda K.,: Zajęcia korekcyjno-kompensacyjne w szkole, Warszawa 1998

Jastrząb J.: Usprawnianie funkcji percepcyjno-motorycznych dzieci dyslektycznych.
Warszawa, 2005.

Jastrząb J.: Gry i zabawy w terapii pedagogicznej. Warszawa, Warszawa 1994.

Mańkowska I., Rożyńska M.,: Ortograffiti z Bratkiem. Gdynia 2010 Operon

Załącznik 2
Jak wspomagać prawidłowy rozwój dziecka? - materiały dla rodziców i nauczycieli

PRZYKŁADOWE OBJAWY NIEPRAWIDŁOWEGO ROZWOJU DZIECKA

I. Zaburzenia mowy - to wczesne objawy zwiastujące późniejsze trudności w czytaniu

i pisaniu:
- wolniejsze tempo rozwoju mowy czynnej, długo utrzymująca się nieprawidłowa wymowa,
trudności z wypowiadaniem dłuższych i złożonych wyrazów, pomimo poprawnej wymowy,

- zniekształcanie nazw,

- mylenie nazw podobnych,

- zbyt długie utrzymywanie się w mowie agramatyzmów.

II. Opóźnienie rozwoju percepcji i pamięci słuchowej. Objawy to:
- trudności w zapamiętywaniu wierszyków, piosenek, odtwarzania rytmu,
- problemy z rozkładaniem słów na sylaby i głoski,
- kłopoty ze zrozumieniem dłuższych i bardziej złożonych poleceń słownych, mimo że
wypowiedzi i rozumowanie dziecka świadczą o prawidłowym rozwoju umysłowym.

PERCEPCJA SŁUCHOWA

Percepcja słuchowa to zdolność rozpoznawania i różnicowania dźwięków o różnym natężeniu, czę-

stotliwości i barwie.

Z potoku mowy dziecko musi wyodrębnić wyrazy, w wyrazach - sylaby, w sylabach - głoski, a także

uchwycić kolejność głosek w wyrazie. Musi też odróżnić poszczególne głoski, zwłaszcza głoski

dźwięczne od ich bezdźwięcznych odpowiedników. Ma to bowiem znaczenie nie tylko dla formy,

ale i treści wypowiedzi (np. mylenie wyrazów: bułka - półka).

Słuch fonematyczny

Słuch fonematyczny to umiejętność prawidłowej identyfikacji i różnicowania dźwięków mowy.

Analiza i synteza słuchowa
 Analiza i synteza słuchowa to zdolność wydzielania i scalania składników mowy: zdań, wyrazów,
sylab, głosek.

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

11

III. Opóźnienia w rozwoju percepcji i pamięci wzrokowej. Objawy to:

·trudności w budowaniu z klocków,

·problemy przy układaniu obrazków,

·nieumiejętność dostrzegania szczegółów różniących obrazki,

·brak jednorodności w rysowaniu (rysunki prymitywne graficznie, bogate treściowo).

PERCEPCJA WZROKOWA
Percepcja wzrokowa to zdolność rozpoznawania i różnicowania bodźców wzrokowych oraz
interpretacja tych bodźców.

Percepcja wzrokowa uczestniczy w niemal wszystkich działaniach człowieka. Czynności czytania i

pisania rozpoczynają się od wzrokowego spostrzegania znaków graficznych pisma. Spostrzeganie to

jest trudne zarówno ze względu na duże podobieństwo liter, jak i abstrakcyjną treść elementów

językowych. Dziecko musi rozpoznać prawidłowo litery, należycie je zróżnicować i zapamiętać
wzajemne położenie tych liter obok siebie w wyrazie.

Odpowiedni poziom percepcji wzrokowej umożliwia dziecku naukę czytania, pisania i stosowania
reguł ortografii oraz wszystkich innych umiejętności wymaganych od niego w trakcie nauki
szkolnej.

ANALIZA WZROKOWA

Analiza wzrokowa to umiejętność wyodrębniania pojedynczych elementów z całości oraz

dokonywania operacji z ich udziałem, np. rozpoznawania stałości tych elementów –powtarzalności

ich.

SYNTEZA WZROKOWA

Synteza wzrokowa to zdolność składania podobnych elementów w całość.

KOORDYNACJA WZROKOWO-RUCHOWA

Koordynacja wzrokowo-ruchowa to umiejętność wykonywania czynności RUCHOWYCH POD

KONTROLĄ wzroku.

