 Referat opracowała mgr Ewa Machulska

 JAK POSTĘPOWAĆ Z DZIECKIEM DYSLEKTYCZNYM

I. Przyczyny dysleksji rozwojowej
Etiologia dysleksji od lat stanowi przedmiot badań medycznych, biologicznych i psychologicznych. W literaturze przedmiotu prezentowane są następujące koncepcje etiologiczne dotyczące dysleksji :
1. Koncepcja genetyczna upatruje przyczynę dysleksji w dyskretnych zmianach w centralnym układzie nerwowym , które warunkują zaburzenia funkcjonalne, leżące u podstaw trudności w czytaniu i pisaniu. Czynnikiem patogennym są w tym przypadku patologiczne geny przekazywane z pokolenia na pokolenie. Sądzi się, że dziedziczne uwarunkowania dotyczą 20 –30 % dzieci dyslektycznych.
2. Koncepcja organiczna upatruje przyczynę dysleksji w organicznym mikrouszkodzeniu struktury tych okolic mózgu, które są odpowiedzialne za czynności czytania i pisania , wskutek działania czynników patogennych (chemicznych, fizycznych, biologicznych) na centralny układ nerwowy w okresie prenatalnym i okołoporodowym. Badania potwierdzają, że dysleksja częściej występuje u wcześniaków, u dzieci u których wystąpiło niedotlenienie (zamartwica) w okresie okołoporodowym i w pierwszych miesiącach życia. Przyjmuje się, że już u noworodków z 8 punktami w 10 - stopniowej skali Abgar istnieje ryzyko wystąpienia dysleksji. Badania post mortem prowadzone w USA przy użyciu mikroskopów elektronowych na mózgach dokładnie zdiagnozowanych osób dyslektycznych potwierdzają istnienie zmian strukturalnych w lewej półkuli w okolicach związanych z mową.
3. Koncepcja hormonalna uznaje , że przyczyną dysleksji jest nadprodukcja testosteronu – hormonu męskiego w okresie prenatalnym. Zjawisko to występuje przede wszystkim u chłopców, powoduje obniżenie sprawności układu odpornościowego (co jest przyczyną występowania alergii, chorób układu pokarmowego), a także zwolnienie rozwoju lewej półkuli mózgu – co powoduje opóźnienie procesu kształtowania się mowy we wczesnym dzieciństwie oraz trudności w czytaniu i pisaniu w wieku szkolnym. W takich przypadkach prawa półkula rozwija się intensywniej (następuje kompensacja), co w rezultacie powoduje leworęczność lub oburęczność.
4. Koncepcja opóźnionego dojrzewania centralnego układu nerwowego. Zwolennicy tej koncepcji opowiadają się za istnieniem dysleksji rozwojowej jako „ szczególnego typu niedojrzałości mózgowej”. Ich zdaniem istotą dysleksji jest opóźnienie rozwoju poszczególnych funkcji percepcyjno – motorycznych uwikłanych w proces pisania i czytania oraz zakłócenia w zakresie współpracy tych funkcji (integracja percepcyjno – motoryczna)
 W niektórych opracowaniach pojawia się jeszcze koncepcja psychogenna, która głosi, że przyczyną trudności w pisaniu i czytaniu są zaburzenia emocjonalne spowodowane konfliktami i urazami psychicznymi na tle wadliwie funkcjonującego środowiska społecznego i trudnych sytuacji. Eksponuje się w tej koncepcji istnienie dysleksji neurotycznej. Słabą stroną tej koncepcji jest brak jednoznacznej odpowiedzi, czy dysleksja jest skutkiem zaburzeń emocjonalnych czy też ich przyczyną.
 Marta Bogdanowicz w sprawie przyczyn dysleksji prezentuje stanowisko polietiologiczne , zgodnie z którym zaburzenia te mogą być skutkiem oddziaływania różnego rodzaju czynników patogennych . Zazwyczaj zaburzenia rozwoju są uwarunkowane splotem przyczyn biologicznych i społecznych. Powiązania te bywają bardzo złożone , a patomechanizm zaburzeń trudny do rozszyfrowania.

