

EUROPEJSKI TYDZIEŃ ŚWIADOMOŚCI DYSLEKSJI

07.10.-11.10.2013

Dekalog dla rodziców dzieci ze specyficznymi trudnościami w czytaniu i pisaniu

- Nie traktuj dziecka jak chorego, kalekiego, niezdolnego, złego lub leniwego.
- Nie karz, nie wyśmiewaj dziecka w nadziei, że zmobilizujesz je to do pracy.
- Nie łudź się, że dziecko "samo z tego wyrośnie", "weźmie się w garść" lub że ktoś je z tego "wyleczy".
- Nie zwalniamy dziecka z systematycznych ćwiczeń.
- Spróbuj jak najwcześniej zaobserwować trudności dziecka: na czym polegają i co jest ich przyczyną. Skonsultuj się ze specjalistą (psychologiem, pedagogiem, logopedą).
- Bądź życzliwym, pogodnym, cierpliwym przewodnikiem i towarzyszem swego dziecka w jego kłopotach szkolnych.
- Chwal i nagradzaj dziecko nie tyle za efekty jego pracy, ile za włożony w nią wysiłek. Spraw, aby praca z dzieckiem była przyjemna dla was obojga.

Jak pomóc dziecku z dysleksją rozwojową?

Należy pamiętać, że **uczeń z dysleksją jest dzieckiem, które nie ma obniżonego poziomu intelektualnego, wręcz przeciwnie**. Często są to osoby wybitnie uzdolnione w jakimś kierunku, o wysokim ilorazie inteligencji. Warto w tym miejscu wymienić takich znanych dyslektyków, jak: A. G. Bell, A. Einstein, T. Edison, H. Ch. Andersen czy Leonardo da Vinci. **Nie jest wskazane obniżanie treści programowych do tzw. wymagań koniecznych**. Z pewnością musimy mobilizować dziecko do zwiększonego wysiłku, zachęcać do pokonywania swych słabości.

ĆWICZENIA USPRAWNIAJĄCE PERCEPCJĘ WZROKOWĄ

1. Składanie obrazka z jego części lub wg wzoru, następnie z pamięci.
2. Wyodrębnianie różnic między obrazkami (dziecko otrzymuje dwa obrazki podobne, różniące się kilkoma szczegółami, które odszukuje i wskazuje).
3. Rysunek pod dyktando.
4. Wyszukiwanie ukrytych wyrazów w zdaniu.

5. Zmiana znaczeń wyrazów poprzez wykreślenie jednej litery.
6. Przekalkowywanie, odwzorowywanie rysunku, próby samodzielnego narysowania obrazka.
7. Wyszukiwanie wyrazów z jednakową literą (dziecko przyglądające się tekstowi odczytuje tylko te wyrazy, w których występuje np. litera „g”).
8. Uzupełnianie liter w wyrazie (dajemy dziecku listę wyrazów z brakującymi literami i polecamy uzupełnić ją np. „ą” czy „ę”).

d - b	d - by
goł - b	goł - bie
wyj - ł	wyj - li
9. Rozpoznawanie odmiennej litery w szeregu identycznych liter np. u, u, u, n, u u u; t, t, t, ł, t, t, t; h, b, b, b, b, h b b b b
10. Odczytywanie zestawień wyrazów, których obrazy graficzne są podobne np.:

łęk - lek	las - los	lato - lata	lata - lala
kos - sok	kra - rak	loki - kilo	
11. Zapamiętywanie przedmiotów - pokazujemy dziecku drobne przedmioty, zapamiętuje je, a po zasłonięciu przez nas - wymienia.
12. Domina obrazkowe - szukanie pary takich samych obrazków.
13. Uzupełnianie braków na obrazkach.

Przygotowujemy kilka (kilkanaście) par obrazków. Jeden obrazek z każdej pary powinien być pozbawiony jakiejś części, np. ptak - dzioba, pojazd - koła, kot - wąsów, zegarek-wskazówki. Zadaniem dziecka jest wskazać ten element. Jeżeli sobie nie poradzi, pokazujemy obrazek kompletny, prosimy aby się przyjrzało, porównało i wskazało na brakującą część.

14. Składanie sylab w sensowne wyrazy za pomocą suwaków prostych i zegarowych.

Przygotowujemy kilka (ok.10) wyrazów zaczynających się na tę samą sylabę np. kowal, konik, kora kosa, koza, koszyk. pierwszą sylabę (w tym przypadku „- ka”) piszemy na wyciętym kartoniku, a resztę na pasku. Dziecko przesuwając kartonik po pasku ma możliwość odczytywania różnych wyrazów. Dobrze jest mieć tyle kartoników z sylabą ile będzie wyrazów. Na każdym z nich rysujemy rzecz opisaną wyrazem. Dziecko w momencie kiedy trafi na zilustrowany przedmiot może o nim opowiedzieć. Można zadawać różne pytania na ten temat. Suwak można wykonać również w kształcie koła. Uwaga: zaczynamy od wyrazów łatwych czyli składających się z dwóch sylab. Ćwiczenie pomocne w nauce ortografii. Dodatkową zachętą przy każdym ćwiczeniu może być zapisywanie punktów.

