Dysleksja jako przyczyna trudności w uczeniu się.
1. Czym jest dysleksja?
Dysleksja jest jednym z wielu różnych rodzajów trudności w uczeniu się. Jest specyficznym zaburzeniem o podłożu językowym, uwarunkowanym konstytucjonalnie. Charakteryzuje się trudnościami w dekodowaniu pojedynczych słów, co najczęściej odzwierciedla niewystarczające zdolności przetwarzania fonologicznego. Trudności w dekodowaniu pojedynczych słów są zazwyczaj niewspółmierne do wieku oraz innych zdolności....
2. Terminologia:
Dysleksja rozwojowa – czyli specyficzne trudności w czytaniu i pisaniu. Często używa się określenia się wyrażenia „specyficzne” dla podkreślenia charakteru trudności mających wąski zakres i występujących u dzieci o prawidłowym rozwoju umysłowym(powyżej 85 skali Wechslera). Poniżej tej normy mówimy o uogólnionych problemach w uczeniu się. Specyficzne trudności w uczeniu się to:
Dysortografia – trudności w pisaniu, przejawiające się w popełnianiu różnego rodzaju błędów ortograficznych.
Dysgrafia – zniekształcenie strony graficznej pisma, tzw. „brzydkie pismo”.
Dyskalkulia – problemy w opanowaniu pojęć matematycznych, operowaniem liczbami, pojęciem liczby, niskie rozumowanie operacyjne.
Hiperdysleksja – trudności w czytaniu ze zrozumieniem.
Psychodysleksja – dysleksja spowodowana czynnikami patogennymi, urazami lub stresem.
Podstawą do rozpoznania dysleksji rozwojowej może być jej definicja opublikowana
w 1994 r. przez Międzynarodowe Towarzystwo Dysleksji imienia Ortona (USA):

„Dysleksja jest jednym z wielu różnych rodzajów trudności w uczeniu się.
Jest specyficznym zaburzeniem o podłożu językowym, uwarunkowanym konstytucjonalnie. Charakteryzuje się trudnościami w dekodowaniu pojedynczych słów, co najczęściej odzwierciedla niewystarczające zdolności przetwarzania fonologicznego. Trudności
w dekodowaniu pojedynczych słów są zazwyczaj niewspółmierne do wieku oraz innych zdolności poznawczych i umiejętności szkolnych; trudności te nie są wynikiem ogólnego zaburzenia rozwoju ani zaburzeń sensorycznych. Dysleksja manifestuje się różnorodnymi trudnościami w odniesieniu do różnych form komunikacji językowej, często oprócz trudności w czytaniu dodatkowo pojawiają się poważne trudności w opanowaniu sprawności w zakresie czynności pisania i poprawnej pisowni.”

