KILKA SŁÓW O DYSLEKSJI…

Objawy tzw. ryzyka dysleksji
Objawy ryzyka dysleksji wskazują, że dziecko może stać się dyslektyczne, ale nie przesądzają, że tak będzie.

1. Wiek niemowlęcy i poniemowlęcy

Dziecko:

- później niż rówieśnicy zaczyna wypowiadać pierwsze słowa, zdania proste

- słabo lub w ogóle nie raczkuje

- późno zaczyna chodzić, biegać

- jest mało zręczne manualnie, nieporadne w samoobsłudze, np. myciu rąk, ubieraniu się, jedzeniu łyżką

- nie próbuje samo rysować

2. Wiek przedszkolny (3-5lat)

Dziecko:

- mało sprawne w zakresie całego ciała: słabo biega, ma trudności z utrzymaniem równowagi, niezdarnie się porusza, z trudem uczy się jeździć na rowerku trzykołowym, źle funkcjonuje w zabawach ruchowych

- mało sprawne manualnie: przejawia trudności i niechęć do samoobsługi (np. zapinania guzików, sznurowania butów), do zabaw manipulacyjnych (np. nawlekanie korali), źle trzyma ołówek, naciska go za mocno lub za słabo

- słaba koordynacja wzrokowo- ruchowa: ma trudności w ułożeniu budowli z klocków, rysuje niechętnie, nie umie narysować koła jako 3-latek, kwadratu i krzyża jako 4-latek, trójkąta jako 5-latek

- opóźnione w rozwoju lateralizacji: używa na zmianę raz jednej, raz drugiej ręki

- zaburzenia rozwoju spostrzegania wzrokowego i pamięci wzrokowej: rysunki dziecka bogate treściowo, lecz prymitywne w formie, ma trudności w układaniu obrazków pociętych na części, puzzli

- opóźniony rozwój mowy: nieprawidłowo artykułuje wiele głosek, ma trudności z wypowiadaniem złożonych wyrazów, budowaniem wypowiedzi, z zapamiętywaniem nazw (np. posiłków, pór dnia, roku), dłużej niż rówieśnicy posługuje się neologizmami

3. Klasa zerowa (6-7 lat)

Dziecko:

- mało sprawne w zakresie całego ciała: słabo biega, skacze, ma trudności z rzucaniem i chwytaniem piłki

-mało sprawne manualnie: ma trudności w wykonywaniu precyzyjnych ruchów w zakresie samoobsługi (np. z żywaniem widelca, nożyczek, wiązaniem sznurowadeł na kokardkę)

- opóźnione w rozwoju lateralizacji: nadal jest oburęczne

- opóźniona orientacja w schemacie ciała i przestrzeni: ma trudności ze wskazywaniem części ciała, przy określaniu ich terminami: prawa-lewa, nie umie określić kierunku na prawo i na lewo

- ma trudności z rysowaniem rombu, odtwarzaniem złożonych figur geometrycznych, rysowaniem szlaczków

-ma trudności z poprawnym używaniem wyrażeń przyimkowych określających stosunki przestrzenne: nad-pod, za-przed, itp.

- ma wadliwą wymowę, przekręca trudne wyrazy, robi błędy gramatyczne

- ma trudności z zapamiętaniem wiersza, piosenki, więcej niż jednego polecenia w tym samym czasie, nazw dni tygodnia, pór roku, kolejnych posiłków i szeregów cyfrowych, myli nazwy zbliżone fonetycznie

- ma trudności w orientacji w czasie (np. przy określeniu pory roku, dnia, godziny na zegarze)

- ma trudności w różnicowaniu głosek podobnych (np. z-s, p-b, k-g, czyli zaburzenia słuchu fonemowego - więcej informacji tutaj) trudności z wydzielaniem sylab i głosek ze słów, ich syntezą (zaburzenia analizy i syntezy słuchowej) oraz z manipulowaniem ze strukturą fonologiczną słów (np. odszukaj słowa ukryte w nazwie : słońce, wymyśl rym do słowa: kura)