II. Ryzyko dysleksji
Dzieci z nieprawidłowej ciąży i porodu, nieharmonijnie rozwijające się, z opóźnionym rozwojem mowy należą do dzieci „ ryzyka dysleksji”. Manifestują one już od pierwszych miesięcy życia charakterystyczne zachowania i trudności.

Wiek 0 – 3 lat
 opóźniony rozwój mowy (dzieci nie wypowiadają pierwszych słów w 1 r.ż, prostych zdań – w wieku 2 lat, zdań złożonych – w wieku 3 lat
 opóźniony rozwój ruchowy – motoryka duża i mała (mało raczkują , późno zaczynają chodzić , mało zręczne manualnie, nieporadne w samoobsłudze)
 opóźniony rozwój grafomotoryczny (nie próbują same rysować, nie naśladują linii – w wieku 2 lat, nie umieją narysować koła - w wieku 3 lat

Wiek przedszkolny (3 –5 lat)
 opóźniony rozwój ruchowy, trudności z utrzymaniem równowagi, koordynacją ruchów, niechęć do zabaw ruchowych
 mała sprawność ruchowa rąk podczas czynności samoobsługowych, rysowania
 (rysunki na słabym poziomie, niechęć do rysowania)
 opóźniony rozwój mowy, trudności z wypowiadaniem złożonych słów, zapamiętywaniem nazw lub szeregów nazw (np. pór roku, posiłków)

Klasa „0” (6-7 lat)
 trudności z wymową (przekręcanie słów), wadliwa wymowa, błędy gramatyczne
 trudności z zapamiętaniem wierszyków i piosenek
 trudności z odróżnianiem podobnych głosek, z wydzielaniem sylab i głosek ze słów oraz łączeniem ich w słowa (analizą i syntezą sylabową i głoskową)
 niechęć do rysowania, trudności z odtwarzaniem figur, wzorów, szlaczków
 trudności z układaniem obrazków z elementów według wzoru
 oburęczność mylenie prawej i lewej ręki, nogi
 trudności w nauce czytania (realizacji programu klasy „0”)

