
MAŁGORZATA ROŻYŃSKA

Warszawa 2010r.

Akademi a Pedagogiki Specj alnej
im. Marii Grzegorzewskiej

Metody rozpoznawania ryzyka dysleksji u dzieci Metody rozpoznawania ryzyka dysleksji u dzieci Metody rozpoznawania ryzyka dysleksji u dzieci Metody rozpoznawania ryzyka dysleksji u dzieci
w wieku przedszkolnym i wczesnoszkolnym. w wieku przedszkolnym i wczesnoszkolnym. w wieku przedszkolnym i wczesnoszkolnym. w wieku przedszkolnym i wczesnoszkolnym.

Wspomaganie rozwoju dziecka dla zapobiegania specyficznym Wspomaganie rozwoju dziecka dla zapobiegania specyficznym Wspomaganie rozwoju dziecka dla zapobiegania specyficznym Wspomaganie rozwoju dziecka dla zapobiegania specyficznym
trudnotrudnotrudnotrudnośśśściom w uczeniu siciom w uczeniu siciom w uczeniu siciom w uczeniu sięęęę

Podniesienie efektywności kształcenia uczniów ze specjalnymi
potrzebami edukacyjnymi”

- projekt współfinansowany ze środków Unii Europejskiej w ramach
Europejskiego Funduszu Społecznego

III Priorytet Programu Operacyjnego Kapitał Ludzki, Działanie 3.3.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Czy uczniowie ryzyka dysleksji i z dysleksją rozwojową mogą uczyć się z
sukcesem, czy raczej skazani są na niepowodzenia szkolne?

Czy uczniowie ci mogą wykazywać się uzdolnieniami i być ponadprzeciętnymi
w nauce, czy też charakteryzują się wyłącznie tym, że mają trudności z
nauką czytania, pisania, ortografią i często nie potrafią nadążyć za klasą?

Czy dysleksja to problem, któremu można zaradzić i w jakim stopniu?
W jakim wieku można zdiagnozować dysleksję?
W jakim momencie należy podjąć interwencję?

prof. Marta Bogdanowicz
komentuje podczas dyskusji wieloznaczność i złożoność tego
problemu słowami:
„Dysleksja to mistrzyni paradoksów…
Dysleksja ma wiele twarzy…”

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Zdaniem prof. Marty Bogdanowicz:

wiedza na temat przyczyn i mechanizmów dysleksji
pozwala zrozumieć wiele „paradoksów”, które jej
towarzyszą:

� „ inteligentny, a nie może nauczyć się czytać?!”

� „ patrzy, a nie widzi?!”

� „ słucha, a nie słyszy?!”

� „ zna zasady, a robi błędy
ortograficzne?!”

WYBITNE OSOBY Z DYSLEKSJWYBITNE OSOBY Z DYSLEKSJWYBITNE OSOBY Z DYSLEKSJWYBITNE OSOBY Z DYSLEKSJĄĄĄĄ
Hans Christian Andersen (1805Hans Christian Andersen (1805Hans Christian Andersen (1805Hans Christian Andersen (1805––––1875)1875)1875)1875)

Pisarz duński, autor najpiękniejszych
baśni, był dyslektykiem. „Nawet jako
osoba dorosła nigdy nie nauczył się pisać
poprawnie i jego manuskrypty zawierają
wiele błędów typu charakterystycznego
dla dysleksji”. W jednym
z listów pisze o swoim nauczycielu:
„Codziennie okazuje mi niechęć, a gdy w
niedzielę rano przynoszę mu moje
łacińskie ćwiczenia, przy każdym błędzie
wstrząsa moją duszą, mówiąc mi
najstraszliwsze prawdy. [...] Poprzedniej
niedzieli przyniosłem moje zadania, a on,
rozgniewany błędami, zawołał: «Przy
maturze dostanie Pan pałę za takie
zadania. Sądzi Pan, że jedna litera nic nie
znaczy, że to obojętne, czy napisze Pan e
czy też i? [...] Ma Pan najbardziej tępy
łeb, jaki kiedykolwiek widziałem, i w
dodatku jeszcze Pan sobie wyobraża, że
Pan coś wart [...]»”.

WYBITNE OSOBY Z DYSLEKSJWYBITNE OSOBY Z DYSLEKSJWYBITNE OSOBY Z DYSLEKSJWYBITNE OSOBY Z DYSLEKSJĄĄĄĄ
Albert Einstein (1879Albert Einstein (1879Albert Einstein (1879Albert Einstein (1879––––1955)1955)1955)1955)

Uważany za największego naukowca
wszech czasów, autor teorii
względności. Bardzo późno zaczął
mówić, czytania nauczył się dopiero
w wieku 9 lat. Miał też problemy z
pisaniem. Ze względu na słabą
pamięć z trudem przyswajał wiedzę z
różnych dziedzin. Duże braki przyczy-
niły się do tego, że nie zdał za
pierwszym razem egzaminu na
studia. Dwukrotnie stracił pracę
nauczyciela z powodu trudności
związanych z dysleksją.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Badania przeprowadzone przez M. Bogdanowicz (1996 i 2004).
ujawniły, że wiedza realna jest zdecydowanie niższa niż wiedza
deklarowana w zakresie:

� znajomości terminologii,
� przyczyn i mechanizmu powstawania dysleksji,
� praw jakie ma uczeń z dysleksją w szkole.

Wiedza o tym czym jest dysleksja, jak jej przeciwdziałać i jak
eliminować jest potrzebna:

� nauczycielom ,
� lekarzom,
� rodzicom dzieci dyslektycznych,

aby rozumieli, co napisano w opinii, a także aby dobrze
porozumiewać się i współdziałać ze specjalistami.

MEN zobowiązuje nauczycieli wychowania
przedszkolnego do:

� Dokonywania diagnozy specjalnych potrzeb
edukacyjnych dzieci, w szczególności objętych
wychowaniem przedszkolnym.
(obowiązująca od 1 września 2009r. podstawa programowa
wychowania przedszkolnego i kształcenia ogólnego w poszczególnych
typach szkół).

� Udzielenie pomocy- objęcie ich wsparciem
polegającym na prowadzeniu dodatkowych
ćwiczeń, podczas których stymulowane będą
wszystkie funkcje mające znaczenie dla
nabycia umiejętności czytania i pisania.

� Oceny efektywności udzielonej pomocy.

� W trosce o prawidłowy rozwój psychofizyczny
rodzice dziecka powinni wspomagać je
poprzez wypełnianie zaleceń nauczycieli
wynikających z obserwacji dziecka i oceny
gotowości szkolnej dziecka.

MEN zobowiązuje nauczycieli wychowania
przedszkolnego do:

Obowiązkiem przedszkoli i szkół podstawowych jest

wydanie rodzicom dokumentu:

INFORMACJA O GOTOWOŚCI DZIECKA
DO PODJĘCIA NAUKI W SZKOLE
PODSTWOWEJ

- zał. 3, druk wg. wzoru nr 70 Rozp. MEN w sprawie

świadectw, dyplomów państwowych i innych druków szkolnych)

MEN zobowiązuje nauczycieli edukacji
wczesnoszkolnej do:
� Wczesnego rozpoznania

specyficznych trudności w uczeniu się.
� Udzielenia pomocy w postaci

programu wsparcia.
� Oceny efektywności udzielonej

pomocy.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Dysleksja rozwojowa zapewne istnieje odkąd ludzie zaczęli
zapisywać mowę i porozumiewać za pomocą pisma.

� Została opisana przez angielskiego lekarza.
Opublikował on w 1896 r. opis trudności szkolnych 14 letniego
chłopca, który pomimo dobrej inteligencji nie radził sobie z
czytaniem i pisaniem.
Jego nauczyciel posłał go na badania wzroku, bo sądził że to jest
przyczyną jego kłopotów.

Lekarz nie potwierdził tego przypuszczenia i nazwał te
szczególne trudności „wrodzoną ślepotą słowną”.
Określenie to zostało zastąpione terminami „legastenia” –
używanymi w krajach niemieckojęzycznych i najpowszechniej
stosowanym- „dysleksja rozwojowa”.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

� W Polsce pierwsze publikacje na ten temat pojawiły się już w okresie
międzywojennym.

� Wdrożenie wiedzy do praktyki nastąpiło w latach 60. dzięki
działalności takich osób jak min. H. Spionek.
Od tego czasu zaczęto diagnozować dysleksję i udzielać
specjalistycznej pomocy.

� W latach 70. zaczęto w Polsce upowszechniać wiedzę o dysleksji
dzięki podręcznikowi do terapii pedagogicznej
B. Zakrzewskiej (1976)

� Od 1975r. funkcjonuje zapis w Rozporządzeniu Ministerstwa
Oświaty o zespołach korekcyjno – kompensacyjnych dla
uczniów dyslektycznych na terenie szkoły.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Badania prowadzone w Polsce wskazują, że dysleksja rozwojowa
występuje u ok. 15% populacji, z czego lżejsze przypadki
stanowią ok.10%, zaś ok. 4% populacji – poważniejsze.
Oznacza to, że w każdej klasie można spotkać ok. 3 dzieci z tym
problemem, zaś co najmniej jedno dziecko ma nasilone
specyficzne trudności w czytaniu i pisaniu (dysleksja głęboka).

Liczba dzieci z dysleksją narasta, a to ze względu na:
� zwiększanie się liczby osób z nieprawidłowej ciąży i porodu
� niekorzystnych czynników kulturowych takich jak:

� brak naturalnych okazji do ćwiczenia funkcji uczestniczących w czytaniu i
pisaniu (np. dzieci nie rysują, mniej manipulują, nie rozwijają się ruchowo podczas
zabaw na podwórku)

� brak kontaktu z książką, którą wypiera telewizja, komputer.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Dysleksja rozwojowa to termin określający zespół
specyficznych trudności w uczeniu się czytania i pisania.

Określenie „rozwojowa” oznacza, iż trudności występują:
� w nasilonym stopniu
� od początku nauki szkolnej.

Powinno się je dostrzec w zerówce i pierwszej klasie, choć
wówczas jeszcze mówimy o „ryzyku dysleksji”.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Specyficzne trudności w czytaniu i pisaniu występują w dwóch
międzynarodowych klasyfikacjach chorób i problemów
zdrowotnych pod opisowymi nazwami:
� „specyficzne zaburzenie czytania”

ICD-10, klasyfikacja zatwierdzona przez WHO i
obowiązująca służbę zdrowia w Polsce;

� „zaburzenie czytania”
DSM-IV, klasyfikacja wydana przez Amerykańskie
Towarzystwo Psychiatryczne.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

W Polsce najczęściej stosuje się następującą terminologię:
dysleksja rozwojowa – nazwa całego zespołu specyficznych
trudności w czytaniu i pisaniu, w uproszczonej formie zwany
dysleksją.

Mówi się też o dzieciach dyslektycznych, klasie lub szkole dla
dyslektycznych uczniów itp .

Trudności w czytaniu i pisaniu objęte tą nazwą mogą występować u
dziecka w trzech formach, które mogą pojawić się w postaci
izolowanej lub mają miejsce jednocześnie dwie lub nawet trzy formy
tych zaburzeń:

� dysleksja - specyficzne trudności w nauce czytania (którym często
towarzyszą trudności w pisaniu),

� dysortografia - specyficzne trudności z opanowaniem poprawnej
pisowni (w tym także błędy ortograficzne),

� dysgrafia - trudności w opanowaniu pożądanego poziomu
graficznego pisma.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Inne specyficzne trudności w uczeniu się:

Dyskalkulia- czyli trudności w uczeniu się matematyki,
pomimo dobrej sprawności intelektualnej.

Dyspraksja- czyli trudności z wykonywaniem
precyzyjnych czynności ruchowych, w tym z
opanowaniem kaligraficznego pisma.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Bezpośrednią przyczyną trudności jest:
� nieharmonijny rozwój psychomotoryczny dziecka, co

oznacza, że:
� niektóre funkcje rozwijają się dobrze lub ponadprzeciętnie,
� zaś inne z opóźnieniem.

Dotyczy to przede wszystkim zaburzeń rozwoju funkcji
poznawczych i ruchowych oraz ich współdziałania
(integracji percepcyjno-motorycznej).
Bardzo ważna jest znajomość patomechanizmu trudności w
czytaniu i pisaniu, ponieważ pozwala nam zrozumieć kłopoty
szkolne dziecka i podpowiada jak z nim postępować i jak
pomagać.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Dysleksja jest specyficznym zaburzeniem o podłożu językowym.