- ma trudności z wyodrębnieniem elementów z całości, a także z ich syntezą (zaburzenia percepcji wzrokowej) np. podczas układania mozaiki wg wzoru, budowania z klocków, z odszukaniem szczegółów różniących dwa obrazki, z dróżnianiem podobnych kształtów (np. figur geometrycznych, liter m-n, l-t,) lub identycznych, lecz inaczej położonych w przestrzeni (np. liter p – b –g - d, cyfr 6 –9)

- ma trudności w nauce czytania (np. czyta wolno, najczęściej głoskuje i nie zawsze dokonuje poprawnej syntezy, przekręca wyrazy)

- często pisze litery i cyfry zwierciadlanie, pisze od strony prawej do lewej

Współwystępowanie wielu wyżej wymienionych objawów pozwala z większą pewnością stwierdzić ryzyko dysleksji oraz powinno skłonić rodziców, nauczycieli do objęcia dziecka wczesną pomocą.

Co to jest dysleksja rozwojowa?
Dysleksja rozwojowa to specyficzne trudności w uczeniu się m. in. czytania, pisania, liczenia. Trudności te wynikają z pewnych zakłóceń w rozwoju u dziecka czynności mowy, spostrzegania, pamięci (słuchowej i wzrokowej), ruchu czy koncentracji.

Dysleksja rozwojowa nie jest wynikiem wolniejszego rozwoju umysłowego czy braku inteligencji. Może "przytrafić się" dzieciom o prawidłowym rozwoju umysłowym, które często osiągają świetne wyniki w testach inteligencji Dysleksja nie jest też chorobą czy kalectwem.

Specjaliści wyróżniają różne rodzaje dysleksji rozwojowej:

- dysleksja: trudności w czytaniu, dzieci z dysleksją czytają zwykle wolniej,

- dysortografia: trudności w opanowaniu poprawnej pisowni (w tym popełnianie błędów ortograficznych),

- dysgrafia: trudności w opanowaniu czytelnego pisania (bazgranie jak kura pazurem),

- dyskalkulia: trudności w uczeniu się matematyki.

U jednej osoby mogą występować wszystkie rodzaje dysleksji rozwojowej, najczęściej zdarza się występowanie dysleksji wraz z dysortografią.

Według różnych badań kłopoty dyslektyczne ma od 10 do 15 proc. populacji.

Prośba dziecka dyslektycznego do rodziców i nauczycieli
Tego nie róbcie

Nie traktujcie mnie jak chorego, kalekiego, niezdolnego, złego lub leniwego.

Nie karzcie, nie wyśmiewajcie mnie w nadziei, że to zmobilizuje mnie do pracy.

Nie łudźcie się, że samo wyrosnę z trudności lub, że ktoś mnie z tego wyleczy.

Nie spodziewajcie się, że moje kłopoty (pozbawione specjalistycznej pomocy) ograniczą się do czytania, pisania i skończą się w młodszych klasach szkoły podstawowej.

Nie ograniczajcie mi zajęć pozalekcyjnych, abym miał więcej czasu na naukę, ale i nie zwalniajcie mnie z systematycznych ćwiczeń.

Tak postępujcie

Starajcie się mnie zrozumieć, jakie mam potrzeby, możliwości i ograniczenia, w celu zapobieżenia trudnościom szkolnym i wystąpieniu wtórnych zaburzeń nerwicowych.

Spróbujcie jak najwcześniej zaobserwować moje trudności – na czym polegają i co jest ich przyczyną.

Skonsultujcie moje problemy ze specjalistą (psychologiem, logopedą, pedagogiem), a w razie potrzeby z lekarzem.

Aby jak najwcześniej mi pomóc: obserwujcie moją codzienną pracę w domu (na lekcjach), ustalcie kontrakt ja - rodzice- nauczyciel, który określi reguły współpracy. Ja będę odpowiedzialny za pracę nad sobą, rodzice za pomaganie mi, a nauczyciel za pomoc dla mnie i doradzanie rodzicom.

Bądźcie w stałym kontakcie z nauczycielem terapeutą. Korzystając z jego wskazań włączajcie w zajęcia dydaktyczne potrzebne mi ćwiczenia.