Młodszy wiek szkolny (I – III klasa)
 utrzymywanie się powyższych objawów zaburzeń i trudności w uczeniu się
 trudności z zapamiętaniem nazw, nazwisk, szeregów nazw (dni tygodnia, miesięcy) tabliczki mnożenia, dat, liczb wielocyfrowych
 mylenie liter o podobnym kształcie
 mylenie liter odpowiadających głoskom podobnym dźwiękowo (d-t, g-k,)
 opuszczanie, dodawanie, przestawianie liter, sylab oraz rozdzielanie wyrazów
 trudności z pisownią zmiękczeń, głosek nosowych
 brzydkie pismo i rysunek
 Zaobserwowanie powyższych objawów powinno skłonić rodziców i opiekunów dziecka do wczesnego objęcia go specjalistyczną opieką , aby zapobiec późniejszym trudnościom i niepowodzeniom szklonym.
 III. Objawy trudności w czytaniu i pisaniu o charakterze dyslektycznym
Specyficzne trudności w czytaniu i pisaniu warunkują odchylenia w rozwoju psychoruchowym dziecka. Do najczęstszych odchyleń zalicza się :
- opóźnienia i zaburzenia percepcji wzrokowej
- opóźnienia i zaburzenia percepcji słuchowej
- opóźnienia i zaburzenia mowy
- opóźnienia i zaburzenia rozwoju ruchowego
- zaburzenia procesu lateralizacji
Te nieprawidłowości rozwojowe mogą występować w sposób izolowany, mogą też obejmować kilka sfer funkcjonalnych. Współwystępowanie fragmentarycznych deficytów w kilku zakresach powoduje najpoważniejsze trudności w nauce szkolnej.
1. Opóźnienia i zaburzenia percepcji wzrokowej mogą charakteryzować się :
a) globalnym opóźnieniem
b) zaburzeniem funkcji kierunkowej, które ma związek z rozwojem orientacji przestrzennej
W przypadku globalnego opóźnienia percepcji wzrokowej dzieci:
- mylą litery o podobnym kształcie, różniące się niewielkimi elementami graficznymi, np. a – o , e – ę , m – n - ń, sz – cz – rz, dz- dź – dż, P –B –D, l – ł - t
- mylą zazwyczaj wyrazy o podobnym obrazie wizualnym np. rak – rok, dlugi – drugi
- opuszczają drobne elementy graficzne, znaki interpunkcyjne
- nie zauważają poszczególnych liter w wyrazach, w których występuje zbieg kilku spółgłosek, zamiast kratka czytają krata, zamiast furtka – furta
- nie respektują dużych liter na początku zdania
- popełniają liczne błędy ortograficzne (słaba pamięć wzrokowa utrudnia zapamiętywanie prawidłowego obrazu graficznego)
- dodają lub opuszczają litery i sylaby przy przepisywaniu
- częściowo lub całkowicie nie rozumieją treści czytanego tekstu
W zaburzeniach kierunkowego aspektu percepcji wzrokowej występuje:
- mylenie liter o podobnym kształcie, ale odmiennym kierunku i położeniu (inwersja statyczna) np. d –b, g –p, m – w, n –u
- trudność w wizualnym różnicowaniu w wyrazie podobnych układów literowych, takich jak, np. ba - ab, da- ad
- przestawianie litery w wyrazie (inwersja dynamiczna),np. zamiast korale – kolare, kot- kto, rów – wór
- niewłaściwe rozplanowanie wyrazów na stronie
- mylenie kierunku zapisu wyrazów
- opuszczanie liter, sylab, całych wyrazów, a nawet wersów tekstu.
 Zaburzenie percepcji wzrokowej ma również wpływ na ogólny rozwój psychoruchowy dziecka. Działa niekorzystnie na proces myślenia konkretno- obrazowego, na kształcenie orientacji kierunkowo - przestrzennej. Dzieci te czytają wolniej w porównaniu z rówieśnikami. W starszych klasach mogą wystąpić trudności w uczeniu się geografii, geometrii, języków obcych.

2. Przy zaburzonej percepcji słuchowej obserwujemy następujące błędy i właściwości:
W pisaniu:
- opuszczanie liter, sylab, końcówek wyrazów lub ich dodawanie;
- przestawianie liter, sylab, wyrazów;
- łączenie przyimków z rzeczownikami, np. wklasie, napolu
- zamiana głosek dźwięcznych na bezdźwięczne tam, gdzie w wymowie zachodzi asymilacja (upodobnienie)
- trudności w różnicowaniu samogłosek nosowych ą, ę w zestawieniu z dźwiękami on, om, en, em
- trudności w różnicowaniu zmiękczeń : ś – si, ć- ci, ń- ni, ź- zi, dź – dzi
- trudności w różnicowaniu wyrazów podobnie brzmiących, np. lok- bok
- niewłaściwe rozdzielanie wyrazów lub łączenie dwóch w jeden
- trudności w pisaniu ortograficznym
- zniekształcanie wyrazów, powstają bezsensowne zlepki literowe
- trudności w przyporządkowaniu głosek literom
- trudności we wszystkich rodzajach pisania: ze słuchu, z pamięci i w przepisywaniu
- wielokrotne pisanie tego samego wyrazu, skreślenia, poprawianie
W czytaniu :
- długo utrzymujące się literowanie utrudniające syntezę sylabową i wyrazową
- przekręcenia wyrazów, pomijanie lub dodawanie innych podobnie brzmiących i zgadywanie
- wielokrotne powtarzanie tych samych zdań
- trudności w składaniu sylab i wyrazów z liter dobrze znanych
- pomijanie interpunkcji
- trudności w odczytywaniu trudnych, nowych wyrazów
- bardzo wolne tempo czytania, czytanie niepewne
 Dzieci cały wysiłek skupiają na technicznej stronie czytania, co utrudnia zapamiętywanie treści czytanego tekstu .Słaba pamięć słuchowa powoduje, że uczniowie wolniej uczą się tabliczki mnożenia, gorzej zapamiętują wiersze, nowe partie materiału, mają trudności w nauce języków obcych. Ponadto opóźnienie funkcji słuchowych wpływa niekorzystnie na rozwój słowno – pojęciowy, ograniczając wnioskowanie i uogólnianie na materiale werbalnym. U dzieci obserwuje się także opóźnienie rozwoju mowy, bardzo ubogi zasób pojęć, agramatyzmy, ponieważ różnicowanie i zapamiętanie końcówek fleksyjnych jest upośledzone.