Dlatego w patomechanizmie dysleksji rozwojowej głównie
występują nieprawidłowości rozwoju językowego, przede
wszystkim w zakresie przetwarzania fonologicznego.
Mają więc miejsce zaburzenia:

� uwagi,
� pamięci,
� percepcji słuchowej czyli spostrzegania dźwięków mowy i ich

rozróżniania (słuch fonemowy)
� oraz dokonywania operacji na cząstkach fonologicznych takich

jak głoski, sylaby, cząstki wyrazów.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Zaburzenia funkcji wzrokowych

uwagi i spostrzegania wzrokowego, pamięci wzrokowej

powodują np. w klasie I:

� trudności z zapamiętywaniem liter,

� długo utrzymujące się trudności z ich odróżnianiem stąd
mylenie liter podobnych pod względem kształtu t=l=ł, m=n,
p=g=b=d,

� zapominanie kształtu rzadziej występujących liter np. F, H, Ł.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Zaburzenia funkcji wzrokowych c.d.
� Trudności w czytaniu elementarnym (dekodowaniu), a to

dlatego, że:
� uniemożliwiają sprawne „literowanie”,

rozpoznanie liter w wyrazie (określane też głoskowaniem) czyli
odnoszenie do spostrzeganych liter i przypisanych im głosek, by w
dalszym etapie dokonać syntezy i odczytać wyraz

� np. podczas odczytywania wyrazu „kot” odbywa się najpierw
literowanie, potem wtórna synteza:

k + o + t = „kot”
� Uczniowie z zaburzeniami pamięci wzrokowej mogą mieć

trudności z utrwaleniem poprawnej pisowni wyrazów np.
„rz” i „ó” niewymienne.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

W patomechanizmie dysleksji rozwojowej rolę odgrywają
deficyty rozwoju funkcji ruchowych:

- ruchu narządów mowy (zdolność odpowiedniego ułożenia
artykulatorów, sprawność artykulatorów),

- ruchu gałek ocznych podczas czytania ,
- motoryki rąk.
Zaburzenia manualne w zakresie małej sprawności ruchowej rąk, słaba

pamięć ruchowa i opóźnienia w automatyzacji ruchów podczas
pisania wpływają na:

� wolne tempo pisania,
� niski poziom graficzny pisma,
� łatwe męczenie się ręki,
� trudność zapamiętania wzorców ruchowych, które pozwalają na

zapisywanie w sposób „automatyczny” poprawnej formy wyrazów
takich jak np.: który, król, rzeka, herbata.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Zaburzeniom ruchowym często towarzyszą zakłócenia
kształtowania się lateralizacji czyli dominacji narządów
ruchu po jednej stronie ciała.

Przykładem opóźnienia rozwoju lateralizacji jest
oburęczność, zamiast prawo lub leworęczności u dziecka
pow. 7 lat.

Obuoczność utrudnia sprawne czytanie.
Skrzyżowana lateralizacja np. praworęczność i

lewooczność nie musi powodować trudności lecz
obserwuje się, że w powiązaniu z innymi zaburzeniami
często występuje u dzieci dyslektycznych.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Nieprawidłowej lateralizacji często towarzyszą
zaburzenia orientacji

- szczególnie w lewej i prawej stronie własnego ciała i
rozpoznawaniem kierunków w przestrzeni.

Przejawy trudności:
� dzieci mają kłopot z rozróżnianiem liter o podobnych

kształtach lecz inaczej położonych w przestrzeni takich
jak: p=b=d=g,

� dzieci piszą litery lustrzanie, rozpoczynając naukę pisania
w klasie pierwszej zapisują wyrazy, a nawet całe działania
matematyczne od strony prawej do lewej.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Przyczyną dysleksji rozwojowej mogą być:

� zaburzenia rozwoju poszczególnych funkcji
uczestniczących w czytaniu i pisaniu

� oraz brak ich dobrego współdziałania np. funkcji
wzrokowych i ruchowych podczas przepisywania,
słuchowo-językowych, wzrokowych i ruchowych
podczas dyktanda, czy wzrokowo-słuchowych
podczas czytania.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

W efekcie badania stawia się diagnozę dysleksji rozwojowej
jeżeli stwierdza się:

� prawidłowy rozwój umysłowy,
� obecność istotnych opóźnień rozwoju funkcji (słuchowo-

językowych, wzrokowo-przestrzennych, ruchowych,
integracji tych funkcji), które stanowią podstawę do
wykształcenia się umiejętności czytania i pisania

� wczesne występowanie trudności w czytaniu i pisaniu (od
początku nauki szkolnej , w zerówce i pierwszej klasie)

� są nasilone i długotrwałe, nie ustępują natychmiast po
podjęciu terapii .

� Diagnoza dysleksji rozwojowej wg nowych przepisów- jedna w karierze
szkolnej – w szkole podstawowej, po 3 klasie.

Dysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowaDysleksja rozwojowa
to problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznanyto problem znany i nieznany

Nie rozpoznaje się dysleksji rozwojowej gdy:
� trudności te są jedynie wynikiem złego funkcjonowania

narządów zmysłu
(niedosłuch lub wada wzroku),

� gdy należą do zespołu symptomów inteligencji niższej niż
przeciętna, upośledzenia umysłowego,

� są skutkiem schorzenia neurologicznego
(MPD, epilepsja),

� są wyłącznie wynikiem
zaniedbania środowiskowego i dydaktycznego.

Co powinniCo powinniCo powinniCo powinniśśśśmy wiedziemy wiedziemy wiedziemy wiedziećććć na temat wspomagania rozwoju dziecka dla na temat wspomagania rozwoju dziecka dla na temat wspomagania rozwoju dziecka dla na temat wspomagania rozwoju dziecka dla
zapobiegania specyficznym trudnozapobiegania specyficznym trudnozapobiegania specyficznym trudnozapobiegania specyficznym trudnośśśściom w uczeniu siciom w uczeniu siciom w uczeniu siciom w uczeniu sięęęę ich dziecka?ich dziecka?ich dziecka?ich dziecka?

� Problemy w uczeniu się mogą narastać na skutek nieprawidłowego
rozwoju i funkcjonowania układu nerwowego wskutek stosowania
niewłaściwych diet, które zawierają zbyt małe ilości
nienasyconych kwasów tłuszczowych.

� Skutki niedoborów nienasyconych kwasów tłuszczowych:
� zakłócona czynność procesu krążenia,
� osłabiony układ odpornościowy,
� zahamowany prawidłowy rozwój psychiczny .

� Aby zmniejszyć skutki niedoborów NKT i pomóc w nauce czytania
osobom z dysleksją, należy ich dietę wzbogacić o nienasycone
kwasy tłuszczowe, które zawierają ryby, owoce morza, tran. Są też
już dostępne w Polsce odpowiednie produkty farmaceutyczne
(Galomega Formuła IQ).

Ryzyko dysleksji czyli zagroRyzyko dysleksji czyli zagroRyzyko dysleksji czyli zagroRyzyko dysleksji czyli zagrożżżżenie dysleksjenie dysleksjenie dysleksjenie dysleksjąąąą
momomomożżżżna rozpoznana rozpoznana rozpoznana rozpoznaćććć jujujujużżżż we wczesnym dzieciwe wczesnym dzieciwe wczesnym dzieciwe wczesnym dziecińńńństwiestwiestwiestwie

(Symptomy ryzyka dysleksji opr. M. Bogdanowicz)

Wiek niemowlęcy i poniemowlęcy
� dzieci te wykazują opóźnienie w rozwoju mowy i rozwoju

ruchowym np. nie raczkują ;
Nie pytaj: czy dziecko już chodzi, ale czy raczkuje!

� później niż u rówieśników pojawiają się u nich takie
osiągnięcia rozwojowe jak wypowiadanie pierwszych słów,
zdań prostych i złożonych;

� późno zaczynają chodzić, biegać;
� są mało zręczne manualnie, nieporadne w samoobsłudze

np. myciu rąk, ubieraniu się, jedzeniu łyżką;
� nie próbują same rysować.

Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji ---- symptomysymptomysymptomysymptomy
Wiek przedszkolny (3Wiek przedszkolny (3Wiek przedszkolny (3Wiek przedszkolny (3----5 lat)5 lat)5 lat)5 lat)

W tym okresie obserwowana jest:
1/Mała sprawność ruchowa w zakresie całego ciała:

dziecko słabo biega, ma trudności z utrzymaniem równowagi,
niezdarne w ruchach, źle funkcjonuje w zabawach ruchowych, z
trudem uczy się jeździć na rowerku trzykołowym, hulajnodze.

2/Mała sprawność ruchowa rąk: trudności i niechęć do
samoobsługi np. zapinania guzików, sznurowania butów, zabaw
manipulacyjnych takich jak nawlekanie korali; źle trzyma ołówek,
rysując za mocno lub za słabo go naciska.

3/Słaba koordynacja wzrokowo-ruchowa: budowanie z klocków
sprawia mu trudność, rysuje niechętnie i prymitywnie. Nie umie
narysować: “koła” jako 3 -latek, “kwadratu” i “krzyża” - jako 4-
latek, “trójkąta” - jako 5-latek.

Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji ---- symptomysymptomysymptomysymptomy
Wiek przedszkolny (3Wiek przedszkolny (3Wiek przedszkolny (3Wiek przedszkolny (3----5 lat)5 lat)5 lat)5 lat)

4/Opóźniony rozwój lateralizacji:
używa na zmianę raz jednej raz drugiej ręki.

5/Zaburzenia rozwoju spostrzegania wzrokowego i pamięci
wzrokowej dają znać o sobie w formie: nieporadności w rysowaniu
(rysunki bogate treściowo lecz prymitywne w formie), trudności w
składaniu obrazków pociętych na części, puzzli, wykonywaniu
układanek.

6/Opóźniony rozwój mowy, nieprawidłowa artykulacja wielu
głosek, trudności z wypowiadaniem złożonych wyrazów,
budowaniem wypowiedzi, z zapamiętywaniem nazw, wydłużony
okres posługiwania się neologizmami, zniekształcanie nazw przez
używanie niewłaściwych przedrostków. Ma trudności z
zapamiętaniem krótkich piosenek, wierszyków. Nie radzi sobie z
wydzielaniem wraz z klaskaniem sylab ze słów, wskazywaniem
rymujących się słów i tworzeniem rymowanek.

Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji ---- symptomysymptomysymptomysymptomy
Wiek mWiek mWiek mWiek młłłłodszy szkolny (6odszy szkolny (6odszy szkolny (6odszy szkolny (6----7 lat)7 lat)7 lat)7 lat)

1/Obniżona sprawność ruchowa: dziecko słabo biega,
skacze, ma trudności z rzucaniem i chwytaniem piłki;

2/Trudności z wykonywaniem precyzyjnych ruchów
w zakresie samoobsługi np. z zawiązywaniem sznurowadeł na
kokardkę, używaniem widelca, nożyczek;

3/Opóźnienie rozwoju lateralizacji: mimo prób ustalenia ręki
dominującej, nadal jest oburęczne;

4/Opóźnienie orientacji w schemacie ciała i przestrzeni: ma
trudności ze wskazywaniem na sobie części ciała, określając je
terminami: prawe-lewe (np. prawa i lewa ręka, noga, ucho). Nie
umie określić kierunku na prawo i na lewo od siebie (np. droga na
prawo);

5/Trudności z rysowaniem rombu (w wieku 6-7 lat), odtwarzaniem
figur geometrycznych, rysowaniem szlaczków;

Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji ---- symptomysymptomysymptomysymptomy
Wiek mWiek mWiek mWiek młłłłodszy szkolny (6odszy szkolny (6odszy szkolny (6odszy szkolny (6----7 lat)7 lat)7 lat)7 lat)

6/Ma trudności z wyróżnianiem elementów z całości,
a także z ich syntetyzowaniem w całość np. podczas
budowania konstrukcji z klocków, układania mozaiki
- według wzoru, trudności z wyodrębnianiem
szczegółów różniących 2 obrazki, z odróżnianiem
kształtów podobnych (np. figur geometrycznych, liter m-n, l-t-) lub
identycznych lecz inaczej położonych w przestrzeni (np. liter p-g-b-d).