3. Przyczyny dysleksji rozwojowej:
Podstawowe koncepcje:
1. Koncepcja genetyczna – przyczyną zaburzeń i podłożem trudności w czytaniu i pisaniu są geny przekazywane z pokolenia na pokolenie, dziedziczone zmiany w CUN.
2. Koncepcja opóźnionego dojrzewania CUN – uważa się że zaburzenia dyslektyczne są spowodowane spowolnionym dojrzewaniem układu nerwowego(wpływ genów i hormonów, czynniki okołoporodowe).
3. Koncepcja organiczna – przyczyną są mikro uszkodzenia w mózgu które uczestniczą w procesach czytania i pisania. Uszkodzenia wywołane są szkodliwymi czynnikami chemicznymi, fizycznymi i biologicznymi oddziałującymi na CUN w okresie około porodowym lub płodowym
4. Koncepcja hormonalna – przyczyną dysleksji jest niedokształcenie struktury niektórych okolic kory mózgowej i nieprawidłowym modelu rozwoju mózgu, zwłaszcza lewej półkuli odpowiedzialnej za mowę i myślenie
5. Koncepcja psychodysleksji – przyczyny emocjonalne, urazy psychiczne i stres.
4. Objawy, które mogą wskazywać na występowanie dysleksji:
* Trudności w zapinaniu ubrania, sznurowaniu butów,
* Trudności z zastosowaniem zaimków,
* Trudności z zapamiętywaniem i wykonywaniem więcej niż jednego polecenia w tym samym czasie,
* Opóźniony rozwój mowy,
* Mylenie nazw kierunków,
* Brak orientacji w schemacie ciała i przestrzeni,
* Oburęczność, mylenie ręki lewej i prawej,
* Pismo lustrzane,
* Trudności w zapamiętywaniu dat, określaniu czasu,
* Szybka męczliwość,
* Niechęć do rysowania,
* Niechęć do układanek, puzzli,
* Trudności w różnicowaniu głosek podobnych(słuch fonemowy).
5. Trudności występujące w wieku szkolnym:
I. W zakresie pisania:
* Słaby poziom prac pisemnych w porównaniu z ustnymi wypowiedziami
* Niski poziom graficzny i estetyczny prac
* Trudności w różnicowaniu liter podobnych b-p, d-b, itd.
* Niewłaściwe stosowanie małych i wielkich liter
* Trudności w różnicowaniu liter podobnie brzmiących (utrata dźwięczności)
* Złe rozmieszczenie pracy pisemnej w przestrzeni, niemożność zachowania marginesu
* Złe rozumienie skomplikowanych poleceń
* Kłopoty ze zrozumieniem tekstu, wydzieleniem części całości
* Niewłaściwa orientacja przestrzenna
* Wolne tempo pisania
* Błędy ortograficzne
* Opuszczanie elementów liter (znaki diakrytyczne)
* Nie różnicowanie ę-en i ą-om
* Trudności w pisaniu wyrazów ze zmiękczeniami i dwuznakami
II. Błędy wzrokowe:
- mylenie liter: „w - m - n - u", np.: don (dom), wanna (manna), „o — a", np.: dam (dom), „l - t - ł", np.: lała (lata), tłok (tłok), „u - y", np. gyra (góra zamieniona na gura), „p - n - r", np.: marna (manna), nań (pan), „T - Ł - P - L", np.: Łódź,w której „Ł" ma laseczkę skierowaną w drugą stronę „\",Łilip (Filip), Totwa (Łotwa), „s - c", np. macka (maska), „n - z", np. kona (koza), „d - b - g - p", np.: gada (pada), bada (baba),
- pismo zwierciadlane, np. „E - 3", „l" odwrócone w drugą stronę,
- opuszczanie znaków diakrytycznych (kropek, ogonków, kresek), np.: mąka (mąka), miła bez kropki nad „i", siad (ślad),
- zmiana kolejności liter - no (on), /akta (latka),
- „rz - ź",
- „ó - u",
- „ch - h",
- wielka - mała litera, np.: Kro/, polacy, pasTa,
- automatyzmy, np. odruchowe pisanie „ch" zamiast „c" czy „rz" a nie „r",
- błędy interpunkcyjne (często przecinek pojawia się tam, gdzie dziecko bierze oddech, a zdania potrafią być kilometrowe bez żadnych znaków przestankowych).
III. Błędy słuchowe:
- opuszczanie liter, np. spógłoska (spółgłoska),
- dopisywanie liter, np. J/g/a (igła),
- łączenie wyrazów, np. w/es/e (w lesie),
- rozdzielanie wyrazów, np. o gon (ogon),
- mylenie liter z występującymi wcześniej lub później, np. lelen (jeleń), brekolczyk (breloczek), koko/e lub popoje (pokoje),
- mylenie głosek dźwięcznych i bezdźwięcznych, czyli:
„p - b", np.: łabka, rypka,
„t - d", np.: rzotkiewka, stadki,
„k - g", np.: tagrze. Pan Bok,
„f - w", np.: szawka, s f eter,
„s - z", np.: roskas, łazka,
„ś -ź", np.: proźba, buska,
„ć - dź", np.: bać, bydź,
„sz - rz - ź", np.: kapelurz, gulaż,
„c - dz", np.: powlec, módz,
„cz - dź", np.: ruszczka (różdżka), lidżba,
„dsz - trz - cz", np.: przeczkole, pacz (patrz),
- błędy z „i - j", np.: iest (jest), Kasji (Kasi),
- „u - ł", np.: nałuka, gupi, ałto,
- zmiękczenia, np.: śano, siano, śfa (siła), zile (źle),
- „ą - om - on - o - oł", np.: zdjof, babka,
- „ę - em - en - eł", np. tęperamęt,
- zniekształcenia, np. kuberznuk (Kopernik).
6. Wskazówki do pracy z uczniem dyslektycznym:
Dzieci z dysleksją często mają trudność z koncentracją i podzielnością uwagi, są także męczliwe, często mają problemy z zapamiętywaniem w związku z tym uczenie dzieci z dysleksją powinno:
- odbywać się z wykorzystaniem technik nauczania wielozmysłowego,
- opierać się na wielokrotnym powtarzaniu,
- dysponować jak największą liczbą ćwiczeń; każdy problem gramatyczny powinien być ćwiczony przy użyciu całego zestawu zabaw, gier i zadań, które muszą być jak najbardziej różnorodne i inspirujące
- nauczyciel powinien korzystać na przemian z materiału literowego i nieliterowego
- być wzbogacone o elementy ruchowe, gdyż pamięć kinestetyczna może być dużym wsparciem;
- powinno opierać się na ćwiczeniach utrwalających pamięciowe mechanizmy mowy, a więc wykorzystujących: teksty piosenek i wierszyki, nazwy miesięcy, pory roku, dni tygodnia (dzieci z dysleksją często mają trudności z zapamiętywaniem materiału uporządkowanego w sekwencje).
- trzeba unikać monotonii w prowadzeniu zajęć, starać się wprowadzać różnorodne ćwiczenia;
- ćwiczenia nie powinny być też za długie.
7. Przykładowy zestaw ćwiczeń do pracy:
Przykładowy zestaw ćwiczeń dla dzieci z fragmentarycznymi opóźnieniami rozwojowymi.