3. Opóźnienia i zaburzenia mowy
 Istnieje ścisły związek pomiędzy tempem rozwoju mowy i poziomem czytania. Do często spotykanych zaburzeń mowy, występujących u dzieci z trudnościami w czytaniu i pisaniu należą:
 nieprecyzyjne wymawianie grup spółgłoskowych oraz opuszczanie niektórych głosek w takich wyrazach jak : jabłko, garstka, warstwa,
 upodabnianie głosek fonetycznie do siebie zbliżonych np. spółgłosek syczących c-cz, s – sz, z – ż ; Dziecko zamiast szosa mówi sosa, suszarka – szuszarka
 nieadekwatne wymawianie głosek zmiękczonych przez „i” i znak diaktrytyczny

4. Objawy opóźnienia i zaburzenia rozwoju ruchowego :
- obniżona sprawność grafomotoryczna charakteryzująca się zaburzeniem sprawności obu rąk w zakresie percepcji (sprawność manualna) i tempa ruchów. Dzieci piszą wolno. Pismo jest brzydkie, niekształtne, litery małe, nie dochodzące do linii lub duże wychodzące poza linię. Rysunki zaś są ubogie w formie i treści.
- wadliwa regulacja napięcia mięśni palców i nadgarstka – mocne napięcie powoduje, iż litery są nierówne, zaś słabe napięcie – to słabo widoczne pismo i rysunki
- synkinezje – współruchy , np. grymas twarzy, wysunięty język, ruchy nóg
- obniżona sprawność ruchowa całego aparatu ruchowego lub niektórych jego części (w tym narządów artykulacyjnych)
- brak sprawności ruchów gałek ocznych

5. Objawy zaburzeń procesu lateralizacji:
- oburęczność (lateralizacja osłabiona)
- lewooczność przy praworęczności (lateralizacja skrzyżowana) – następstwem jest zaburzenie koordynacji wzrokowo- ruchowej
- leworęczność – powoduje głównie trudności techniczne w pisaniu (może występować pismo lustrzane)
- obuoczność – powoduje pewne swoiste trudności związane ze zmianą roli wiodącego oka. Efektem dominacji raz jednego raz drugiego oka jest przeskakiwanie liter przy czytaniu, opuszczanie sylab, wyrazów