7/Trudności z poprawnym używaniem wyrażeń przyimkowych,
wyrażających stosunki przestrzenne: nad - pod, za - przed,
wewnątrz - na zewnątrz

8/Trudności z zapamiętywaniem wiersza, piosenki, więcej niż
jednego polecenia w tym samym czasie; trudność z zapamiętywaniem
nazw, mylenie nazw zbliżonych fonetycznie; trudność z
zapamiętywaniem materiału uszeregowanego w serie i sekwencje
takiego jak nazwy dni tygodnia, pór roku, kolejnych posiłków i szeregi
4 -cyfrowe.

Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji ---- symptomysymptomysymptomysymptomy
Wiek mWiek mWiek mWiek młłłłodszy szkolny (6odszy szkolny (6odszy szkolny (6odszy szkolny (6----7 lat)7 lat)7 lat)7 lat)

9/Wadliwa wymowa, częste „przekręcanie” trudnych słów, błędy
gramatyczne.

10/Trudności w różnicowaniu głosek podobnych (np. z-s, b-p, k-g
czyli zaburzenia słuchu fonemowego); trudności z wydzielaniem sylab
i głosek ze słów, ich syntetyzowaniem (zaburzenia analizy i syntezy
głoskowej i sylabowej) oraz manipulowaniem ze strukturą
fonologiczną słów (np. odszukaj słowa ukryte w nazwie „lewkonia”,
wymyśl rym do słowa „kotek”, o czym myślę: Baba ..aga).

11/Trudności w orientacji w czasie np. określaniu pory roku, dnia,
godziny na zegarze

12/Trudności w nauce czytania (np. czyta bardzo wolno; najczęściej
literuje/głoskuje i nie zawsze dokonuje poprawnej, wtórnej syntezy,
przekręca wyrazy; nie rozumie przeczytanego tekstu)

13/Pierwsze próby pisania - częste pisanie liter i cyfr zwierciadlanie
oraz odwzorowywanie wyrazów, zapisując je od strony prawej do
lewej.

Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji ---- symptomysymptomysymptomysymptomy
Wiek mWiek mWiek mWiek młłłłodszy szkolny (7odszy szkolny (7odszy szkolny (7odszy szkolny (7----10 lat)10 lat)10 lat)10 lat)

1/Mała sprawność ruchowa całego ciała: dziecko ma trudności z
nauką się jazdy na dwukołowym rowerze, wrotkach, łyżwach,
nartach oraz niechętnie uczestniczy w zabawach ruchowych i
zajęciach ruchowych (lekcjach w-f) ;

2/Obniżona sprawność ruchowa rąk: nieopanowane w pełni
czynności samoobsługowe związane z ubieraniem się, myciem i
jedzeniem; trudności z rzucaniem do celu i chwytaniem;

3/ Utrzymująca się oburęczność;
4/ Trudność z odróżnieniem prawej i lewej ręki, strony, określenia

położenia przedmiotów względem siebie;
5/ Trudności koordynacji czynności ręki i oka: brzydko i

niechętnie rysuje, pisze, nie mieści się w liniaturze, zagina “ośle
uszy”, zbyt mocno przyciska ołówek/ długopis, ręka szybko się
męczy;

Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji ---- symptomysymptomysymptomysymptomy
Wiek mWiek mWiek mWiek młłłłodszy szkolny (7odszy szkolny (7odszy szkolny (7odszy szkolny (7----10 lat)10 lat)10 lat)10 lat)

6/Trudności z zapamiętywaniem (np. tabliczki mnożenia,
wierszy), szczególnie sekwencji (np. nazwy miesięcy, liter w
alfabecie);

7/Wadliwa wymowa, przekręcanie wyrazów, używanie
sformułowań niepoprawnych pod względem gramatycznym;

8/Trudności z opanowaniem poprawnej pisowni związane z
opóźnieniem rozwoju spostrzegania wzrokowego i pamięci
wzrokowej: trudność z zapamiętaniem kształtu rzadziej
występujących liter, o skomplikowanej strukturze (F,H,Ł,G);
mylnie liter podobnych pod względem kształtu: np. l - t - ł, m-n;
mylenie liter identycznych lecz inaczej położonych w przestrzeni: p
- b - d - g; popełnianie błędów podczas przepisywania;

Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji Ryzyko dysleksji ---- symptomysymptomysymptomysymptomy
Wiek mWiek mWiek mWiek młłłłodszy szkolny (7odszy szkolny (7odszy szkolny (7odszy szkolny (7----10 lat)10 lat)10 lat)10 lat)

9/Trudności z opanowaniem poprawnej pisowni związane z
opóźnieniem rozwoju spostrzegania słuchowego dźwięków
mowy, pamięci słuchowej i mowy: mylenie liter odpowiadających
głoskom podobnym fonetycznie (np. głoski z-s, w-f, d-t, k-g),
trudności z zapisywaniem zmiękczeń, mylenie głosek i - j, głosek
nosowych ą - om, ę - en, nagminne opuszczanie, dodawanie,
przestawianie, podwajanie liter i sylab; pisanie wyrazów
bezsensownych; nasilone trudności podczas pisania ze słuchu;

10/Trudności w czytaniu: wolne tempo, prymitywna technika
(głoskowanie lub sylabizowanie z wtórną syntezą słowa), błędy,
słabe rozumienie tekstu.

SYMPTOMY DYSLEKSJI U DZIECI SYMPTOMY DYSLEKSJI U DZIECI SYMPTOMY DYSLEKSJI U DZIECI SYMPTOMY DYSLEKSJI U DZIECI
w klasach 1w klasach 1w klasach 1w klasach 1----3333

Obszary trudności:

• Język mówiony – słuchanie i mówienie

• Czytanie

• Pisanie – poprawność ortograficzna

• Pisanie – tworzenie tekstu

• Pisanie – kaligrafia

• Matematyka

• Pamięć

• Uwaga

• Problemy organizacyjne

• Niska samoocena

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Język mówiony – słuchanie i mówienie

� trudności ze słuchaniem i zapamiętywaniem instrukcji, poleceń
np. dziecko nie potrafi zapamiętać dłuższego polecenia lub
bardziej złożonego, myli jego sens;

� trudności z używaniem prawidłowo słów
np. dość często popełniania niewielkie błędy gramatyczne;

� trudności z szybkim przypominanie sobie nazw, nazwisk, właściwe
używanie wyrazów w odpowiednim znaczeniu np. pomimo
bogatego słownictwa dziecko ma trudność z przypominaniem
znanych sobie nazw, wykazuje niepewność (wahanie,
niezdecydowanie) w stosowaniu odpowiedniego słowa;

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Czytanie

� opóźnione tempo opanowania czytania, w stosunku do
rówieśników i dzieci o tym samym poziomie inteligencji

� czytanie wolne, niedokładne i niepłynne;
� czytanie prawidłowe pod względem „technicznym” , ale bez

zrozumienia;
� czytanie na głos jest bardzo niepoprawne (powolne, liczne błędy,

brak poprawnej intonacji, słabe rozumienie tekstu),
wywołuje silny lęk;

� mylne odczytywanie wyrazów o podobnej budowie
w języku ojczystym i obcym (np. owoce- owce, parents- partners)

� odczytywanie wyrazów od tyłu
(zwłaszcza krótkie wyrazy: od- do);

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Pisanie – poprawność ortograficzna
(w języku macierzystym i obcym)

� zapisywanie wyrazu w różny sposób, w tej samej pracy
pisemnej;

� opuszczanie, dodawanie i przestawianie liter w
wyrazach;

� opuszczanie, podwajanie sylab lub wyrazów;
� mylenie liter podobnych np. b-d-p-g, w-m-n-u, l-t-ł;

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Pisanie – tworzenie tekstu
� trudności z pisaniem wypracowań, bardzo wolne tempo

budowania zdań i tekstu, który zazwyczaj ogranicza się
do kilku – kilkunastu zdań;

� trudności w poprawnym stosowaniu wyrazów;
� niezbyt liczne błędy gramatyczne;
� trudności z pisaniem w języku obcym, pomimo że język

mówiony może nie sprawiać żadnych problemów;

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Pisanie – kaligrafia
� odręczne pismo jest nierówne, niestaranne, mało czytelne;
� pisanie może być dla ucznia czynnością żmudną,

mozolną, wymagającą wielkiego wkładu wysiłku i pracowitości;
� wolne tempo pisania,
� szybkie męczenie się ręki;
� trudności w „przełączaniu się” na różne style pisania (sporządzania

notatek), aby dostosować się do wymagań różnych nauczycieli;
� zbyt wolne przepisywanie z tablicy - dziecko nie nadąża z

przepisywaniem, stąd braki w notatkach z lekcji (brakujące wyrazy lub
całe linijki tekstu);

� trudności w szybkim sporządzaniu notatek podczas wykładu, gdyż
dziecko nie potrafi słuchać i pisać jednocześnie;

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Matematyka
� mylenie znaków i symboli matematycznych takich jak

„+” i „x”, znaki mniejszości i większości;
� problemy z figurami geometrycznymi (np. dostrzeganie

figur w układach przestrzennych);
� trudności w interpretacji symboli i odczytywaniu z tabel;
� mylenie kierunków- lewo/ prawo, góra/ dół;
� trudności w starannym i prawidłowym zapisywaniu cyfr

w odpowiednich kolumnach;
� trudności w pamięciowym opanowaniu tabliczki

mnożenia;

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Pamięć
� ograniczona krótkoterminowa pamięć, która sprawia że uczenie się

faktów jest trudne;
� trudności w zapamiętywaniu definicji, słownictwa, list, wykazów,

spisów (np. kolejność cyfr w numerze telefonicznym, lista zakupów);
� trudności w formułowaniu następstwa myśli zarówno w mowie, jak i

w planowaniu oraz w pisaniu wypracowań;
� trudności w zapamiętywaniu w kolejności nazw pór roku, miesięcy,

dni tygodnia oraz określaniu czasu- nazw pór dnia (rano, w południe,
przed południem , po południu, wieczór) określaniu nazw posiłków
związanych z porami dnia (śniadanie, kolacja);

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

� Dzieci „ryzyka dysleksji” borykają się z trudnościami w zakresie
zapamiętywania i przypominania wierszy i piosenek, a także tabliczki
mnożenia oraz materiału uszeregowanego w serie i sekwencje
nazw, takich jak pory dnia, nazwy posiłków, dni tygodnia, pory
roku, nazwy miesięcy.

� Często trudność sprawia im zapamiętanie sekwencji czasowej :
wczoraj- dziś- jutro oraz szeregów cyfrowych i liter alfabetu.

� Najbardziej skuteczne w pracy nad eliminowaniem
trudności związanych z zapamiętaniem sekwencji
nazw jest prowadzenie ćwiczeń
w różnorodnej formie.
W przedstawionych propozycjach książkowych
uwzględniono zasadę stopniowania trudności
oraz konieczność polisensorycznego poznawania świata drogą
bezpośredniego doświadczenia.