IV. Zaburzenia motoryki. Objawy to:

- kłopoty z opanowaniem czynności samoobsługowych (myc ie, jedzenie, ubieranie
się, zapinanie guzików, wiązanie butów),

- trudności dotyczące czynności grafomotorycznych (dziecko nie lubi rysować, rysuje nieporadnie),

- mała sprawność ruchowa (dziecko słabo biega, długo uczy się jeździć na rowerze, ma trudności w

rzucaniu i łapaniu piłki oraz rzucaniu nią do celu).

SPRAWNOŚĆ MOTORYCZNA

Motoryka obejmuje wszystkie czynności ruchowe dziecka. Dziecko sprawne ruchowo to dziecko
zwinne, zręczne, szybkie i wytrzymałe. Przy czym istotnym elementem jest koordynacja rąk, nóg,
wzroku i słuchu. Odpowiedni poziom sprawności motorycznej i koordynacji wzrokowo-ruchowej
umożliwia dziecku wykonywanie takich czynności jak posługiwanie się sztućcami, wiązanie
sznurowadeł, jazda na rowerze, gra w piłkę.
Ważne! Umiejętności te nie kształtują się w wyniku samego procesu dojrzewania, ale musza zostać
wyuczone. Aby dziecko opanowało pewną trudność, to oprócz dojrzałości do nauki(dojrzałości
mięśni i układu nerwowego), musi mieć:

- możliwość obserwowania dobrych wzorów,

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

12

- możliwość otoczenia,
 - pomoc i wsparcie otoczenia w postaci zachęty, demonstrowania umiejętności,
 poprawiania błędów

To oznacza, że aby nasze dziecko np. samodzielnie wiązało buty, nie wystarczy, że do tego dorośnie.
Musimy jeszcze być dla niego wzorem i stworzyć mu okazje do ćwiczeń.
Sprawność manualna- precyzja ruchów dłoni i palców. Sprawność manualna przejawia się
w płynności, elastyczności, dokładności i skoordynowaniu ruchów ręki w czasie wykonywania tych
czynności.

V. Opóźnienie rozwoju orientacji przestrzennej w schemacie ciała. Objawy to:
- trudności w odróżnieniu prawej strony ciała i lewej,
- kłopoty ze wskazaniem: na prawo, na lewo, u góry, na dole,
- mylenie nazw kierunków przestrzeni (nad, pod, obok, przed, w środku).

Występowanie tych objawów powinno być sygnałem, że zachodzi konieczność pracy z dzieckiem
w kierunku wspomagania jego rozwoju, stymulowania funkcji, których rozwój jest opóźniony.
JAK WSPOMAGAĆ ROZWÓJ DZIECKA?

I. Kształtowanie mowy i myślenia
- Dbanie o prawidłową wymowę.
- Udział w zajęciach logopedycznych, kontynuowanie zaleceń logopedy w domu.

- Ćwiczenie umiejętności wypowiadania się w sposób poprawny gramatycznie i logicznie (np. na
temat obrazka, historyjki obrazkowej, bajki, wydarzenia, werbalizowanie wykonywanych czynności).

- Poszerzenie zakresu pojęć dotyczących otaczającego świata (podniesienie poziomu wiadomości i
umiejętności wypowiadania się, bogacenie słownictwa).

- Ćwiczenie myślenia przyczynowo-skutkowego, układanie historyjek obrazkowych.

Propozycje ćwiczeń rozwijających mowę:

 Ćwiczenie narządów artykulacyjnych (ruchy szczęk, języka i warg).

 Wzbogacanie słownika dziecka.

 Kształcenie form gramatycznych.

 Praca nad korygowaniem wad wymowy - indywidualna, pod kierunkiem logopedy lub
zgodnie z jego wskazówkami.

Propozycje ćwiczeń rozwijających myślenie:

Klasyfikowanie: wg kolorów, kształtów, wielkości, położenia, przeznaczenia: - tworzenie

 zbioru wg jednej cechy,

- tworzenie zbioru wg kilku cech (np. kolor i kształt).

Na podstawie elementów danego zbioru:

- tworzenie pojęcia ogólnego, np.: gruszka, jabłko, śliwka, banan> owoce,

- uszczegółowienie pojęcia ogólnego, np.: warzywa> seler, kapusta, kalafior.
·
Proste historyjki obrazkowe (myślenie przyczynowo-skutkowe).

Dobieranie właściwych określeń do podanej nazwy rzeczy i odwrotnie - na podstawie podanych

określeń odgadnięcie, do jakiej rzeczy mogą się one odnosić, np.:

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

13

- śnieg> puszysty, biały, zimny, mokry, lepki, lekki,

- wełniany, kolorowy, długi, ciepły, miły, noszony na szyi> szal.