ĆWICZENIA USPRAWNIAJĄCE PERCEPCJĘ SŁUCHOWĄ

1. Zabawa w „wyrazy”. Mówimy dziecku najpierw samogłoski, potem spółgłoski i prosimy, aby powiedziało jakiś wyraz na daną głoskę, np. „b”. Mówimy wyraz, a dziecko ma podać pierwszą głoskę, jaką słyszy na początku wyrazu.
2. Polecamy aby dziecko wypowiedziało wyrazy zawierające np. „a” na początku, w środku i na końcu wyrazu.
3. Wyszukiwanie obrazków na daną głoskę.
4. Liczenie i czytanie „słuchem”. Wypowiadamy wyraz mówiąc każdą literę osobno, stosując dłuższe przerwy np.: b-a-l-o-n. Zadaniem dziecka jest odgadnięcie, jaki wyraz wypowiedzieliśmy oraz podanie liczby słyszanych głosek.
5. Układanie wyrazów z sylab np.: sia- no.
6. Dzielenie zdań na wyrazy, np.: Tonaszaskoła. To nasza szkoła.
7. Wysłuchiwanie i różnicowanie dźwięków dochodzących z najbliższego otoczenia i ich lokalizacja (szmery, szelesty, stuknięcia, odgłosy kroków, pojazdów, dźwięków powstałych przy pracy różnych maszyn, dźwięków charakterystycznych dla różnych przedmiotów).
Zamknij oczy i powiedz co słyszysz? (np. szelest papieru, brzęk kluczy, przelewanie wody itp.)
8. Rozpoznawanie barwy dźwięków -wysoko -nisko
9. Ćwiczenia rytmiczne -wypowiadanie rytmiczne treści krótkich wierszyków np. z wyklaskiwaniem.
10. Posłuchaj wesołych rymowanek. Uzupełnij brakujące rymy:
Lata mucha koło ... (ucha)
Lata osa koło ... (nosa)
Mały kotek wszedł na ... (płotek)
Dla ochłody zjadam ... (lody)
11. Różnicowanie takich samych sylab w szeregu różnych lub o podobnym brzmieniu np. pa, ga, da -dziecko sygnalizuje klaśnięciem moment usłyszenia żądanej sylaby pa, ga, pa, da, ga, pa, da

ĆWICZENIA USPRAWNIAJĄCE CZYTANIE

1. Czytanie tekstów pisanych różnorodną czcionką, np. **A**la ma **k**oTci.
2. Czytanie z podziałem na role, czytanie razem z rodzicem.
3. Czytanie z góry na dół zdań, np.:
O
L
A

M
A
Ł
A
D
N
E
L
O
K
I

4. Wypełnianie luk w tekście.
5. Nadawanie tytułów akapitom przeczytanego tekstu.
6. Rozwiązywanie rebusów.

ĆWICZENIA GRAFOMOTORYCZNE

1. Rysowanie kredą na tablicy.
2. Ugniatanie papierowych kul (druga ręka założona do tyłu) i rzucanie nimi do celu.
3. Zwijanie sznureczka, owijanie skakanki wokół nadgarstka.
4. Nawlekanie koralików, przewlekanie sznurków, tasiemek przez różne rzeczy.
5. Modelowanie w glinie i plastelinie.
6. Wykonywanie stempelkami obrazkowymi szlaczków.
7. Kopiowanie przez kalkę obrazków, całych wyrazów i zdań.
8. Rysowanie kredkami lub malowanie bez odrywania ręki wzorów i szlaczków.
9. Obrysowywanie konturów i konturów liter (pisanych). Pogrubianie konturów.
10. Pisanie liter drukowanych, a obok pisanych.
11. Zamalowywanie dowolnej przestrzeni dużych płaszczyzn (na arkuszach np. szarego papieru) farbami, kredą, węglem.
12. Zamalowywanie określonej przestrzeni, np.: pól kwadratów, kół, prostokątów, trójkątów, dużych obrazków konturowych.
13. Zamalowywanie małych przestrzeni kredkami.
14. Dokończenie zaczętego wzoru - najpierw przez pogrubienie, potem łączenie linii przerywanej, a w końcu samodzielne zakończenie.
15. Próby odtwarzania eksponowanych wzorów z pamięci.
16. Samodzielne rysowanie różnorodnych wzorów.

17. Kreślenie w powietrzu dużych, płynnych, swobodnych ruchów w kształcie fal, kół, ósemek itp.

18. Przykładowe instrukcje do ćwiczeń grafomotorycznych mogą brzmieć następująco:

- Sprawdź, dokąd dojdzie chłopczyk, podążając palcem po linii.
- Dokończ wzory na dzbanku.
- Znajdź wyjście z labiryntu.
- Dokończ rysować sylwetki ufoludków i pokoloruj je.
- Pokoloruj starannie ilustrację, potnij wzdłuż zaznaczonych linii, wymieszaj pocięte elementy i ułóż obrazek.
- Przyjrzyj się uważnie dwóm rysunkom. Dorysuj do każdego brakujące elementy.
- Pokoloruj skrzydła motyla, by wyglądały identycznie.

19. Ćwiczenie kontrolowania siły nacisku ręki podczas pisania:

- kreślenie wzorów na tackach z piaskiem lub drobną kaszą,
- malowanie palcami farbą na dużych arkuszach papieru,
- obrysowywanie konturów rysunków przy stole w pozycji stojącej, tak aby ręka pisząca nie miała podparcia,
- podczas wykonywania ćwiczeń graficznych stosowanie różnorodnych narzędzi: kredy, kredek woskowych, węgla rysunkowego, pędzla, ołówka, długopisu, pióra, mazaków różnej grubości - zmuszających do zmiany siły nacisku ręki podczas wykonywania tych ćwiczeń.

20. Ćwiczenia relaksacyjne:

Należy stosować je w przerwach pomiędzy ćwiczeniami graficznymi.

- naprzemienne zaciskanie pięści i rozwieranie dłoni wraz z uświadamianiem sobie stanu napięcia i rozluźnienia mięśniowego,
- zabawy ruchowe takie, jak: pryskanie wodą, otrząpywanie rąk z wody, wytrząpywanie wody z rękawa, otrząsanie się z wody.

oprac. mgr Edyta Stachurska

mgr Danuta Wilczarska-Szafarczyk

mgr Anna Wiśniewska