IV. Syndrom dysleksji
 Istnieją indywidualne różnice charakterystyczne dla poszczególnych dzieci dyslektycznych. Można jednak wyróżnić specyficzny dla dysleksji syndrom (zespół objawów), odróżniający ją od pokrewnych patologicznych zjawisk. Wszystkie te symptomy mogą występować w różnych układach i w różnym stopniu nasilenia. Należą do ich :
1. Wyraźna rozbieżność między poziomem czytania a rezultatami w nauce innych przedmiotów (na niekorzyść czytania).
2. Wyraźna rozbieżność między poziomem rozwoju umysłowego a poziomem czytania.
3. Często występujące błędy w pisaniu, niekiedy obniżony poziom graficzny pisma.
4. Trudności w opanowaniu języków obcych .
5. Obniżona zdolność analizy i syntezy wzrokowej.
6. Obniżona zdolność analizy i syntezy słuchowej.
7. Zaburzenia w rozwoju mowy, artykulacji.
8. Zaburzenia orientacji czasowo – przestrzennej.
9. Zaburzenia rozwoju ruchowego, sprawności manualnej.
10. Zaburzenia procesu lateralizacji.
11. Częściej występujące trudności w czytaniu i pisaniu u chłopców niż u dziewcząt.
12. Współwystępujące z trudnościami w czytaniu i pisaniu objawy nerwowości i zaburzenia zachowania.
13. Dość częste mikrouszkodzenia tkanki mózgowej w okresie okołoporodowym.
14. Brak uszkodzenia narządu wzroku i słuchu
 W przedstawionym zespole objawów najbardziej znaczące dotyczą punktów wyróżnionych kursywą.

V. Pomoc dzieciom dyslektycznym

1. Formy pomocy.
Uczniów ze specyficznymi trudnościami w uczeniu się. którzy nie mogą sprostać wymaganiom programowym obowiązującym w danej klasie, określa się mianem dzieci o specjalnych potrzebach edukacyjnych. Potrzebują one pomocy pedagogicznej w formie specjalnie opracowanych programów nauczania dostosowanych do ich możliwości i ograniczeń oraz dodatkowej pomocy psychologiczno – pedagogicznej.
Podstawą prawną do organizowania pomocy psychologiczno – pedagogicznej w szkołach jest Rozporządzenie Ministra Edukacji Narodowej z dnia 15 stycznia 2001 r. w sprawie udzielania i organizacji pomocy psychologiczno – pedagogicznej w publicznych przedszkolach, szkołach i placówkach.
W podejmowaniu działań związanych z przezwyciężaniem trudności szkolnych dziecka niezbędna jest wczesna diagnoza postawiona przez nauczyciela nauczania początkowego. Pierwszym etapem tej diagnozy jest obserwacja dziecka , mająca na celu rozpoznawanie zaburzeń w czytaniu i pisaniu.
Drugi etap to profesjonalna diagnoza prowadzona w poradni psychologiczno – pedagogicznej przez psychologa i pedagoga, uzupełniana niekiedy konsultacją logopedy, psychiatry czy neuropsychiatry dziecięcego.
Pomoc psychologiczno – pedagogiczna w szkole podstawowej może być organizowana poprzez takie formy, jak:
 zajęcia korekcyjno – kompensacyjne – prowadzone są przez nauczycieli posiadających kwalifikacje z zakresu terapii pedagogicznej. Uczęszczają na nie dzieci klas I – III mających trudności w pierwszym etapie nabywania umiejętności czytania i pisania
 zajęcia dydaktyczno – wyrównawcze – organizowane dla uczniów klas IV – VI ze środowisk niewydolnych wychowawczo lub mających znaczne opóźnienia w opanowaniu materiału programowego z przedmiotów obowiązujących
 zajęcia logopedyczne – organizowane dla uczniów z zaburzeniami mowy utrudniającymi komunikację słowna, pisemną i trudności w nauce
 Indywidualną lub grupową terapię pedagogiczną dla dzieci i młodzieży z dysleksją rozwojową prowadzą również poradnie psychologiczno- pedagogiczne oraz poradnie Polskiego Towarzystwa Dysleksji. W ostatnim okresie powstały również w niektórych szkołach klasy terapeutyczne, oddziały dłuższego pobytu i intensywnej terapii lub szkoły o profilu terapeutycznym (Toruń, Gdańsk). Inne formy pomocy to turnusy i kolonie terapeutyczne organizowane przez PTD.