Proste zagadki, np.:

- szklane naczynie, z którego się pije, to ... (szklanka),

- lokomotywa z wagonami to ... (pociąg) itp.,

oraz trudniejsze zadanie - układanie własnych zagadek słownych.

Skojarzenia: dobieranie konkretów lub ich symboli na zasadzie przeciwieństw lub podobieństw.

Wyszukiwanie w najbliższym otoczeniu (np. w pokoju, sali) przedmiotów w danym kolorze lub
kształcie (nazywanie).

Przeliczanie - przy czynnościach dnia codziennego i różnych formach zajęć.

Kontynuacja logicznego ciągu elementów wg pewnego szyku.

Oglądanie książek, opowiadanie treści obrazków, historyjek obrazkowych.

·Samodzielne wypowiadanie się: opowiadanie różnych zdarzeń, relacjonowanie własnych przeżyć,
oglądanych filmów itd.

·Zabawy tematyczne.

Niski poziom mowy nasila trudności w formułowaniu wypowiedzi ustnych i pisemnych. Niski zasób
słownictwa może wpływać również na zrozumienie treści pojęć.

Dziecko rozpoczynające naukę w szkole powinno poprawnie wymawiać wyrazy, mieć opanowaną

technikę mówienia. Utrwalenie nieprawidłowej wymowy może być przyczyną późniejszych

problemów związanych z czytaniem i pisaniem.

II. Kształtowanie orientacji w schemacie własnego ciała, w przestrzeni i na

kartce papieru

·Ćwiczenie orientacji w schemacie własnego ciała.

·Ćwiczenie orientacji w przestrzeni.

·Ćwiczenie orientacji na kartce papieru.

·Kształtowanie pojęć dotyczących położenia przedmiotów w stosunku do innych przedmiotów.

·Kształtowanie pojęć dotyczących określeń kierunku w przestrzeni.

Propozycje ćwiczeń rozwijających orientację przestrzenną:

·Określanie położenia przedmiotów w przestrzeni - zmiana położenia jednego przedmiotu względem
drugiego, określanie tego położenia.

·Wykonywanie przez dziecko poleceń słownych zawierających opis położenia dziecka względem

przedmiotów, np. stań przede mną, stań obok mnie, klaśnij nad głową, przetocz piłkę pod stołem itp.

·Orientacja w schemacie własnego ciała: prawa - lewa (ręka, noga, oko, ucho, itp.).

·Nazywanie przedmiotów, cech, czynności, kolorów, części ciała u siebie, u osoby naprzeciwko, na
desygnatach rzeczywistych lub przedstawionych rysunkiem.
Układanie obrazków po lewej i prawej stronie.

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

14

III. Ćwiczenia percepcji wzrokowej i koordynacji wzrokowo-ruchowej

 Ćwiczenia usprawniające percepcję wzrokową na materiale konkretnym,

obrazkowym i abstrakcyjnym.

 Ćwiczenie analizy i syntezy wzrokowej.

 Ćwiczenia rozwijające pamięć wzrokową.

 Ćwiczenie koordynacji wzrokowo-ruchowej.

Propozycje ćwiczeń rozwijających percepcję wzrokową:

 Rozpoznawanie treści obrazków ukazywanych w dowolnym czasie/w krótkich ekspozycjach

 Dobieranie jednakowych obrazków, form geometrycznych

 Segregowanie obrazków według grup tematycznych, właściwości, cech.

 Wyszukiwanie ukrytych szczegółów, różnic na obrazku.

 Dobieranie części obrazka do całości

 Układanie kompozycji z oddzielnych figur geometrycznych

 Kończenie zaczętych rysunków

Propozycje ćwiczeń rozwijających koordynację wzrokowo-ruchową:

 Składanie obrazka z części (np. pocięta pocztówka).

 Pogrubienie konturu

 Przerysowywanie konturu przez kalkę techniczną

 Rysowanie konturów wg podanego wzoru.

 Kreślenie kształtów graficznych za pomocą kreski łączącej wyznaczone uprzednio punkty

 Odwzorowywanie graficzne szlaków, ornamentów, kompozycji przy użyciu szablonów.

Do ćwiczeń percepcji wzrokowej proponuję Wzory i obrazki Frostig i Horne - poziom podstawowy,

średni i wyższy, w zależności od możliwości i umiejętności dziecka.