(„Dni tygodnia, pory roku i miesiące”M. Bogdanowicz, M. Rożyńska , wyd. Harmonia)

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Pamięć c.d.
� przy udzielaniu odpowiedzi lub w swobodnych wypowiedziach

pojawiają się trudności w odnajdywaniu właściwego słowa (brak
dostępu do odpowiedniego i potrzebnego w danej chwili słowa);

� trudności w natychmiastowym odpowiadaniu na pytania;
� wolniejsze automatyzowanie się procesu

uczenia się- nabywania umiejętności, sprawności;
� trudności w zapamiętywaniu kolejności

wykonywania czynności np. układ gimnastyczny;

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Uwaga
� trudności ze skupieniem uwagi w dłuższym okresie czasu,
� liczne błędy podczas pisania w sytuacji stresu, które

dziecko potrafi dostrzec dopiero po pewnym upływie
czasu, gdy skupi uwagę,

� trudności w robieniu więcej niż jednej rzeczy w danym
czasie;

� nie nadążanie w sytuacjach takich jak egzamin, test,
klasówka;

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Problemy organizacyjne, wynikające ze słabej koncentracji uwagi
i pamięci, nieprawidłowego spostrzegania wzrokowego i
słuchowego

� słabe umiejętności organizacyjne; nie ma znaczenia to, jak bardzo
dziecko się stara;

� mylenie miejsc, czasu i dat w terminarzu;
� trudności z organizowaniem życia w oparciu o plan, rozkład zajęć;
� bardzo długi czas potrzebny do odrabiania prac domowych;
� zapominanie przyborów, podręczników, wymaganych pomocy

niezbędnych do zajęć lekcyjnych;
� częste opóźnienia w przygotowywaniu pracy domowej,

przygotowaniu się do klasówki;
� trudności z wykonywaniem pracy w należytej staranności i

schludności - prace mogą być niewłaściwie zestawione
(skompletowane), wykonane niedbale, niestarnnie, sprzecznie,
niekonsekwentnie;

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą ––––
dostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajdostrzegane przez nauczycieli na zajęęęęciach edukacyjnychciach edukacyjnychciach edukacyjnychciach edukacyjnych

Niska samoocena
� Osoby z dysleksją prawie zawsze cierpią z powodu braku pewności

siebie, niskiej samooceny i przeżywanych frustracji. Uczniowie
mogą to wyrażać poprzez różne formy zachowania:
� odgrywanie roli „klasowego błazna” lub prezentowanie

prowokacyjnych zachowań , dzięki czemu są oni w polu uwagi kolegów
i nauczyciela;

� negowanie konieczności przywiązującego wagi do zdobywania dobrych
ocen, bycia dobrym uczniem, utrzymywania porządku, aby maskować
niepowodzenia;

� unikanie zajęć (wagary), co powoduje, dodatkowe problemy m.in.
porzucenie szkoły.

� Uczniowie z dysleksją często zostają przez grupę odrzuceni i
izolowani np. siedzą z tyłu klasy, nie uczestniczą czynnie w
zajęciach lekcyjnych.

� W miarę pogłębiania się ich marginalizacji uczniowie stają się
narażeni na dogadywanie, dokuczanie, a nawet znęcanie się nad
nimi (przemoc szkolna).

U ucznia dyslektycznego systematycznie zwiększa się
pasmo myśli negatywnych:

� Jestem gorszy od innych…
� Jestem do niczego…
� Nie mam szans na dobrą ocenę…
� Inni też myślą, że ja nie potrafię…
� Chcę pokazać, że jestem w czymś dobry, ale nie mam

odwagi, bo…
� Jestem gorszy od innych …., bo….

Uporczywe trudnoUporczywe trudnoUporczywe trudnoUporczywe trudnośśśści wystci wystci wystci wystęęęępujpujpujpująąąące u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjce u dziecka z dysleksjąąąą

U każdego dziecka dysleksja może ujawniać się pod postacią
zespołu wymienionych symptomów,
ale każde z nich będzie przejawiało indywidualny obraz objawów
zaburzeń i zawiązanych z tym trudności szkolnych.

Dysleksja jest stwierdzana wówczas, gdy specyficzne trudności w
czytaniu i pisaniu występują :

� w jednym z obszarów w postaci nasilonych objawów,
uporczywie utrzymujących się,
lub gdy występuje

� w kilku różnych obszarach, nawet gdy te trudności
przejawiają się w mniejszym natężeniu.

Dokonania ucznia dyslektycznego często wywołują wątpliwości, gdyż
odznaczają się wyraźnymi rozbieżnościami np. pomiędzy słabą
pracą pisemną i doskonałymi odpowiedziami ustnymi.

Kiedy naleKiedy naleKiedy naleKiedy należżżży zaczy zaczy zaczy zacząćąćąćąć wspomagawspomagawspomagawspomagaćććć rozwrozwrozwrozwóóóój dziecka?j dziecka?j dziecka?j dziecka?

Odpowiedź jest oczywista: od początku jego życia i zawsze,
bowiem zależy nam na wykorzystaniu wszystkich jego
potencjalnych możliwości.

W ostatnich latach rozwija się intensywnie
„psychologia wspomagania rozwoju”.

Wspomaganie jest niezbędne, gdy rozwój dziecka przebiega w sposób
nietypowy lub nieprawidłowy, gdy stwierdzamy zaburzenia:

- tempa rozwoju dziecka (opóźnienie rozwoju),
-dynamiki (zwolnienie tempa rozwoju, cofanie się w rozwoju),
-rytmu rozwoju (nieharmonijny).

OddziaOddziaOddziaOddziałłłływanie wychowawcze i edukacyjne w ywanie wychowawcze i edukacyjne w ywanie wychowawcze i edukacyjne w ywanie wychowawcze i edukacyjne w
pierwszych pipierwszych pipierwszych pipierwszych pięęęęciu latach ciu latach ciu latach ciu latach żżżżyciayciayciaycia

Badania dowiodły jak ważne jest tzw. wczesne uczenie się.
Zdolność uczenia się :
� około 50% naszej zdolności uczenia się rozwija się

do czwartego r.ż.,
� kolejne 30% przed ukończeniem ósmego r.ż., .

Umiejętności szkolne:
� 33% osiągane jest do szóstego r.ż.,
� kolejne 42% do trzynastego r.ż.,
� zaś pozostałe 25% do osiemnastego r.ż.

(opinie badaczy, naukowców i lekarzy za: G.Dryden, J.Voss „Rewolucja w uczeniu się”, 2000)

Kiedy naleKiedy naleKiedy naleKiedy należżżży zaczy zaczy zaczy zacząćąćąćąć wspomagawspomagawspomagawspomagaćććć rozwrozwrozwrozwóóóój dziecka?j dziecka?j dziecka?j dziecka?

� Dlatego też istnieją szkoły uczenia języka obcego już w
pierwszym roku życia np. Helen Doron lub
umuzykalniania „na kolanach matki” np. szkoły
Yamacha.

� Znany jest termin „efekt Mozarta”, odnoszący się do
wzrostu inteligencji na skutek słuchania muzyki
klasycznej.

� Badania dowodzą, że dzieci najszybciej uczą się tego,
czego doświadczają zmysłami (dotyk, smak, węch,
wzrok, słuch) i poprzez praktyczne wykonywanie
danej czynności.

Jak naleJak naleJak naleJak należżżży wspomagay wspomagay wspomagay wspomagaćććć rozwrozwrozwrozwóóóój dziecka?j dziecka?j dziecka?j dziecka?

M.Montessori propagowała uczenie się dzieci w wieku
przedszkolnym i dzieci niepełnosprawnych umysłowo
przy zaangażowaniu wielu zmysłów – tzw. uczenie się
polisensoryczne.

Obecnie wiadomo, że jest to dobra metoda dla wszystkich, a
dla uczniów dyslektycznych w każdym wieku – jest
najlepsza.

B. Quinn wskazuje jak człowiek zapamiętuje:

Zasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjąąąą rozwojowrozwojowrozwojowrozwojowąąąą

1. Stosuj uczenie wielozmysłowe
przez zaangażowanie możliwie
wszystkich zmysłów, co pozwala
na łączenie informacji odebranych wszystkimi drogami
(kanałami) zmysłowymi zaangażowanymi w uczeniu się:

� kanałem wizualnym – oczy – informacje wizualne
� kanałem słuchowym – uszy – informacje słuchowe
� kanałem dotykowym – ręce, narządy mowy –

informacje dotykowe
� kanałem kinestetycznym - ruch fizyczny całego ciała,

narządów mowy, ręki podczas pisania, ruchy gałek
ocznych podczas czytania .

Zasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjąąąą rozwojowrozwojowrozwojowrozwojowąąąą

Aktywność ruchowa

� Rozwija zdolności umysłowe dziecka.
Proste ćwiczenia fizyczne mogą w sposób znaczący wspomóc
umiejętność uczenia.

� Dzieciom w wieku przedszkolnym zalecane są codzienne
ćwiczenia ruchowe, pobudzające obszary mózgu, które
wpływają na poprawę zmysłu wzroku, słuchu, dotyku, równowagi
ciała oraz zdolność przyswajania wiedzy.

� Przykłady ćwiczeń to: kręcenie się wokół własnej osi, balansowanie
podczas stania na jednej nodze, gry w klasy, chodzenia po
krawężniku lub linii, po równoważni, robienie przewrotów, skakanie
na skakance, gra „w gumę”, turlanie się. Na placu zabaw: huśtanie
się na drabinkach, wspinanie się, jeżdżenie na łyżwach,
łyżworolkach, hulajnodze, deskorolce.

Zasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjąąąą rozwojowrozwojowrozwojowrozwojowąąąą

2. Uczenie organizuj metodą „małych kroków”:
� porcjuj ilość materiału do nauczenia się

- nie za dużo naraz;
� złożone polecenia podawaj w formie kilku

prostych poleceń.

Zasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjąąąą rozwojowrozwojowrozwojowrozwojowąąąą

3. Dbaj, aby dziecko wykonywało dokładnie i poprawnie
wszelkie polecenia.

4. Przedstawiając dziecku zadanie do wykonania, wydając
polecenie nie pomijaj niczego, co wydaje ci się, że jest
zbyt oczywiste lub proste.

5. Sprawdź czy dziecko dobrze zrozumiało co ma robić i
czego od niego oczekujemy.

Zasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjąąąą rozwojowrozwojowrozwojowrozwojowąąąą

6. Planuj pracę tak, żeby dziecko zainteresowało się tym
czego się uczy, zadaniem, które rozwiązuje.

Najlepiej, aby samo „odkrywało” to, czego powinno się
nauczyć aby rozwiązać zadanie i bardziej efektywnie
pracować.

To stworzy motywację do podejmowania wysiłku
związanego z uczeniem się.

Zasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjąąąą rozwojowrozwojowrozwojowrozwojowąąąą

7. Pamiętaj, że uczenie się osób z dysleksją wymaga
niezmiernie wielu ćwiczeń, powtórzeń, niekiedy kilkaset
razy więcej niż przeciętnie jest to potrzebne aby dana
wiedza utrwaliła się, a czynności aby uległy automatyzacji.
Niektóre zagadnienia mogą wymagać kilkukrotnego
wyjaśnienia oraz zaangażowania różnych kanałów
poznawczych.

Stosuj wielokrotne powtórzenia, na tyle urozmaicone, aby
jak najmniej nużyły dziecko.

Pamiętaj:
„Raz” nigdy nie wystarcza.

Zasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjąąąą rozwojowrozwojowrozwojowrozwojowąąąą

8. Wytwórz u dziecka poczucie odpowiedzialności
za wykonaną przez siebie pracę, przez wykształcenie
nawyku kontrolowania i poprawiania własnej pracy,
zanim odda ci do sprawdzenia.

Zasady pracy z uczniem z dysleksją rozwojową

9. Staraj się pracować z dzieckiem twórczo, w sposób
najbardziej niekonwencjonalny, interesujący dziecko, stosując
nowe pomoce, zaskakujące formy uczenia się np. uczenia się
tabliczki mnożenia skacząc na jednej nodze.

Utwierdź dziecko w przekonaniu , żeby samo wymyślało i
stosowało odpowiadającą mu, także „nietypową” metodę,
jeśli tylko sprzyja ona skutecznemu zapamiętywaniu
materiału nauczania.

Zasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjZasady pracy z uczniem z dysleksjąąąą rozwojowrozwojowrozwojowrozwojowąąąą

10. Stosuj dużą liczbę wzmocnień
(pochwał, nagród rzeczowych lub miłych wydarzeń),

-niektóre z nich wcześniej ustal jako nagrodę o ustalonych
zasadach przyznawania.

Metody wspomagania
Metody wykorzystywane w terapeutycznym kształceniu

� Pracując z dzieckiem ryzyka dysleksji konieczne są działania
profilaktyczne wspomagające jego prawidłowy rozwój oraz
stymulacja, korektura, kompensacja i usprawnianie tych
funkcji, których rozwój jest opóźniony lub nieharmonijny.

� Do pracy terapeutycznej z wykorzystuje się różne programy
terapeutyczne, które niekiedy nazywane są metodami czy
technikami, a także zbiory ćwiczeń i materiałów. Mają one
zazwyczaj swoje podstawy teoretyczne oraz opisy jak należy je
stosować i wykorzystywać w pracy. Jednak J. Jastrząb (2009)
przedstawia stanowisko, że w tym zakresie występuje brak
ujednoliconej systematyki oraz klasyfikacji czy terminologii.

Metody wspomagania
� Przeglądu metod terapii pedagogicznej dokonała R. Czabaj

na łamach Biuletynu Dysleksja
(Biuletyn PTD Dysleksja Nr 1 (3) wiosna 2009).