Nauczycielu opracuj program indywidualnych wymagań wobec mnie, dostosowany do moich możliwości i wkładu pracy.

Bądźcie życzliwymi, cierpliwymi przewodnikami i towarzyszami w moich problemach.

Chwalcie i nagradzajcie mnie nie tylko za efekty pracy, ale też za włożony w nią wysiłek.

Dyktando w 10 punktach - z komentarzem ortograficznym

Opr.: prof. dr hab. Marta Bogdanowicz
· Umów się z dzieckiem, że codziennie będziecie robić dyktando obejmujące 3 zdania. Wymyślcie wspólnie nagrodę po każdym tygodniu pracy.

· Zaznacz w książce dziecka 3 zdania i przeczytaj na głos pierwsze zdanie.

· Dziecko powtarza zdanie i omawia pisownię każdego wyrazu (podaje zasady pisowni).

· Dziecko zapisuje zdanie (podobnie postępuje z następnymi zdaniami).

· Dziecko samodzielnie sprawdza cały napisany tekst.

· Dorosły sprawdza tekst. Jeżeli znajdzie błędy, podaje ich liczbę.

· Dziecko ponownie sprawdza tekst z pomocą słownika ortograficznego.

· Dorosły sprawdza poprawiony tekst. Jeżeli nadal są błędy, wskazuje tekst, z którego dyktował zdania.

· Dziecko porównuje napisany tekst ze wzorem i ostatecznie poprawia błędy.

· Dziecko opracowuje błędnie napisane wyrazy (np. podaje zasady pisowni, wyrazy pokrewne, odmienia wyraz przez przypadki, wymienia na inne formy).

Uwagi: Podstawowym założeniem stosowania techniki: dyktando z komentarzem ortograficznym jest przeświadczenie o możliwości utrwalenia zasad pisowni i wytworzenia pełnej świadomości ortograficznej przez przekształcenie się nawyku "głośnego myślenia" - określenia zasad pisowni - w nawyk cichego przypominania ich sobie podczas pisania. Kolejnym zadaniem ćwiczenia jest wytworzenie nawyku dokładnego sprawdzania i poprawiania każdej pracy pisemnej po napisaniu. Dziecko ma prawo do popełnienia błędu, ale nie ma prawa pozostawić go bez poprawienia. Warunkiem uzyskania tych efektów jest wykonywanie omawianego ćwiczenia krótko, lecz systematycznie oraz zawarcie umowy z dzieckiem co do czasu pracy (codziennie), liczby dyktowanych zdań (zawsze tej samej) oraz nagrody (po każdym tygodniu ćwiczeń). W ten sposób dziecko nie będzie usiłowało tych spraw stale z nami negocjować.

Tak więc ćwiczenie "dyktando w 10 - punktach" ma:

· utrwalić znajomość zasad pisowni,

· wytworzyć nawyk stałego przywoływania zasad ortograficznych podczas pisania,

· wytworzyć nawyk stałego sprawdzania napisanego tekstu, a więc poczucie ODPOWIEDZIALNOŚCI za napisany tekst.

Formy pomocy dzieciom z dysleksją rozwojową

Pomoc dzieciom z dysleksją rozwojową ma charakter pedagogiczny i psychologiczny. Całość oddziaływań pedagogicznych wobec dzieci ze specyficznymi trudnościami w czytaniu i pisaniu to terapia pedagogiczna, która ma charakter zajęć korekcyjno-kompensacyjnych. Korekcja polega na usprawnianiu zaburzonych funkcji, a kompensacja na wspomaganiu funkcji dobrze rozwijających się, aby mogły stać się wsparciem dla funkcji zaburzonych lub mogły je zastąpić. Terapię pedagogiczną może prowadzić nauczyciel terapeuta ze specjalnym przygotowaniem zdobytym na kursach kwalifikacyjnych. W wielu przypadkach dziecku potrzebna jest również pomoc psychologiczna. Celem psychoterapii jest ułatwianie dziecku rodzenie sobie z problemami emocjonalnymi, podniesienie samooceny i wiary we własne możliwości.