IV. Ćwiczenia percepcji słuchowej:

 Ćwiczenie słuchowe.

 Ćwiczenie słuchu fonematycznego.

 Ćwiczenie analizy i syntezy słuchowej.

 Ćwiczenie koordynacji słuchowo-ruchowej.

Propozycje ćwiczeń rozwijających percepcję słuchową:

 Odtwarzanie prostego rytmu.

 Dzielenie wyrazów na sylaby z jednoczesnym stukaniem w rytm wypowiadanych sylab.

 Określenie tworzywa/przedmiotu, z którego pochodzi dany dźwięk.

 Rozróżnianie dźwięków z najbliższego otoczenia - znanych odgłosów zwierząt,

przedmiotów, maszyn itp.

 Wykonywanie określonych ruchów (np. rysowanie) w rytm uderzeń.

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

15

 Kończenie wyrazów rozpoczynających się na podaną sylabę.

 Wyodrębnianie w wyrazie pierwszej głoski/tworzenie wyrazów rozpoczynających się od
podanej głoski.

 Wybieranie obrazków, których nazwa rozpoczyna się od podanej głoski.

 Różnicowanie słów podobnie brzmiących: dziecko wskazuje obrazki po usłyszeniu ich nazw,
np. czapka - żabka, bucik - budzik itp.

 Wyłanianie na ilustracjach przedmiotów na daną głoskę.

 Rozpoznawanie w wyrazie określonej sylaby i ustalanie miejsca jej położenia (dziecko ma
rozpoznać w wyrazie wypowiedzianą przez nas sylabę i powiedzieć, czy znajduje się ona na
początku, w środku czy na końcu wyrazu).

 Dobieranie par obrazków, których nazwy rozpoczynają się lub kończą tą samą głoską·

 Wybieranie obrazków, których nazwy kończą się daną głoską.

 Rozpoznawanie nazwy obrazka na podstawie ostatniej głoski.

 Rozpoznawanie, w którym wyrazie określona głoska znajduje się na początku, a w którym na
końcu.

 Dobieranie par obrazków, w których nazwa drugiego rozpoczyna się na taką samą głoskę,
jaką kończy się nazwa pierwszego.

 Rozpoznawanie samogłosek w wyrazach jednosylabowych.

 Samodzielne układanie dowolnych wyrazów przez dziecko z sylab dwuliterowych (dobieranka

sylabowa)

V. Ćwiczenia rozwoju pamięci

 Ćwiczenie pamięci wzrokowej, np. zapamiętywanie układu

elementów.
 Ćwiczenie pamięci słuchowej, np. powtarzanie wyrazów w określonej kolejności
 Ćwiczenie pamięci kinestetycznej, np. elementy Metody Dobrego Startu

Propozycje ćwiczeń rozwijających pamięć:

 Co się zmieni/o? - chowanie jednego z przedmiotów lub zmiana układu przedmiotów
(obrazków) - dziecko ma określić, co się zmieniło i/lub odtworzyć poprzedni układ.

 Dziecko układa obrazki wg kolejności, w jakiej były pokazywane przez nauczyciela.

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

16

Bibliografia:

Bogdanowicz M., Metoda dobrego startu, Warszawa 1999

Frostig M.,Horne D.,: Wzory i obrazki Warszawa PTP 1987
Jastrząb J.: Usprawnianie funkcji percepcyjno-motorycznych dzieci dyslektycznych. Warszawa, 2005.

Orzechowska Z., Kurzajewska I., Coraz lepiej czytam i piszę. Ćwiczenia wspomagające naukę

czytania i pisania w klasie I. Warszawa 2006 Wyd.Żak

Tryzno E.,: Diagnoza edukacyjna dzieci 6-, 7-letnich rozpoczynających naukę. Gdańsk 2006

Waszkiewicz E.: Zestaw ćwiczeń do zajęć korekcyjno-kompensacyjnych dla dzieci przedszkolnych.
Warszawa, 1994.

Załącznik nr 3

Praktyczne wskazówki dla nauczycieli uwzgledniające zasady do pracy z dziećmi ryzyka
dysleksji

Nauczycielu warto:

- dla uczniów z ryzykiem dysleksji uczenie organizować metodą „małych kroków”, materiał dziel na
części (nie za dużo naraz),

- używać kilku prostych poleceń zamiast jednego skomplikowanego,

- ułatwiać dziecku tworzenie struktur informacyjnych: pomóż zakwalifikować nowe informacje do
odpowiednich kategorii tzw. „szufladek pamięci”. W tym celu połącz nowe informacje ze znanymi ,
nowe czynności włącz do już opanowanych. Wówczas dziecko będzie się łatwiej uczyło nowego
materiału i coraz bardziej złożonych umiejętności,

- dbać aby dziecko wykonywało dokładnie i poprawnie wszelkie polecenia. Przedstawiając mu
zadanie do wykonania lub polecenie nie pomijaj niczego, co wydaje się zbyt proste i oczywiste.
Sprawdź czy dziecko zrozumiało, co ma zrobić i czego od niego oczekujesz. Podawaj tylko proste,
krótkie polecenia.