� Do podstawowych i najczęściej wykorzystywanych w pracy
terapeutycznej metod pracy terapeutycznej zalicza się:
�metody eksponujące- pokaz,
� obserwację,
�metody praktycznego działania,
�metody aktywizujące.

Metody wspomagania
� Wśród metod aktywizujących wymienić należy min.

� metody skutecznego porozumiewania się,

� dramę,

� techniki relaksacyjne (np. opowiadanie relaksacyjne,
wizualizacja, muzykoterapia i art- terapia),

� techniki zapamiętywania i koncentracji.

Programy dla dzieci ryzyka dysleksji wzbogaca się

� ćwiczeniami ruchowymi,

� muzyczno- ruchowymi,

� logorytmicznymi.

Metody wspomagania
� W pracy terapeutycznej z dziećmi w wieku przedszkolnym i

wczesnoszkolnym często korzysta się następujących metod,
programów i zestawów ćwiczeń:
� Metoda Dobrego Startu Marty 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, Warszawa 1998);

� Metoda 18 struktur wyrazowych Ewy Kujawy i Marii
Kurzyny, program nauki czytania i pisania, (E. Kujawa, M.
Kurzyna, Reedukacja dzieci z trudnościami w czytaniu i pisaniu
metodą 18 struktur wyrazowych, Warszawa 1994);

Metody wspomagania
� Program ćwiczeń w oparciu o metodę sylabową w czytaniu i

pisaniu (K. Grabałowska, J, Jastrząb, J. Mickiewicz, M. Wojak,
Ćwiczenia w czytaniu i pisaniu. Poradnik metodyczny do terapii
dzieci dyslektycznych, Toruń 1995);

� Usprawnianie funkcji percepcyjno-motorycznych u dzieci
dyslektycznych, program psychokorektywny, (J. Jastrząb,
Usprawnianie funkcji percepcyjno-motorycznych u dzieci
dyslektycznych, Warszawa 2005)

� Programy multimedialne.
� Na podstawie artykułu R. Czabaj „Przegląd metod terapii pedagogicznej”, Biuletyn PTD Dysleksja Nr 1 (3) wiosna

2009

Należy pamiętać, że doboru metod i programu dokonuje
prowadzący zajęcia (terapeuta, nauczyciel), dostosowując do
potrzeb, zainteresowań oraz możliwości dzieci.

METODA DOBREGO STARTU METODA DOBREGO STARTU METODA DOBREGO STARTU METODA DOBREGO STARTU

� METODA DOBREGO STARTU
- PIOSENKI DO RYSOWANIA

� METODA DOBREGO STARTU
- OD PIOSENKI DO LITERKI

� METODA DOBREGO STARTU

- OD SŁOWA DO ZDANIA, OD ZDANIA
DO TEKSTU - Wspomaganie rozwoju dzieci,
zwłaszcza z opóźnionym rozwojem mowy i
wadą słuchu

� METODA DOBREGO STARTU

- 3 filmy na DVD

Wyd. HARMONIA

METODA DOBREGO STARTU METODA DOBREGO STARTU METODA DOBREGO STARTU METODA DOBREGO STARTU

� METODA DOBREGO STARTU
- OD WIERSZYKA DO RYSUNKU

� METODA DOBREGO STARTU
- OD WIERSZYKA DO LITERKI

� METODA DOBREGO STARTU

- OD WIERSZYKA DO LITERKI,
DWUZNAKU I ZMIĘKCZENIA

METODA DOBREGO STARTU METODA DOBREGO STARTU METODA DOBREGO STARTU METODA DOBREGO STARTU
Książka jest częścią serii bazującej na MDS.

Skala to narzędzie diagnostyczne:

� Umożliwia obiektywną ocenę postępów w
rozwoju dziecka i porównanie ich z wynikami
innych uczestników zajęć prowadzonych
MDS.

� Pozwala ukierunkować dalsze oddziaływania
terapeutyczne.

� Ma wartość dla nauczycieli i terapeutów –
uzyskane wyniki są dla nich kryterium
skuteczności podjętych działań, źródłem

wzmocnienia w roli zawodowej.
Z myślą o nauczycielach, którzy będą w pracy

wykorzystywać Skalę MDS,
w książce zamieszczono ARKUSZ OCENY
–w wersji nieuzupełnionej,
–w wersji uzupełnionej dla przykładu .

Program Edukacyjno-Terapeutyczny
opracowanie: wyd. OPERON

SZKOŁA PODSTAWOWA GIMNAZJUM

K
LA

S
Y

 I-III
K

LA
S

Y
 IV

-V
I

ORTOGRAFFITI z Bratkiem
Program wsparcia uczniów
ze specyficznymi trudnościami w nauce
(od września do klasy I)

Matematyka bez trudności
Program dla uczniów z trudnościami
w uczeniu się matematyki

Od dysgrafii do kaligrafii
Program dla uczniów z dysgrafią
(pierwszy zeszyt już w sprzedaży)

Czytanie ze
zrozumieniem

Program wsparcia uczniów
ze specyficznymi trudnościami w nauce

zgodny z zaleceniami MEN

Program ORTOGRAFFITI z Bratkiem umożliwia:

� Rozpoznanie specyficznych trudności w
uczeniu się – kwestionariusze (kl.1, 2, 3)
autorstwa M. Bogdanowicz, opracowane
specjalnie do Programu

� Udzielenie pomocy – zestaw pomocy
terapeutycznych dla nauczyciela i ucznia
-opr. M. Rożyńska, I. Mańkowska

� Ocenę skuteczności udzielonej pomocy
– testy czytania i pisania opr. R. Czabaj

opracowanie: wyd. OPERON

INNOWACYJNA METODA
TERAPEUTYCZNA

ROZWÓJ
EMOCJONALNO
-SPOŁECZNY

STYMULACJA
ZMYSŁOWO
-RUCHOWA

NAUKA
CZYTANIA

NAUKA
PISANIA

ROZWÓJ
PROCESÓW

POZNAWCZYCH

ROZWÓJ
MOTYWACYJNY

CEL

kształtowanie

gotowości

i doskonalenie

umiejętności

czytania i pisania

przez stymulację

zmysłowo-ruchową

opracowanie:
wyd. OPERON

ROZWÓJ
MOWY

I KOMPETENCJI
JĘZYKOWYCH

Program wsparcia uczniów
ze specyficznymi trudno ściami w nauce
zgodny z zaleceniami MEN

opracowanie: wyd. OPERON

Zestaw narzędzi

diagnostyczno-ewaluacyjnych

Kwestionariusz
rozpoznawania
specyficznych trudności w
uczeniu się

Testy czytania i pisania

Przewodnik metodyczny

Część teoretyczna

32 scenariusze zajęć

Ćwiczenia słuchowe na
płycie

Narzędzia dokumentacji pracy

Dziennik zajęć
korekcyjno-
kompensacyjnych w wersji
elektronicznej

Pakiet metodyczny dla nauczyciela
opracowanie: wyd. OPERON

3. Instrukcja do pracy w domu dla rodziców

4. Zestaw pomocy terapeutycznych

opracowanie: wyd. OPERON

1.
 K

si
ęg

a
b

aj
ek

 t
er

ap
eu

ty
cz

n
yc

h

Pakiet edukacyjno-terapeutyczny dla ucznia klasy I

2.
 Z

es
zy

ty
 ć

w
ic

ze
ń

Metody wspomagania
EduSensus Dysleksja

Część diagnostyczna -
opr. M. Bogdanowicz

Część terapeutyczna -
opr. M. Rożyńska

� EduSensus Dysleksja to specjalistyczne
oprogramowanie wspomagające profilaktykę, diagnozę i
terapię pedagogiczną, które pozwala na
przeprowadzenie profesjonalnej, efektywnej i
atrakcyjnej dla dziecka terapii trudności w nauce
czytania i pisania.
Ta seria programów przeznaczona jest dla terapeutów i
nauczycieli prowadzących zajęcia dydaktyczne i
korekcyjno-kompensacyjne z dziećmi mającymi
problemy z nauką czytania i pisania, przede
wszystkim dla uczniów z grupy ryzyka dysleksji oraz z
dysleksją rozwojową.

� Stosowanie programów z serii eduSensus Dysleksja daje
gwarancję prowadzenia terapii zgodną z
promowanym w literaturze wzorcem planowania i
programowania pracy korekcyjno-kompensacyjnej.

Metody wspomagania
EduSensus

Gotowość szkolna

Część diagnostyczna -
opr. R. Czabaj

Część terapeutyczna -
opr.: M. Rożyńska,
I.Mańkowska,
R.Czabaj, E.Tryzno

Gotowość szkolna to:

� pierwszy na rynku multimedialny program do
diagnozy gotowości szkolnej oraz stymulacji funkcji
percepcyjno-motorycznych i umiejętności
matematycznych,

� produkt przeznaczony do pracy z dziećmi w wieku 5-6
lat,

� starannie opracowana metoda diagnozy oraz materiał
do pracy terapeutycznej na cały rok szkolny,

� ćwiczenia uwzględniające możliwości percepcyjne
dziecka,

� program w pełni dostosowany do polskiego systemu
edukacyjnego.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

� Stworzyć dziecku warunki do dobrej koncentracji uwagi:
� ograniczać silne bodźce, aby mogło osiągać jak największą

koncentrację uwagi,
� unikać nadmiaru rzeczy przy dziecku (obrazków, maskotek,

zabawek, przyborów szkolnych).
� W domu rodzice powinni ograniczać dziecku oglądanie

telewizji czy granie w gry komputerowe.
Traktować je jako nagroda (dozowana w ścisłych granicach
czasowych).
W zamian wyjść z dzieckiem na spacer, na basen, na zajęcia
sportowe.

� Dostosować tempo nauki do możliwości psychofizycznych
dziecka.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

� Zalecać prawidłową dietę, bogatą w białko i wysoko
nienasycone kwasy tłuszczowe (ryby, owoce morza, tran ,
witamina A+E, preparat GAL Omega).

� Pilnować, aby dziecko, przystępując do nauki, nie było
głodne ani spragnione (każdy dorosły powinien wypijać
dziennie do 2 litrów wody), ponieważ nie jest w stanie
efektywnie się uczyć.

� Uczyć dziecko relaksacji.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

� Dziecko z dysleksją musi częściej i więcej razy
wykonać trening powtarzania (większa liczba
powtórzeń), pomimo, że wydaje mu się, że
wiadomości już dobrze przyswoiło i umiejętności
sprawnie opanowało (np. tabliczkę mnożenia).
� Zwykle, w praktyce, okazuje się, że podczas nowej sytuacji,

a jest nią np. sprawdzian, dziecko wolniej operuje
wiadomościami i umiejętnościami, mniej sprawnie
wykonuje nawet znane typy zadań.

� Pomocne w treningu powtarzania może być nagrywanie na
magnetofon czytanych przez dorosłego lub dziecko
ważnych fragmentów treści do nauczenia, które
wielokrotnie można
odtworzyć i przesłuchać.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Wielozmysłowe uczenie się

� W oddziaływaniu terapeutycznym ważne miejsce powinien
zajmować ruch, który dobrze komponuje się z większością
ćwiczeń stymulacji zmysłowej.

� Przy włączeniu ruchu zapewnia się dzieciom poznawanie,
utrwalanie nowych umiejętności, kształtowanie pojęć.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Przyspieszone uczenie się

W pracy z dzieckiem dyslektycznym należy uwzględniać:
� wizualizację,
� dramę, a zwł. takie techniki dramowe jak:

� rozmowy,

� ćwiczenia pantomimiczne,

� pomnik – rzeźba,
� stop – klatka,

� scenki improwizowane,

� relaksację,
� muzykę,
� techniki zapamiętywania

(np. proste mapy myśli, piktogramy).

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Głośne czytanie dziecku w każdym wieku - od niemowlęcia
do wieku nastolatka -jest wskazane CODZIENNIE (ok. 20min.).

