
Jak pomóc dziecku mającemu trudności w nauce czytania i pisania?

Stopniowe opanowanie umiejętności czytania i pisania stanowi jeden z najistotniejszych

elementów nauki w zerówce jak i w pierwszych latach szkolnych. Nie można wyobrazić sobie

dobrego ucznia, który nie opanował postępów w czytaniu i pisaniu. Sytuacja dziecka

mającego trudności w nauce jest zatem wyjątkowo trudna i niekorzystna, ponieważ pierwsze

niepowodzenia stają się często przyczyną zniechęcenia dziecka do nauki, powodują różnego

rodzaju reakcje nerwicowe oraz trudności wychowawcze, spotęgowane dodatkowo

nieprawidłową reakcją środowiska rodzinnego.

Wczesna interwencja może w znacznej mierze zmniejszyć skutki zaburzeń dyslektycznych –

czyli trudności w czytaniu lub dysgraficznych – trudności w pisaniu. Zmierzając do

odpowiedzi na pytanie jak pomóc dziecku z trudnościami w nauce należałoby zdać sobie

sprawę z różnych przyczyn ich występowania.

Przyczyny niepowodzeń w nauce

1.Pierwszą przyczyną, z jaką łączy się niepowodzenie w nauce, jest ogólny poziom

intelektualny dziecka:

- dzieci ze słabym lub globalnie opóźnionym rozwojem umysłowym trudniej będą się uczyć

liter, ich znaczenia, odwzorowywania,

 - dzieci te pracują wolniej, nie nadążają za większością klasy, nie rozumieją bardziej

złożonych poleceń nauczyciela,

- ubogi słownik, nieprawidłowa budowa zdań, trudności w oderwaniu się od konkretów

abstrakcyjnych i przejściu do znaków graficznych, jakimi są litery.

W przypadku stwierdzenia słabej sprawności umysłowej należy poddać dziecko badaniu

psychologicznemu zastosować się do jego wskazówek.

2. Odrębną przyczyną mogącą powodować trudności jest nieprzystosowanie społeczne:

 - np.: brak motywacji do nauki oraz zaburzenia rozwoju emocjonalno społecznego, często

mówi się o nich dzieci „zdolne, ale leniwe”. Koniecznością jest rozbudzenie zainteresowania

dziecka nauką, chęcią poznania, dowiadywania się. Duży wpływ ma tu ambicja dziecka jak i

sympatia do nauczyciela. Wskazówką dla rodziców jest zatem wyrabianie w dziecku ambicji,

potrzeby sukcesów oraz podtrzymywanie autorytetu nauczyciela.

3. Najczęstszą formą zaburzeń jest nadpobudliwość psychoruchowa, która może przejawić się

w sferze ruchowej (wzmożona ekspansja ruchowa, ruchowy niepokój), w sferze emocjonalnej

(dzieci te z błahych powodów kłócą się, złoszczą, gniewają, płaczą, są agresywne i

konfliktowe), w sferze poznawczej (zaburzenia uwagi, pochopności i pobieżności myślenia,

zbyt szybkie nie przemyślane odpowiedzi).

4. Dzieci zahamowane mają również trudności w funkcjonowaniu w roli ucznia:

 - charakteryzują się mniejszą ruchliwością, wolno kojarzą fakty, reagują z opóźnieniem,

trudno jest czymś je zainteresować, są bierne.

5. Powodzenie w nauce zależy też od rozwoju fizycznego dziecka i ogólnego stanu jego

zdrowia

-długotrwałe choroby obniżają poziom pracy dziecka, natomiast słaby wzrok lub słuch

utrudniają korzystanie z lekcji.