- pamiętaj „raz” podana informacja jest niewystarczająca. Oznacza to, że uczenie się dzieci ryzyka
dysleksji wymaga niezmiernie wielu ćwiczeń, powtórzeń. Jest to potrzebne, aby dana wiedza się
utrwaliła, a czynności uległy automatyzacji.

- wykorzystywać uczenie wielozmysłowe poprzez angażowanie możliwie wszystkich zmysłów, co
pozwala na łączenie informacji odebranych wszystkimi drogami (kanałami) zmysłowymi
zaangażowanymi w proces uczenia się (wizualnie, słuchowo, dotykowo i ruchowo),

- nauczyć dziecko odpowiedzialności za wykonaną pracę przez wykształcenie nawyku jej
kontrolowania i poprawiania, zanim odda ci do sprawdzenia,

- starać się pracować z dzieckiem twórczo, w sposób niekonwencjonalny, interesujący. Wykorzystaj
nowe pomoce, zaskakujące formy uczenia się, np. niech dziecko uczy się liter układając ich wzór z
ciekawych przedmiotów,

- stosować wzmocnienia (pochwały, nagrody rzeczowe lub miłe wydarzenia). Niektóre z nich ustal
jako nagrody i określ zasady ich przyznawania.

- starać się zainteresować dziecko tym, czego się uczy. Dobrze, jeśli samo odkrywa, co powinno
wiedzieć.

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

17

- obserwować dziecko -gdy dostrzeżesz znużenie stosuj krótkie przerwy relaksacyjne połączone z
jego aktywnością ruchową.

Warto też pamiętać, że każde dziecko uczy się inaczej, gdyż zależy to od preferowanego stylu
uczenia się. Zdaniem naukowców u każdego człowieka zazwyczaj dominuje jeden kanał uczenia się,
ale działa w połączeniu z innymi. Warto poznać ten dominujący kanał , aby wiedzieć kiedy dziecko
najlepiej przyswaja wiadomości: słuchając, patrząc czy dotykając i poruszając się.

Opracowano na podstawie:

Bogdanowicz M., Adryjanek A., Rożyńska M., Uczeń z dysleksją w domu Gdynia 2007

Załącznik nr 4

Lateralizacja - materiały dla nauczycieli

Definicje
Lateralizacja (dominacja stronna) - to proces, w wyniku którego kształtuje się przewaga jednej strony

ciała nad drugą. Przejawia się jako preferencja do używania określonej ręki, nogi, oka i ucha.

Najczęściej spotykamy dominację prawostronną, jednak nie jest to jedyny model czynnościowy

człowieka. Wyróżniamy również:
- lateralizację jednorodną (jednostronną), do której zaliczamy:

-lateralizację prawostronną - przejawia się dominacją prawej ręki, oka i nogi (świadczy o dominacji
lewej półkuli mózgu).

- lateralizację lewostronną - gdzie dominuje lewa ręka, noga i lewe oko (co świadczy o dominacji
prawej półkuli mózgu), lateralizację skrzyżowaną (niejednorodną, ustaloną) - która polega na wyraź-
nej czynnościowej przewadze narządów ruchu i zmysłu, ale nie po tej samej stronie, lecz po obu
stronach ciała. Wariantów tego typu lateralizacji jest kilka, np.: dzieci prawooczne, leworęczne i
lewonożne

- lateralizację nieustaloną - gdy nie ma ustalonej dominacji poszczególnych narządów ruchu i zmysłu.
Przejawia się oburęcznością, obuocznością i obunożnością

Lateralizacja skrzyżowana utrudnia dziecku kontrolę wzrokową pracy ręki. Może również być

powodem kłopotów dziecka z orientacją w schemacie ciała i w przestrzeni.

Aby ustrzec dziecko przed ewentualnymi trudnościami, należy dokładnie określić jego dominację

stronną. Powinien to zrobić specjalista, np. w poradni psychologiczno-pedagogicznej. Jeśli jednak z

różnych względów nie jest to możliwe, próbę określenia dominacji stronnej może podjąć nauczyciel

w grupie przedszkolnej.