Należy wiedzieć, że głośne czytanie wpływa korzystnie na
wszechstronny jego rozwój. Wśród tych korzyści wymienić należy:

� rozwój wyobraźni,
� rozwój funkcji językowych,
� rozwój pamięci i myślenia,
� wytwarza się więź emocjonalna pomiędzy dzieckiem i rodzicami,
� dzięki wspólnej lekturze można oddziaływać wychowawczo i

rozwiązywać problemy,
� można rozbudzać zainteresowania i poszukiwać tematów do

wspólnych rozmów.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

� Dziecko z dysleksją czyta wolniej, przeciętnie nawet 7
razy.
Ważne jest więc w codziennym planie zajęć dziecka
uwzględnienie czasu na czytanie;
� zarówno trening głośnego czytania (wspomaga

technikę czytania) jak i czytanie „dla siebie”, po
cichu;

� trening czytania powinien odbywać się codziennie,
nawet podczas wolnych dni od nauki, min. w czasie
wakacji.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Kształtowanie gotowości do nauki czytania
� Dla uproszczenia czytania wyrazów, zdań i tekstów, sylaby wyróżnia

się kolorami, by ułatwić dziecku analizę i syntezę wyrazów.
� Wydzielenie ze struktury wyrazu cząstek (sylab) ułatwia ich syntezę

- odbiór słuchowy całego słowa, czyli czytanie.
� Umożliwia to dokonanie analizy i syntezy wyrazów w sposób

najbardziej naturalny.
� Chodzi również o to, by dziecko nie stosowało przy czytaniu

strategii literowania (głoskowania) i obejmowało wzrokiem większe
cząstki wyrazu, a następnie scalało całe wyrazy.

� Po odczytaniu wyrazu sylabami, należy zmierzać do czytania
całościowego (globalnego), aż do czasu osiągnięcia przez dziecko
płynności.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

� Ponadto podczas czytania zaleca się wykorzystanie atrakcyjnych
dla dziecka pomocy, które ułatwiają czytanie. Mogą to być:

� słuchawki
� wskaźniki
� podkładki pod książkę
� nakładki kolorowe.

„słuchawki” (Autor: I. Mańkowska)

Można zastosować dla wzmocnienia odbioru dźwięków mowy kanałem słuchowym.
Dziecko czytając ze słuchawkami lepiej słyszy swój głos i bardziej skupia się na
czynności czytania. Wykonać je można „domowym sposobem” wycinając jeden
podłużny otwór (na ucho i usta) w plastikowych butelkach po napojach.

„wskaźnik” do czytania (Autor: I. Mańkowska)

Doskonale wzmacnia koncentrację wzroku na tekście a tym samym pomaga w jego zrozumieniu.
Wskaźnik ułatwia dziecku utrzymanie wzroku na czytanym tekście ułatwiając orientację na kartce.
Korzystanie z tej prostej pomocy skutecznie wspomaga pamięć. Wskaźnik dziecko może wykonać
samodzielnie.

„okienko” (Autor: I. Mańkowska)

Ułatwia czytanie. Pozwala na objęcie wzrokiem różnej ilości tekstu w zależności od rodzaju ćwiczeń w
czytaniu oraz możliwości percepcyjnych dziecka. Czytając dziecko lepiej koncentruje się na tej
czynności. Pomoc ogranicza do minimum mylenie wersów. Kartonowe okienka dziecko może wykonać
samodzielnie.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Zapamiętywanie trudnych wyrazów

Dla wszystkich dzieci mających trudności w opanowaniu
pisowni wyrazów z „ó- u”, „rz-ż”, „ch-h”, polecane są
„Karty ortomagiczne” (M. Bogdanowicz, M. Rożyńska),
które mogą służyć do wielu gier i zabaw.
Są pomocą dydaktyczną ułatwiającą zapamiętywanie
trudnych ortograficznie wyrazów.
Na kartach znajdują się wyrazy przedstawione w postaci
zapisu i rysunku. Takie połączenie działa stymulująco na
percepcję i wspomaga pamięć wzrokową.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

� W sytuacji stwierdzonej dysgrafii, warto przemyśleć sposób
przygotowywania dłuższych form pisemnych.

� Należy rozważyć, czy dziecko powinno prace pisać odręcznie np.
pisząc drukowanymi literami, czy przygotuje je posługując się
komputerem.

� Podejmując decyzję o zmianie sposobu pisania, należy podjąć
pracę nad doskonaleniem techniki pisania.

� Zestaw dwóch zeszytów
pt. „Od dysgrafii do kaligrafii”
(M. Bogdanowicz, M. Rożyńska)
opracowano z myślą o uczniach,
u których stwierdzono:
dysgrafię lub
niski poziom graficzny pisma.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Wdrażając program wsparcia ogromną wagę należy położyć na
stworzenie poczucia bezpieczeństwa.

� Dziecko powinno poczuć, że dorosły darzy go sympatią i zaufaniem,
że może z otwartością opowiadać o swoich uczuciach – radościach
i zmartwieniach, zakłopotaniu, strachu czy też o zadowoleniu,
satysfakcji i przyjaźni.

� Dziecko powinno mieć poczucie, że zostanie wysłuchane
i zrozumiane, może liczyć na wsparcie.

� Powinno również uzyskiwać dowody aprobaty i uznania.
� Mieć poczucie przynależności do grupy i nawiązywać szczere relacje

z rówieśnikami.
� Mieć przekonanie, że w grupie jest potrzebne.
� Program powinien stwarzać dziecku warunki do swobodnego

odkrywania siebie, tworzenia poczucia własnej wartości.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

� Praktyka pedagogiczna podpowiada, że należy unikać w
szkole „etykietowania” , gdyż „nazwy- etykiety”
wzbudzają niekiedy w dzieciach i rodzicach negatywne
odczucia.
�Nie nazywać dzieci dyslektykami.

Przypisana uczniowi etykietka może kształtować poziom
wymagań nauczycieli, co w efekcie może przyczyniać się
do postrzegania go jako mniej zdolnego i zawężać
jego możliwości.
Tak, więc zamiast dyslektyk powiemy uczeń/osoba z
dysleksją.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

�Nie przypisywać dzieciom nazw zajęć specjalistycznych,
w których powinni uczestniczyć.
Nazwy zajęć, które podawane są jako specjalistyczne
kształtują w otoczeniu obraz o ich uczestnikach.
Czasami mogą powodować odrzucanie dziecka przez
rówieśników, a co za tym idzie wpływać negatywnie na
jego samoocenę i poczucie wartości.

Na potrzeby szkolne zajęciom specjalistycznym
(korekcyjno- kompensacyjnym) nadajmy interesującą
nazwę np. Klub Przyjaciół Bratka.
W prowadzeniu dokumentacji szkoły stosujemy nazwę
zajęć specjalistycznych zgodnie z przepisami.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Wskazówki dla nauczycieli pomocne w kształtowaniu
poczucia własnej wartości u uczniów z dysleksją:

� nie porównuj ucznia z dysleksją ani z jego rodzeństwem ani
z rówieśnikami,

� nie komentuj głośno jego trudności,
� dostosuj kryteria oceniania i poinformuj o nich ucznia i

rodziców,
� dostosuj wymagania do możliwości ucznia,
� nie stwarzaj sytuacji rywalizacji,
� określ cele nauczania tak, by uczeń mógł odnieść sukces na

miarę możliwości,
� poznaj i wykorzystaj umiejętności, zdolności ucznia i pomóż

mu prezentować je przed innymi,

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

� nie pomagaj dziecku „robiąc” coś za niego, ani nie podsuwaj
mu bezustannie gotowych rozwiązań i podpowiedzi,

� okazuj mu zainteresowanie i troskę, pokaż, że go lubisz,
� chwal ucznia, nagradzaj go słownie,
� w rozmowach podkreślaj rzeczy dobre, pozytywne, a nawet

drobne osiągnięcia,
� dziel się pozytywnymi uwagami z rodzicami o ich dziecku,
� pomóż uczniowi w osiąganiu celów,
� daj możliwość uczniowi zgłaszania się do wykonania

pewnych zadań, pełnienia ról,
� informuj ucznia o sprawach, które go dotyczą.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????
Wyznaczanie celów
� Dziecku należy pomóc w ustaleniu celów, a także wzbudzić

chęć do ich osiągnięcia. Wyobrażanie sobie jak wykorzystać
można nabyte umiejętności i wiedzę nie jest zadaniem łatwym
dla dziecka, ale pomocnym w świadomym podążaniu w
wyznaczonym kierunku.

� Młodsze dziecko może planować swoją naukę, swoje cele i
sprawdzać na ile udało mu się je zrealizować i osiągnąć z
pomocą rodziców.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Wzbudzanie motywacji

� Wytworzenie odpowiedniej motywacji do nauki może
odbywać się poprzez rozmowy z osobami znaczącymi
- rodzicami, nauczycielami.
Zachęcanie do wysiłku, wspieranie w trudnościach i
udzielanie pomocy poprzez wskazywanie dróg wyjścia oraz
zwykłe pocieszanie, to wszystko pomaga utrzymać
motywację na odpowiednim poziomie.

� Motywujące dla dziecka jest także podkreślanie faktu jego
dorastania. Stawanie się starszym to osiąganie większych
praw i bycie bardziej samodzielnym i bardziej świadomym
tego, co się pragnie osiągnąć dla siebie.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Wzbudzanie motywacji
� Motywacja też wzrasta, gdy „rozpalamy” w dziecku

marzenia, gdy możemy mu przekazać trochę entuzjazmu
tak, by chciało mu się myśleć pozytywnie o ich realizacji.

� Należy wiedzieć, że jeśli dziecko osiąga choć małe
sukcesy to wzrasta u niego znacząco motywacja, a także
zaczyna więcej pracować z podwyższoną wytrwałością.
Wszelkie pochwały działają na dziecko motywująco,
dlatego ma znaczenie docenianie wysiłku i wkładu
pracy.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Rozwijanie zainteresowań
� Dziecko powinno odczuwać satysfakcję z własnych osiągnięć, nie

można dopuścić do tego, by ciągle było niezadowolone z siebie, nie
cieszyło się swoimi choćby małymi sukcesami oraz by odczuwało
bezradność.

� Dziecko z dysleksją musi mieć szansę rozwijania zainteresowań,
doskonalenia swoich umiejętności i osiągania sukcesów. Rozwijanie
zainteresowań i uzdolnień odgrywa niebagatelną rolę w doznawaniu
przyjemności z pracy, wysiłku.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Rozwijanie zainteresowań
� Podczas wykonywania różnych czynności umysł dziecka

pracuje, a zatem większe będą jego zdolności wykonywania
pracy. Ponadto dzieci, które samodzielnie wykonują
różnorodne zadania i rozwiązują problemy:
� wcale nie oczekują ciągłej pomocy (podpowiedzi, rad) od

dorosłych
� nabierają zaufania do siebie
� przekonania, że same wiele potrafią i są zdolne.
� utwierdzają się, w tym, że wysiłek intelektualny czy fizyczny może

być satysfakcjonujący i wartościowy.
� Takie podejście umacnia dzieci w gotowości do

pokonywania wszelkich trudności, w tym także tych
szkolnych.

Co pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyCo pomaga dziecku ryzyka dysleksji efektywnie uczyćććć sisisisięęęę????

Wyrabianie odporności emocjonalnej na trudności
Stan emocjonalny dziecka decyduje o jego efektach edukacyjnych.
Emocje mogą stanowić przyczynę pozytywnego lub negatywnego
nastawienia do uczenia się.

Ważne jest:

� Podejście do pojawiających się niepowodzeń, aby traktować je w
„pozytywnym ujęciu” jako kolejny element możliwy do
pokonania.

� Myślenie pozytywne pozwala przełamać przygnębienie i
bezradność. Zamiast myśleć negatywnie „Znów sobie nie poradzę.”
należy powiedzieć do siebie „Poradzę sobie. Dam radę temu.”

� Regularne stosowanie ćwiczeń o charakterze relaksacyjnym,
ćwiczeń ruchowych.

Szkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec ucznióóóów z dysleksjw z dysleksjw z dysleksjw z dysleksjąąąą (RD)(RD)(RD)(RD)

Filozofia szkoły powinna zmierzać w kierunku
osiągania sukcesu a nie unikania niepowodzenia.

� Wymaga to od dyrekcji i każdego nauczyciela odpowiedniej wiedzy,
otwartości, tak by każdy potrafił rozpoznać dziecko ryzyka dysleksji
oraz wiedział, jaką strategię należy zastosować, aby jak najlepiej
pracować z tym dzieckiem.

� Dla zwiększenia skuteczności oddziaływań szkoła nawiązuje kontakt
z osobami i instytucjami fachowo udzielającymi pomocy dzieciom z
dysleksją np. PPP, PTD.