2. Wskazówki do pracy z dzieckiem dyslektycznym
Wszyscy nauczyciele pracujący z uczniem, u którego stwierdzono specyficzne trudności w uczeniu się lub deficyty rozwojowe, zobowiązani są obniżyć wymagania edukacyjne. Uczniowie z potwierdzonymi dysfunkcjami mają prawo przystąpić do sprawdzianu egzaminu gimnazjalnego w formie dostosowanej do ich dysfunkcji.
W myśl założeń reformy systemu oświaty obowiązkiem szkoły i nauczycieli jest :
 zapewnienie warunków realizacji obowiązku szkolnego dostosowanych do tempa rozwoju dziecka,
 jak najwcześniejsze rozpoznanie zaburzeń oraz podejmowanie wspierania rozwoju przez zorganizowaną działalność psychologiczno – pedagogiczną
 realizowanie programu dostosowanego do indywidualnych potrzeb dziecka
 tworzenie warunków partnerskiej współpracy z rodzicami

Zasady oceniania określa Rozporządzenie Ministra Edukacji Narodowej z dnia 19 kwietnia 1999 r. w sprawie zasad oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzenia egzaminów i sprawdzianów w szkołach publicznych.

 Pomoc dzieciom dyslektycznym to :
- częste sprawdzanie zeszytów i poprawności zapisów prac domowych w celu wyeliminowania zniekształcania informacji
- prowadzenie słownika wyrazów trudnych
- czuwanie nad uaktywnianiem dzieci w czasie lekcji i dodatkowych zajęć poprzez stosowanie atrakcyjnych pomocy dydaktycznych i przerw relaksacyjnych
- częste sprawdzanie wiadomości ustnych
- dostosowanie wymagań do praktycznych możliwości dziecka, mając na uwadze poziom trudności ucznia
- stosowanie słowników ortograficznych podczas klasówek, wypracowań
- stosowanie różnego rodzaju wzmocnień – zachęty, pochwały
- organizowanie sytuacji zapewniających przeżycie sukcesu w celu uzyskania wiary we własne siły
- otoczenie opieka i wsparcie ze strony klasy, z jednoczesnym powierzaniem ról możliwych do spełnienia
- uczenie sposobów radzenia sobie w sytuacjach trudnych
- ćwiczenie odporności psychicznej
- uczenie właściwych zachowań w sytuacjach napięć agresywnych jako reakcji obronnych na niepowodzenia
- współpracy z rodzicami w zakresie :
a)planowania zadań domowych i ćwiczenia umiejętności szkolnych pod kierunkiem
 nauczyciela
b) ujednolicenia metod postępowania w zakresie pomocy dydaktycznej i wychowawczej
c)tworzenia właściwej atmosfery : życzliwości, miłości i zrozumienia
d) ułożenia prawidłowego harmonogramu dnia – stałych pór odrabiania lekcji, wypoczynku, snu i posiłków
e)zmiany postaw rodziców, szczególnie niewydolnych wychowawczo, wskazując na
 pozytywne cechy osobowości dziecka
Dzieci dyslektyczne nie powinny :
- czytać głośno w obecności całej klasy, ponieważ potęguje to napięcie emocjonalne, w wyniku którego dzieci czytają gorzej. Mogą czytać głośno wówczas, gdy opanowały zadany tekst w domu
- czytać zbyt długich czytanek – należy wyznaczyć pewną część tekstu do czytania głośnego w celu doskonalenia techniki czytania
- pisać dyktand w początkowym okresie nauki czytania i pisania (winno się zastąpić je pisaniem z pamięci)
 Przy ocenie prac pisemnych z języka polskiego nauczyciel nie powinien brać pod uwagę błędów o charakterze dyslektycznym, które mogą znacznie ją obniżyć (należy oceniać treść)
Na ogólną ocenę z języka polskiego powinny mieć wpływ wszystkie osiągnięcia w tym przedmiocie.
Marta Bogdanowicz – przewodnicząca Polskiego Towarzystwa Dysleksji opracowała

„Dekalog dla nauczycieli dzieci dyslektycznych”