ZABURZENIA W ROZWOJU LATERALIZACJI /(DOMINACJI STRONNEJ)
 - Trudności w orientacji w schemacie ciała (mylenie stron prawa -lewa, góra - dół,
 przód - tył).

- Trudności w orientacji w przestrzeni (mylenie pojęć dotyczących określenia położenia

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

18

przedmiotów w przestrzeni).

- Pisanie odwróconych znaków, cyfr czy liter (pismo lustrzane).

- Trudności w zakładaniu obuwia na właściwą nogę czy rękawiczek na właściwą

 rękę·

- Mylenie liter podobnych (b - d, p - g, m - n).

LATERALIZACJA (materiał dla nauczycieli i rodziców)

Jak zbadać lateralizację?

Nauczyciel czy rodzic może określić sam dominację stronną u dziecka. Aby to zrobić, sprawdzamy,

którego oka, ręki, nogi dziecko używa częściej bądź w pierwszej kolejności.

- Ustalenie dominującej ręki

Porównujemy, którą ręką dziecko sprawniej, szybciej i precyzyjniej wykonuje określone czynności,

np.:

- Którą ręką trzyma łyżkę podczas jedzenia?

- Którą ręka się czesze?

- Którą ręka rzuca piłkę?

Która ręką sprawniej łapie piłkę?

-Która ręką chętniej i ładniej rysuje?

Możemy zaproponować dziecku wykonanie konkretnych zadań, które pozwolą nam określić bardziej

wyćwiczoną rękę. Każde zadanie polecamy wykonać 3 razy.

Odkładanie kart do gry lub przewracanie kartek w książce.

Wkładanie koralików do butelki.

Kreskowanie ołówkiem.

W powyższych ćwiczeniach analizujemy która ręką ładniej i chętniej dziecko pracowało.

- Ustalenie dominującego oka

Zaglądanie do butelki przez otwór.

W butelce mogą być np. kolorowe koraliki. Obserwujemy, którym okiem zagląda.

Patrzenie przez ekranik.

Dajemy dziecku ekranik (kartka brystolu z wyciętą na środku dziurką). Staje ono kilka kroków przed
nami i przykładając do oka ekranik, rozpoznaje pokazywane mu przedmioty. Obserwujemy, do

którego oka przykłada ekranik.

Kalejdoskop.

Dajemy dziecku kalejdoskop i prosi my, by powiedziało, co widzi. Obserwujemy, do którego oka

przykłada kalejdoskop.

Podglądanie przez dziurkę od klucza.

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

19

Patrzymy, którym okiem dziecko podgląda.

Nie mówimy dziecku, którym okiem ma patrzeć, ponieważ ważny jest spontaniczny wybór oka

przez dziecko, gdyż to właśnie wskazuje, które oko jest dominujące.

- Ustalenie dominującej nogi.

Stanie na jednej nodze.

Gdy nie powiemy, na której nodze dziecko ma stać, zazwyczaj zacznie od nogi dominującej.

Utrudnieniem może być stanie na jednej nodze z zamkniętymi oczami - szybciej straci równowagę,

stojąc na nodze mniej sprawnej.

Skakanie na jednej nodze.

Obserwujemy, od której nogi dziecko rozpoczęło skakanie, i na której skacze sprawniej.

Kopanie piłki.

Z zasady dziecko kopie piłkę nogą sprawniejszą (dominującą).

Ważne! Należy pamiętać, że przedmioty muszą stać centralnie przed dzieckiem (np. butelka) lub

dziecko centralnie przed przedmiotem (np. krzesełkiem), aby miało taką samą szansę sięgnąć
zarówno prawą, jak i lewą stroną.

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

20

Bibliografia:
Bogdanowicz M.,: Leworęczność u dzieci, Warszawa 1987
Bragdon A.D., Gamon D., : Kiedy mózg pracuje inaczej Gdańsk 2003

Załącznik nr 5
Trudności dziecka w nauce. Terapia pedagogiczna i zajęcia korekcyjno-kompensacyjne-
informator dla rodziców i nauczycieli

Chcielibyśmy, aby nasze dzieci były odpowiednio przygotowane do zdobywania wiedzy, do życia w

szkole. Staramy się, aby wstępowały do szkoły z wiarą we własne możliwości, z pozytywną

motywacją, która ułatwi im zarówno zdobywanie wiedzy, jak i nawiązywanie kontaktów społecznych.