� Działanie pedagogów opiera się na partnerskiej współpracy z
rodzicami.

� Edukacja jest pozytywną siłą - energią dla każdego ucznia bez
obniżania standardów wymagań czy pozostawiania kogoś z tyłu.

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

CELE PROGRAMU:
� Wdrożenie filozofii szkoły przyjaznej z dysleksją.
� Wdrożenie strategii najskuteczniejszej pomocy uczniom

z dysleksją.
� Przekonanie środowiska szkolnego (dzieci oraz

rodziców, a także nauczycieli) o konieczności i
celowości stałej pracy z dziećmi z dysleksją rozwojową
w celu wyrównania szans edukacyjnych.

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

STRATEGIE POMOCY UCZNIOM Z DYSLEKSJĄ

Cechy szkoły przyjaznej uczniom z dysleksją:

� rozpoznawanie uczniów z grupy ryzyka dysleksji;

� udzielanie pomocy psychologiczno- pedagogicznej
uczniom z dysleksją oraz ich rodzicom;

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

Cechy szkoły przyjaznej uczniom z dysleksją c.d.:

� partnerska współpraca z rodzicami;
� docenianie uczniów;
� wdrażanie programów i pomocy dydaktycznych

wspierających ucznia z dysleksją;
� dostosowanie wymagań do specjalnych potrzeb

edukacyjnych uczniów z dysleksją (załącznik do WSO).
� systematyczne szkolenie nauczycieli- „Świadomy

Nauczyciel”;
� realizacja zadań szkolnego koordynatora ds. pomocy

uczniom z dysleksją;

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

Zadania szkolnego koordynatora ds. pomocy uczniom z dysleksją
� dokonywanie diagnozy trudności uczniów (wskazanie do badań

specjalistycznych);
� rozpoznawanie ryzyka dysleksji (za pomocą dostępnych kwestionariuszy);
� opracowanie programów terapeutycznych;
� udzielanie wsparcia uczniom, włączając ich do intensywnej pracy (np. na

zajęciach korekcyjno- kompensacyjnych, pracy w domu pod kierunkiem
nauczyciela);

� udzielanie wsparcia rodzicom (szkolenie, konsultacje);
� sprawowanie ścisłego kontaktu z wychowawcą, nauczycielami w celu

opracowania planu pokonywania trudności na lekcjach (dzielenie się
spostrzeżeniami, pomysłami, wzajemna wymiana doświadczeń);

� aranżowanie spotkań pomiędzy rodzicami- nauczycielami- specjalistami
(np. spoza szkoły);

� dostosowanie wymagań do specjalnych potrzeb edukacyjnych uczniów z
dysleksją;

� koordynowanie strategiami wsparcia.

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

Koordynator wspierający uczniów z dysleksją
Powinien być w każdej szkole podstawowej
� Pełen sympatii, wykazujący zrozumienie, mający wiedzę i dobrą

znajomość problemu koordynator (terapeuta pedagogiczny),
który posiada taki status wewnątrz szkoły, odpowiedzialny jest za
udzielanie wsparcia uczniom ze specyficznymi trudnościami w
uczeniu się.

� Jest odpowiedzialny za dokonanie oceny (oszacowanie) trudności
dzieci, przygotowywanie indywidualnych programów wsparcia, a
następnie udzielanie pomocy potrzebującym, włączając ich do
intensywnej pracy na specjalnych zajęciach terapeutycznych.

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

� Kim jest nauczyciel – specjalista terapii pedagogicznej,
sytuacja prawna:

Dz. U. z 2004 r., nr 265 poz. 2644, Rozporządzenie
Ministra Gospodarki i pracy
z dnia 8 grudnia 2004 r. w sprawie klasyfikacji zawodów i
specjalności dla potrzeb rynku pracy oraz zakresu jej
stosowania wymienia wśród zawodów nauczycielskich:
„Nauczyciel – specjalista terapii pedagogicznej" –
numer: 235905;

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

� Nauczyciel specjalista terapii pedagogicznej

Terapeuta pedagogiczny pełni istotną rolę w zwiększaniu szans
edukacyjnych – w diagnozie i terapii dysleksji oraz gwarantuje
realizację założeń nowej filozofii pomocy psychologiczno-
pedagogicznej, o której napisano w: „Nowej podstawie
programowej. Jak organizować edukację w szkole podstawowej?
Poradnik dla dyrektora szkoły” (MEN, 2008), Rozdział 6. Szkoła
podstawowa miejscem zwiększania szans edukacyjnych –
diagnozy i terapii dysleksji (oparte na „Modelowym systemie
profilaktyki i pomocy psychologiczno-pedagogicznej uczniom z
dysleksją”, PTD, 2008) oraz „Jak organizować edukację uczniów
ze specjalnymi potrzebami edukacyjnymi?” (MEN, 2010 str. 12,
48-49).

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

� Rozporządzenie MENiS z dnia 7 stycznia 2003 r. w sprawie zasad
udzielania i organizacji pomocy psychologiczno-pedagogicznej w
publicznych przedszkolach, szkołach i placówkach w paragrafie 5,
pkt 1 i 2 informuje: w przedszkolach i szkołach prowadzi się
zajęcia specjalistyczne – korekcyjno-kompensacyjne (do ich
prowadzenia uprawniony jest wyłącznie specjalista terapii
pedagogicznej).
(nowe rozporządzenie – projekt z dn. 28. 04.10.)

� Należy więc pamiętać, że zapewnienie harmonijnego rozwoju
dziecka ze specyficznymi trudnościami w uczeniu się jest możliwe
tylko przez udział dziecka w terapii pedagogicznej (zajęciach
korekcyjno- kompensacyjnych), prowadzonej przez specjalistę
terapii pedagogicznej.

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

� Kwalifikacje:

Specjalista terapii pedagogicznej to osoba, która ukończyła kurs
kwalifikacyjny, studia podyplomowe lub magisterskie w zakresie
terapii pedagogicznej.

� Do obowiązków nauczyciela specjalisty terapii
pedagogicznej należy:

� diagnoza przesiewowa i specjalistyczna nieprawidłowości
rozwoju i niższego niż oczekiwany poziomu osiągnięć
szkolnych;

� opieka i pomoc psychopedagogiczna – organizacja warunków
wyrównywania szans edukacyjnych (działania profilaktyczne,
prognostyczne, optymalizujące, naprawcze);

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

� prowadzenie zajęć korekcyjno-kompensacyjnych w grupach
lub indywidualne, zapewniających wspomaganie rozwoju i
korygowanie jego nieprawidłowości (terapia pedagogiczna);

� koordynowanie współpracy wszystkich ogniw procesu
pomocy specjalistycznej: poradni psychologiczno-
pedagogicznej, ucznia ze specyficznymi trudnościami w
uczeniu się, nauczycieli, rodziców (rola koordynatora);

� pomoc nauczycielom w dostosowaniu wymagań (form,
metod, oceniania) do specjalnych potrzeb edukacyjnych
uczniów z dysleksją;

� psychoedukacja, pedagogizacja nauczycieli, rodziców,
uczniów w formie warsztatowej.

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

Praktyczne wskazówki dla koordynatora
� Porozmawiaj z nauczycielami uczącymi dziecko na temat przejawów

trudności w nauce występujących na zajęciach.
� Porozmawiaj z rodzicami i dzieckiem o trudnościach, które towarzyszą

dziecku w szkole i w domu podczas nauki. Dowiedz się, na czym polegają,
przejrzyj zeszyty dziecka i prace np. plastyczne. Zdobądź informacje na
temat sposobów radzenia sobie z trudnościami przez dziecko. Ustal
wzajemne oczekiwania.

� Pomóż zrozumieć rodzicom, czym objawia się ryzyko dysleksji, dysleksja
oraz jakie są możliwe sposoby udzielania pomocy.

� Rozważ z rodzicami możliwość rozpoznania problemu w poradni
psychologiczno- pedagogicznej, przedstaw korzyści kompetentnej
diagnozy.

� Przedstaw formy pomocy, na które dziecko może liczyć w szkole i na
sprawdzianie/egzaminie.

� Wyjaśnij, na czym polegają zajęcia korekcyjno- kompensacyjne, jaki jest ich
cel.

� Zaproponuj rodzicom i dziecku zawarcie kontraktu dotyczącego dobrej
współpracy do osiągnięcia sukcesu szkolnego przez dziecko.

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

Szkolenie nauczycieli
� Jeżeli szkoła jako priorytet zamierza zapewnić sukcesy i osiągnięcia wszystkim

swoim uczniom, to koniecznością jest systematyczne zdobywanie wiedzy na temat
dysleksji przez każdego nauczyciela.

� Wychowawcy i nauczyciele poszczególnych przedmiotów powinni uczestniczyć w
spotkaniach o charakterze informacyjnym i szkoleniowym w celu poznania i
zrozumienia problemu dysleksji, a także, aby zaznajomić się z możliwościami
modyfikowania metod nauczania oraz uwzględnić różne style uczenia się uczniów
wewnątrz ich klas.

Zakres szkoleń, przykłady:
� pogłębianie wiedzy dotyczącej problemu dysleksji;
� możliwości modyfikacji metod nauczania;
� rozpoznawanie stylów uczenia się uczniów;
� techniki wspomagające uczenie się (np. mnemotechniki);
� dostosowanie wymagań do specjalnych potrzeb edukacyjnych

uczniów z dysleksją;

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

Partnerska współpraca z rodzicami
� zawarcie kontraktu;
� motywowanie rodzica do wspólnej pracy z dzieckiem;
� udzielanie wskazówek jak pracować z dzieckiem w

domu;
� wymiana informacji o postępach ucznia lub

napotykanych przez niego trudnościach.

Szkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec ucznióóóów z dysleksjw z dysleksjw z dysleksjw z dysleksjąąąą (RD)(RD)(RD)(RD)

Zawarcie kontraktu o współpracy uczeń- rodzice- szkoła
� Kontrakt powinien przede wszystkim zawierać punkty, które wydają

się możliwe do osiągnięcia szkolnego sukcesu w najbliższym okresie
dla dziecka.

� Może okazać się, że w wyniku poczynionych postępów przez
dziecko (lub jego braku) określić trzeba będzie inne zadania,
bardziej przydatne w konkretnej sytuacji. Ważne jednak jest to, by
zadania dla każdej ze stron były konkretne i aby ułatwiały
współpracę.

� Dla każdej ze stron, ale zwłaszcza dla dziecka, ważne jest
doświadczenie choćby najmniejszego sukcesu. Jeśli się pojawi,
szczególnie należy to podkreślić i pozytywnie wzmocnić.

Szkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec ucznióóóów z dysleksjw z dysleksjw z dysleksjw z dysleksjąąąą (RD)(RD)(RD)(RD)

KONTRAKT
ZOBOWIĄZANIA DZIECKA (ucznia):
� Systematycznie uczestniczę w zajęciach korekcyjno- kompensacyjnych.
� Zapisuję na lekcji, co jest zadane pisemnie i ustnie.
� Odrabiam zadania domowe na bieżąco każdego dnia, sam sprawdzam, daję

rodzicom do sprawdzenia i poprawiam błędy.
� Zobowiązuję się do systematycznych ćwiczeń w domu nad doskonaleniem

techniki czytania. Codziennie głośno czytam …….. minut.
� Doskonalę umiejętność cichego czytania; codziennie czytam książkę, a w

szczególności lektury, a także czasopisma dla dzieci.
� Wypożyczam książki z biblioteki szkolnej.
� Starannie i czytelnie piszę w zeszytach. Pracuję nad kaligrafią.
� Codziennie pracuję nad ortografią (np. „dyktando w 10 punktach” lub w

ćwiczeniach Ortograffiti) ze słownikiem, aby wyrobić nawyk autokontroli.
� Na lekcjach uważnie słucham wypowiedzi nauczycieli i uczniów.
� Rozwijam swoje zainteresowania: ……

Szkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec ucznióóóów z dysleksjw z dysleksjw z dysleksjw z dysleksjąąąą (RD)(RD)(RD)(RD)
KONTRAKT
ZOBOWIĄZANIA RODZICÓW:
� Systematycznie kontaktuję się z wychowawcą i nauczycielami według ustalonych

terminów. W rozmowach tych uczestniczy dziecko.
� Systematycznie współpracuję z terapeutą prowadzącym zajęcia korekcyjno-

kompensacyjne. W rozmowach tych uczestniczy dziecko.
� Zauważam wszelkie starania, osiągnięcia i postępy dziecka i udzielam za nie

pochwały.
� Sprawdzam wykonanie zadań domowych.
� Odpytuję z zadań ustnych.
� Podpisuję uwagi sformułowane przez wychowawcę i nauczycieli.
� Wspieram dziecko w rozwiązaniu trudnych problemów.
� Dbam o dobre zdrowie dziecka i warunki do efektywnego uczenia (wyspanie się,

zjedzenie śniadania przed wyjściem do szkoły, wzięcie drugiego śniadania oraz picia
do szkoły, podanie tranu).