Ćwiczenia percepcji wzrokowej. Usprawnianie funkcji analizatora wzrokowego oraz koordynacji wzrokowo-słuchowej należy rozpocząć od ukierunkowania uwagi dziecka na rzeczy najbardziej istotne w obserwowanym obrazie (przedmiocie).

Kolejno wskazane jest:
- ukazywanie szczegółów, którymi różnią się przedmioty, obrazy,
- tworzenie całości z poszczególnych części (pocięte obrazki, elementy przedmiotów, puzzle,
- wyszukiwanie w obrazkach brakujących szczegółów,
- wykrywanie niedorzeczności w treści obrazów,
- wzrokowe utrwalanie obrazu liter często mylonych przez dzieci:
- różnicowanie liter o podobnym kształcie, a odmiennych szczegółach
(a-ą), a-o, l-t),
- różnicowanie liter o podobnym kształcie a innym kierunku (d-b, u-n, m-w)
- wyszukiwanie w większym zbiorze jednakowych, krótkich wyrazów jednosylabowych,
- rozpoznawanie tekście uprzednio poznanych liter, sylab, wyrazów,
- ćwiczenia w wykrywaniu podobieństw i różnic między poszczególnymi wyrazami jedno i dwusylabowymi (kok-kot, matka, maska),
- ćwiczenia w wizualnym różnicowaniu w wyrazie podobnych układów literowych jak: ba-ab, ba-bo
- różnicowanie wyrazów o podobnej strukturze graficznej jak: rak-rok, lak-lok, długi-drugi,
- w czytaniu całościowe ujmowanie wzrokiem kolejnych sylab w wyrazie.

Ćwiczenia sprawności manualnej i graficznej.

A. Ćwiczenia usprawniające całą rękę.

1. Malowanie pędzlem i farbami dużych kształtów,
2. Pokrywanie dużych płaszczyzn farbami, pastelami - dowolne kształty.
3. Rysowanie odręczne dużych, a następnie coraz mniejszych kół, linii prostych pionowych , poziomych i falistych, fal morskich, skoków ptaszka, chmurek - paluszkiem w powietrzu i gumką na pulpicie.

B. Ćwiczenia usprawniające dłoń i palce:

1. Obrysowywanie figur geometrycznych,
2. Kolorowanie obrazków z książeczek do malowania,
3. Rysowanie szlaczków graficznych wg. wzoru,
4. Przerysowywanie obrazków przy pomocy kalki technicznej,
5. Wałkowanie cieniutkich wałeczków z plasteliny i komponowanie
z nich różnych kształtów, przedmiotów oraz liter,
6. Lepienie z plasteliny zwierzątek i ludzików,
7. Układanie z patyczków domów, drzewek, płotków, figur geometrycznych według wzorów i bez wzorów,
8. Wycinanie po linii prostej, falowanej i łamanej,
9. Wycinanie dużych i małych kół bez uprzedniego rysowania,
10. Wykonywanie robót z różnych materiałów: z papieru, z drutu, z włóczek, z kasztanów, z żołędzi dostosowanych do możliwości dzieci.
LITERATURA:
M. Bogdanowicz,O dysleksji, Lublin,1994
M.Bogdanowicz, A.Adryjanek, Uczeń z dysleksją w szkole,wyd.Operon,Gdynia 2004,
M. Brejnak, K.J. Zabłocki: „Dysleksja w teorii i praktyce.”, Warszawa 1999,
ww.wikipedia.org/wiki/Dysleksja

Referat zaprezentowany na spotkaniu Zespołu do pracy z uczniem mającym trudności w nauce,
w listopadzie 2012r.
Opracowała i wygłosiła:
mgr Magdalena Płużek-Czudaj