Terapia pedagogiczna jest to oddziaływanie za pomocą środków pedagogicznych na przyczyny i

przejawy trudności w uczeniu się dzieci, zmierzające do spowodowania określonych, pozytywnych

zmian w zakresie sfery poznawczej i emocjonalno-motywacyjnej oraz wiedzy i umiejętności dziecka.

Nadrzędnym celem terapii pedagogicznej jest stworzenie możliwości wszechstronnego rozwoju

umysłowego i społecznego dzieciom ze specyficznymi trudnościami w nauce, na miarę ich
możliwości.

Głównym celem zajęć terapii pedagogicznej dzieci w wieku przedszkolnym jest ułatwienie dziecku
opanowania umiejętności czytania i pisania poprzez:
- ćwiczenie koncentracji uwagi,
- rozwijanie percepcji wzrokowej,
- usprawnianie koordynacji wzrokowo-ruchowej,
- rozwijanie percepcji słuchowej,
- ćwiczenie manualne i grafomotoryczne,
- podnoszenie poziomu czytania,
- budowanie wiary we własne siły,
- podniesienie efektywności uczenia się,
- wyrównywanie i korygowanie braków w opanowaniu programu nauczania,
- eliminowanie przyczyn i przejawów trudności dziecka.

Już w przedszkolu dzieci mające trudności w nauce czytania i pisania powinny być objęte opieką i
uczęszczać na zajęcia korekcyjno-kompensacyjne oraz kontynuować ćwiczenia w domu. Pozwoli to na
wyrównanie braków przed podjęciem nauki w szkole. Warto wcześniej wychwycić pierwsze objawy,
ponieważ możemy wtedy szybciej i skuteczniej pomóc.

Po co czekać na niepowodzenia? Lepiej im zapobiegać.

Rodziców powinno zaniepokoić, gdy dziecko:
- ma trudności z odróżnieniem prawej i lewej strony ciała,
- z trudem zapamiętuje nawet krótkie wierszyki, piosenki, rymowanki,
- przekręca słowa,
- nie umie wskazać różnic w dwu pozornie identycznych obrazkach,
- nie jest samodzielne w czynnościach samoobsługowych,

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

21

- przechodząc przez ławeczkę, traci równowagę,
- pisze zwierciadlanie litery i cyfry,
- myli litery podobne,
- rozpoczyna pisanie od strony prawej itp.

Nie można bagatelizować nieprawidłowego rozwoju dziecka.

Zajęcia korekcyjno-kompensacyjne prowadzone są przez specjalistę, czyli pedagoga korekcyjnego lub
pedagoga terapeutę. Treść, formy i metody pracy są dostosowane do potrzeb i możliwości dziecka.

Zajęcia takie powinny się odbywać 2-3 razy w tygodniu, indywidualnie lub w grupach 2-, 4-

osobowych.

Pamiętaj! Warunkiem skuteczności udziału w tych zajęciach jest ścisła współpraca rodziców i

kontynuowanie ćwiczeń w ciągu tygodnia. Jeżeli zawodzi pomoc ze strony domu, nawet najlepiej
prowadzone zajęcia nie przynoszą efektów.

Zajęcia kompensacyjno-korekcyjne organizowane w przedszkolu mają szczególną wartość. Dzieci, u

których stwierdza się opóźnienie rozwoju niektórych funkcji, na takich zajęciach mogą wyrównać te

opóźnienia, co może zapobiec wystąpieniu dysleksji lub osłabić jej objawy.

Pracuj z dzieckiem w domu. Ważne jest nie to, by dziecko ćwiczyło długo, ale żeby robiło to

systematycznie!

Nawet najlepiej prowadzone zajęcia korekcyjno-kompensacyjne nie dadzą pożądanych efektów,

jeżeli rodzice nie będą sami przekonani o ich skuteczności, jeśli zabraknie im cierpliwości lub

przestaną pracować systematycznie. Należy pamiętać, że na efekty trzeba czekać, pojawią się naj

prawdopodobniej po systematycznej pracy.

Systematyczność i cierpliwość rodziców jest istotnym czynnikiem w przezwyciężaniu trudności

dziecka.

Jeżeli zaniepokoją Cię występujące u dziecka trudności lub też wydaje Ci się, że dziecko nie daje sobie
rady z nauką, podziel się obawami z nauczycielem lub zwrócić się do pedagoga terapeuty.

Pamiętajmy! Wczesne rozpoznanie zaburzeń i wcześnie rozpoczęta terapia może uchronić dziecko
przed wystąpieniem i narastaniem trudności w nauce szkolnej.