� Pomagam dziecku rozwijać zainteresowania i mocne strony.
� Dbam o dobrą atmosferę w rodzinie: wzajemny szacunek, pomoc, wyrozumiałość i

spójność zasad postępowania.
� Systematycznie rozmawiam z dzieckiem na temat wywiązywania się z kontraktu.

Szkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec uczniSzkolna polityka wobec ucznióóóów z dysleksjw z dysleksjw z dysleksjw z dysleksjąąąą (RD)(RD)(RD)(RD)
KONTRAKT
ZOBOWIĄZANIA SZKOŁY (NAUCZYCIELA):
� Zauważam nawet drobne sukcesy dziecka i udzielam pochwał.
� Dbam o to, by dziecko zrozumiało polecenia.
� Zapewniam dziecku siedzenie w miejscu sprzyjającym koncentracji uwagi i

dostosowanym do stylu uczenia się.
� Na bieżąco dokumentuję informacje o umiejętnościach, postępach dziecka i

przekazuję je na spotkaniach rodzicom i dziecku.
� Udzielam dziecku i rodzicom wskazówek do pracy.
� Wymieniam doświadczenia i spostrzeżenia z rodzicami.
� Nie krytykuję dziecka na forum klasy.
� Nie zmuszam dziecka do głośnego czytania na forum klasy.
� Nie obniżam ocen za niski poziom graficzny pisma i za błędy ortograficzne.
� Umożliwiam dziecku odpowiedź ustną zamiast pisemnego sprawdzianu.
� Wydłużam czas na pisanie sprawdzianów.
� Pilnuję, aby dziecko zdążyło przepisać teksty z tablicy.
� Stwarzam okazje do wykazania się przez dziecko jego mocnymi stronami.

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

Należy pamiętać, że w miarę upływu czasu uczniowie z
dysleksją mogą odczuwać coraz większy jej ciężar.

Docenianie uczniów
Stwarzanie sytuacji, by uczniowie mogli wykazywać się swoim

potencjałem:
� budowanie u uczniów poczucia własnej wartości przez

udział w zadaniach;
� pomoc w rozwijaniu zainteresowań.

SZKOLNY PROGRAM POMOCY UCZNIOM Z DYSLEKSJĄ

Wdrażanie programów wspierających ucznia z dysleksją:
np.
� „Czytamy Razem”- program PTD i YMCA, polegający na

doskonaleniu umiejętności czytania;
� „ORTOGRAFFITI z Bratkiem”- program wsparcia dla

uczniów ze specyficznymi trudnocimi w uczeniu się
,wyd.OPERON;

� „Ortofrajda”- program ortograficzny opracowany przez
Pomorskie Studio Wdrożeń Dydaktycznych;

� ….

Sposoby i strategie sprzyjające uczeniu się ucznia z
dysleksją
� Zachęcaj uczniów do świadomego dokonywania oceny metody, jakiej

będą używać do uczenia się.
� Upewnij się, że dyslektyczne dziecko siedzi we właściwym miejscu w

stosunku do tablicy i obok odpowiedniej osoby, dla maksymalnej
koncentracji.

� Rozpoczynaj każdą lekcję od zarysowania zakresu treści i zakończ
podsumowaniem.

� Naucz uczniów sporządzania dobrych notatek i sprawdzaj, jak oni je
robią.

� Zachęcaj do stosowania metod czytania, aby wyszukać informacje -
przeczytać pobieżnie i pilnie prześledzić wzrokiem „słowo za
słowem”.

� Zachęcaj uczniów do pisania krótkich wniosków pod koniec każdego
tematu czy dyskusji, a także podsumowania odnoszącego się do
całości rozdziału trwającego przez cały okres, w ten sposób uczeń
posiada gotowe notatki do powtórzenia.

Sposoby i strategie sprzyjające uczeniu się ucznia z
dysleksją

� Przed sprawdzianem sprawdź czy uczniowie mają kompletne
notatki. Zaproponuj, że mogą pytać ciebie o pominięte, opuszczone
i niezrozumiałe dla nich punkty lub prosić o pomoc w wyjaśnieniu,
jeśli nie mogą przeczytać swoich notatek.

� Przypominaj uczniom o efektywnych powtórkach i ćwicz z nimi
techniki przyspieszonego uczenia.

� Upewnij się, że dzieci dyslektyczne wiedzą o tym i ubiegają się o
udogodnienia na egzaminie z odpowiednim wyprzedzeniem
czasowym.

� Poinformuj dzieci o miejscach, gdzie mogą pójść po pomoc i
poradę, kiedy będą jej potrzebować od profesjonalisty, który
rozumie problem dysleksji.

� Jeśli wiesz, że dziecko może lepiej wykonać zadanie, nie akceptuj
pracy na niższym poziomie, niż je stać. Stawiaj przed nim zadania, a
ono zrozumie, czego się oczekuje i jak praca może być
udoskonalona lub poprawiona.

Warunki sprzyjające uczeniu się na lekcji

� Szukaj okazji do pochwał i budowania samooceny.
� Oczekuj sukcesu.
� Oceniaj prace pisane w klasie pod względem na zawartości nie

ortografii; koncentrowanie się na obydwu rzeczach w tym samym
czasie może być niemożliwe dla uczniów z dysleksją.

� Oceniaj pozytywnie- zaznaczaj to, co jest dobre niż skreślaj to, co
jest złe, także doceniaj wysiłek, jaki został włożony w pracę.

� Sprawdzaj wiedzę ustnie, kiedy tylko jest możliwość, sposobność.
� Pamiętaj, że odrabianie prac domowych zajmuje dużo więcej czasu

uczniom z dysleksją i dlatego mogą być niekompletne.
� Pomagaj uczniom odkrywać ich własny styl uczenia się.
� Pozostawiaj notatki na tablicy tak długo jak to jest możliwe-

dysleksja przyczynia się do dłuższego czasu przepisywania.

Warunki sprzyjające uczeniu się na lekcji

� Zapisuj starannie notatkę na tablicy. Używaj kolorowej kredy do
zapisywania różnych fragmentów tekstu na tablicy- to ułatwia
uczniom dokładne przepisywanie.

� Zapisuj na tablicy wyrazy kluczowe w sposób czytelny, wyraźnie.
� Upewnij się, że dziecko dobrze widzi zapis na tablicy.
� Przeznaczaj odpowiednio dużo czasu na to, żeby uczeń mógł

przepisać zadanie domowe.
� Przygotuj kserokopię podsumowujących krótkich notatek- lecz

rozdawaj je pod koniec lekcji, aby uczniowie uważnie słuchali,
zamiast je czytać.

� Przygotuj listę kluczowych pojęć dla twojego przedmiotu.
� Stosuj arkusze ćwiczeń przygotowane komputerowo lub odręcznie

w sposób przejrzysty tzn. w szerokich polach z odpowiednim
odstępem (np. co drugą linię).

Warunki sprzyjające uczeniu się na lekcji

� Mów z twarzą zwróconą do klasy i utrzymuj kontakt wzrokowy,
żeby skupić uwagę uczniów.

� Rozbij złożone instrukcje na proste i zrozumiałe części.
� Minimalizuj wszelkie zakłócenia lekcji (np. szmer, rozproszenie,

znudzenie, zmęczenie).
� Ważne instrukcje formułuj jasno i zwięźle.
� Zachęcaj uczniów do nauki własnej z wykorzystaniem technik

audiowizualnych - magnetofonu do nagrywania mowy, komputera
do pisania tekstu.

� Zachęcaj i wprowadzaj „pomoc koleżeńską”- wspieraj ucznia z
dysleksją.

Warunki sprzyjające uczeniu się na lekcji

Przeciwwskazania, zabrania się:
� Nie kpij, nie ośmieszaj i nie bądź uszczypliwy, nie stosuj sarkazmu:

Ty znowu swoje!
� Nie zmuszaj dziecka z dysleksją do czytania na głos.
� W pisemnej pracy oznaczaj tylko ilość błędów na marginesie, nie

podkreślaj ich czerwonym długopisem, ponieważ błędy się utrwalają, a
ponadto jest to szczególnie zniechęcające i deprymujące dla ucznia.

� Nie każ dziecku z dysleksją przepisywać pracy jeszcze raz.
� Nie porównuj dziecka z dysleksją z innymi uczniami lub

rodzeństwem.
� Nie mów zbyt szybko - uczeń z dysleksją ma trudności z

zapamiętaniem i zrozumieniem szybkiej mowy.
� Nie ignoruj sygnałów, że dziecko traci koncentrację uwagi albo nie

rozumie.
� Nie pracuj z dzieckiem przez długi czas bez przerw.
� Nie oczekuj zawsze natychmiastowej odpowiedzi, daj dziecku czas na

zastanowienie i zebranie myśli.

GDZIE SZUKAGDZIE SZUKAGDZIE SZUKAGDZIE SZUKAĆĆĆĆ POMOCY?POMOCY?POMOCY?POMOCY?

Polskie Towarzystwo Dysleksji

www.ptd.edu.pl

ptd_gdansk@wp.pl

058 341 06 97

Wszelkie informacje na temat dysleksji są również
dostępne na stronie internetowej:
www.ortograffiti.pl

M. Bogdanowicz, A. Adryjanek, Uczeń z dysleksją w szkole. Poradnik nie tylko dla polonistów, Gdynia 2004.
M. Bogdanowicz, O dysleksji, czyli specyficznych trudnościach w czytaniu i pisaniu – odpowiedzi na pytania rodziców i nauczycieli, Lubin 1994.
M. Bogdanowicz, Ryzyko dysleksji. Problem i diagnozowanie, Gdańsk 2003, 2005.
Dysleksja od badań mózgu do praktyki, pod red. A. Grabowskiej i K. Rymarczyk, Warszawa 2004.
T. Gąsowska, Z. Pietrzak-Stępkowska, Praca wyrównawcza z dziećmi mającymi trudności w czytaniu i pisaniu, Warszawa 1984.
K. Grabałowska, J. Jastrząb, J. Mickiewicz, M. Wójcik, Ćwiczenia w czytaniu i pisaniu, Toruń 1994.
Jak pomóc dziecku z dysortografią, pod red. W. Turewicz, Zielona Góra 2000.
A.Frydrychowicz, E. Koźniewska , A. Matuszewski, E. Zwierzyńska (red.) Skala Gotowości Szkolnej, Warszawa 2006
Bogdanowicz M., Psychologia kliniczna dziecka w wieku przedszkolnym. Warszawa 1991.
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.
Górniewicz E., Pedagogiczna diagnoza specyficznych trudności w czytaniu i pisaniu. Toruń 2002.
J. Jastrząb, Usprawnianie funkcji percepcyjno-motorycznych u dzieci dyslektycznych, Warszawa 2005
Krasowicz-Kupis G. Rozwój i ocena umiejętności czytania dzieci sześcioletnich [w:] Skala Gotowości Szkolnej, red. A. Frydrychowicz, E.
Koźniewska, A. Matuszewski, E. Zwierzyńska. zeszyt 5 s.1- 48. Warszawa 2006.
E. Kujawa, M. Kurzyna, Reedukacja dzieci z trudnościami w czytaniu i pisaniu metodą 18 struktur wyrazowych, Warszawa 1994;
Logopedia. Pytania i odpowiedzi, pod red. Gałkowskiego T., Jastrzębowskiej G., Opole 1999.
Spionek H., Zaburzenia rozwoju uczniów a niepowodzenia szkolne. Warszawa 1973
Tryzno E., Diagnoza edukacyjna dzieci 6-, 7- letnich rozpoczynających naukę. Gdańsk 2006.