NIE
1. Nie traktuj ucznia jak chorego, kalekiego, niezdolnego, złego lub leniwego.
2. Nie karz, nie wyśmiewaj w nadziei, że zmobilizujesz go do pracy.
3. Nie łudź się, że „sam z tego wyrośnie” , „ weźmie się w garść” , „ przysiądzie fałdów” lub, że ktoś go z tego wyleczy.
4. Nie spodziewaj się, że kłopoty ucznia pozbawionego specjalistycznej pomocy ograniczą się do czytania i pisania i skończą się w młodszych klasach szkoły podstawowej.
5. Nie ograniczaj uczniowi zajęć pozalekcyjnych, aby miał więcej czasu na naukę, ale i nie zwalniaj go z systematycznych ćwiczeń i pracy nad sobą.

TAK
6. Staraj się zrozumieć swojego ucznia, jego potrzeby, możliwości i ograniczenia, aby zapobiec pogłębianiu się jego trudności szkolnych i wystąpieniu wtórnych zaburzeń nerwicowych.
7. Spróbuj, jak najwcześniej, zaobserwować trudności ucznia : na czym polegają i co jest ich przyczyną. Skonsultuj problemy dziecka ze specjalistą(psychologiem, logopedą, pedagogiem, a w razie potrzeby z lekarzem).
8. Aby jak najwcześniej pomóc uczniowi :
- bądź w kontakcie z poradnią, wykorzystuj wyniki badań i zalecenia specjalistów
 zawarte w opinii psychologicznej,
- ustal kontrakt pomiędzy tobą, rodzicami i dzieckiem, który określi reguły współpracy : dziecko uczyń odpowiedzialnym za pracę nad sobą, rodziców za pomaganie dziecku, a nauczyciela za bycie doradcą,
- zaobserwuj podczas codziennych lekcji, co najskuteczniej pomaga dziecku,
- bądź w stałym kontakcie z jego nauczycielem – terapeutą i , korzystając z jego wskazówek, włączaj z zajęcia dydaktyczne potrzebne dziecku ćwiczenia.
9. Opracuj program indywidualnych wymagań wobec ucznia dostosowany do jego możliwości i wkładu pracy. Oceniaj go na podstawie odpowiedzi ustnych i treści prac pisemnych. Nie każ mu czytać głośno przy całej klasie. Pozwól mu korzystać ze słownika i daj mu więcej czasu na zadanie pisemne. Dyktanda i prace pisemne oceniaj jakościowo (opisowa ocena błędów) pod warunkiem systematycznej pracy, znajomości reguł ortografii i korekty błędów w zeszytach. nagradzaj za wysiłek i pracę, a nie za jej efekty.
10. Bądź życzliwym, cierpliwym przewodnikiem ucznia w jego problemach.

BIBLIOGRAFIA

Bogdanowicz M. Integracja percepcyjno – motoryczna. Teoria - diagnoza – terapia. CMP P-P, Warszawa 2000.
Bogdanowicz M. Specyficzne trudności w czytaniu i pisaniu – dysleksja rozwojowa. [W:]
T. Gałkowski, G. Jastrzębowska (red.) Logopedia. Pytania i odpowiedzi. UO, Opole 1999.
Czajkowska I., Herda K. Zajęcia korekcyjno – kompensacyjne w szkole. WSiP, W- wa 1989
Gąsowska T., Pietrzak – Stępkowska Z. Praca wyrównawcza z dziećmi mającymi trudności w czytaniu i pisaniu.WSiP, Warszawa1984.
Sawa B. Jeżeli dziecko źle czyta i pisze. WSiP, Warszawa 1987
Spionek H. Zaburzenia psychoruchowego rozwoju dziecka. PWN, Warszawa 1965
Szurmiak M. Podstawy reedukacji uczniów z trudnościami w czytaniu i pisaniu. WSiP,
 Warszawa 1987.
Turewicz W. [red.] Jak pomóc dziecku z dysortografią. ODN, Zielona Góra 2000.
Zakrzewska B. Trudności w czytaniu i pisaniu. Modele ćwiczeń. WSiP, Warszawa 1999.

PAGE
8