Nauczycielu i Rodzicu! W pracy terapeutycznej z dziećmi w wieku przedszkolnym i wczesnoszkolnym
często korzysta się z następujących metod, programów i zestawów ćwiczeń:

 Metoda dobrego startu M. Bogdanowicz, metoda psychomotoryczna
(M. Bogdanowicz, Metoda dobrego startu Warszawa 1999).

 Metoda integracji sensorycznej Violet Maas, metoda polisensorycznego uczenia się (V.F.
Maas, Uczenie się przez zmysły Warszawa1998).

 Metoda 18 struktur wyrazowych E.Kujawy i M. Kurzyny. Program nauki czytania i pisania (E.
Kujawa, M. Kurzyna Reedukacja dzieci z trudnościami w czytaniu i pisaniu metodą 18
struktur wyrazowych, Warszawa1994).

 Program ćwiczeń w oparciu o metodę sylabową w czytaniu i pisaniu (K. Grabałowsa, J.
jastrząb, J. Mickiewicz, M. Wojak Ćwiczenia w czytaniu i pisaniu. Poradnik metodyczny do
terapii dzieci dyslektycznych Toruń 1995)

Bibliografia:

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

22

Sosin I.,: Terapia pedagogiczna uczniów ze specyficznymi trudnościami w uczeniu się. Warszawa
2008 Spółka Wyd. J. Raabe
Czabaj R. Przegląd metod terapii pedagogicznej Artykuł z Biuletynu PTD Dysleksja nr 1 (3) wiosna
2009

Załącznik 6
Propozycja narzędzia do budowy strategii działań wobec ucznia przejawiającego
symptomy ryzyka dysleksji

Nauczycielu ,
Ty też możesz budować Strategię działań wobec dziecka z grupy ryzyka dysleksji wg poniższego
wzoru.

 Obserwacja ucznia- Z jakimi trudnościami boryka się uczeń/uczennica?
Opisz trudności w odniesieniu do różnych sfer rozwojowych:………………………………….

Uczeń/ Uczennica wykazuje np.:
- zakładanie obuwia nie na tę nogę,
- mylenie stron ciała prawa - lewa,
- mylenie pojęć dotyczących określenia położenia przedmiotów w przestrzeni,
- pisanie odwróconych znaków, cyfr czy liter,
- mylenie podobnych znaków czy liter,
- problemy w zapamiętywaniu.

 Opracuj plan działań analizując problemy dziecka.

A. Analiza problemu:
I. Informacje o dziecku

Można uzyskać na podstawie:
- obserwacji podczas zajęć w grupie i podczas zabawy dowolnej,
- analizy wytworów plastycznych dziecka,
- wywiadu i rozmów z rodzicami,
- opinii psychologa,
- opinii logopedy,
- opinii innego specjalisty

II. Określ sytuację rodzinną dziecka, np. na podstawie rozmowy z rodzicem

Krótki opis sytuacji rodzinnej dziecka:……………………………

III. Określ, jak dziecko funkcjonuje w szkole

Sytuacja szkolna dziecka:……………………………………………

IV. Postaw diagnozę

Rozumienie problemów ucznia/uczennicy (na podstawie zdobytej wiedzy o symptomach ryzyka dysleksji, opisz

jak rozumiesz trudności ucznia/uczennicy):…………………………………………………

(nie zapomnij o mocnych stronach dziecka!!!)

PRZYKŁAD DIAGNOZY

Zaburzenia występujące u ucznia/uczennicy dotyczą:
- procesu lateralizacji - skrzyżowana lateralizacja (prawa ręka, lewe oko),
- orientacji w schemacie ciała, przestrzeni i na kartce papieru,
- analizy i syntezy wzrokowej, analizy i syntezy słuchowej,
- rozwoju mowy, słownictwa oraz zasobu wiadomości,
 - rozwoju pamięci.

B. Proponowana strategia wspomagania ucznia/uczennicy

Jolanta Rafał-Łuniewska – Strategia działań wobec ucznia z grupy ryzyka
dysleksji

23

w tym: spotkania, szkolenia, działania w tym obszarze:……………………………………………………..

I. Przewidywane efekty zespołowych ustaleń i działań: …………………………………………………………

II. Propozycja ewaluacji strategii ……………………………………………………………………………………………..

III. Uwagi, wnioski : ………..

Aleje Ujazdowskie 28, 00-478 Warszawa, tel. 22 345 37 00, fax 22 345 37 70, www.ore.edu.pl