Na czym polega umiejętność czytania i pisania

Proces pisania wymaga skomplikowanych czynności. Dziecko musi prawidłowo spostrzegać

oraz zapamiętywać graficzny obraz poszczególnych liter, musi rozpoznawać dźwięki

wchodzące w skład wyrazu, podporządkować im odpowiednie znaki graficzne i w należytej

kolejności je zapisać. Oprócz tego proces pisania wymaga sprawnej ręki. Podczas nauki

czytania dziecko również dokonuje analizy i syntezy wyrazów. W pierwszym okresie

rozpoznaje litery, łączy je w sylaby, proste wyrazy. Na początku dziecko zwykle literuje aby

odczytać go w całości, potem najczęściej sylabizuje – rozpoznaje od razu po 2,3 litery i łączy

je w sylaby. Przechodząc do czytania głośnego, dziecko odczytuje wyrazy całościowo.

Podsumowując:

 dziecko musi rozpoznać prawidłowo litery, należycie je różnicować, zapamiętać wzajemne

położenie tych liter obok siebie w wyrazie – wszystko to warunkuje konieczność dobrej

orientacji przestrzennej oraz percepcji wzrokowej. Oprócz tego proces czytania wymaga też

prawidłowej percepcji słuchowej – ucząc się czytać, dziecko musi usłyszeć i zapamiętać

poszczególne słowa.

Jakie są objawy zaburzeń u dzieci ze specyficznymi trudnościami w czytaniu i pisaniu

a) Zaburzenie analizy i syntezy wzrokowej:

- w czytaniu mylenie liter kształtopodobnych, czytanie nie rytmiczne, długie utrzymywanie

się literowania; dziecko koncentruje się na technicznej stronie czytania, co utrudnia

rozumienie treści,

 - w pisaniu mylenie liter kształtopodobnych, opuszczanie drobnych elementów graficznych,

błędy ortograficzne,

- słaba pamięć wzrokowa

– w czytaniu zdarza się przestawianie liter lub całych cząstek wyrazów, przeskakiwanie

linijek druku,

 - zbyt długa koncentracja nad rozpoznawaniem liter i syntezą wyrazów (aby wybrnąć z

przykrej sytuacji, dzieci z zaburzoną percepcją wzrokową zgadują podczas czytania znaczenie

wyrazów lub uczą się czytania na pamięć),

 - rysunki ubogie w szczegóły, mają zakłócone proporcje i stosunki przestrzenne,

- trudności w posługiwaniu się mapą oraz w nauce języków obcych,

 - ubogi opis obrazka, wypowiedzi skąpe, niepełne, gdyż dziecko zauważa małą liczbę

szczegółów;

b) zaburzenia analizy i syntezy słuchowej:

 - w wypowiadaniu się ubogi słownik, często agramatyczny,

- w czytaniu długo utrzymujące się literowanie, kłopoty z syntezą dźwięków,

nieuwzględnianie znaków przystankowych,

- w piśmie mylenie liter dźwiękopodobnych, opuszczanie liter i sylab, gubienie liter przy

zbiegu spółgłosek, opuszczanie końcówek wyrazów,

 - często w pisaniu ujawniają się wady wymowy,

- słaba pamięć słuchowa (trudności w uczeniu się wierszyków, języków obcych);

 c) obniżona sprawność manualna:

- w rysunkach widoczny zbyt mały lub zbyt duży nacisk ołówka, rysunki niestaranne,

- w piśmie wolne tempo, dysproporcje między literami, litery wychodzą poza linię,

nieprawidłowe połączenia między literami, różne nachylenia liter;

 d) zaburzenia orientacji przestrzennej:

 - podczas opowiadania obrazka trudności w opisie relacji przestrzennych (na lewo, na prawo,

na dole, pod, nad, itp.)

- trudności w rozplanowaniu rysunku, zakłócenia proporcji elementów,

- opuszczanie liter, sylab, a nawet całych linijek,

-w piśmie mylenie liter różniących się położeniem w stosunku do osi pionowej (d-g, b-p) lub

poziomej (m-w, n-u).

Jak pomóc dziecku mającemu trudności w nauce czytania i pisania Ważna jest tu współpraca

rodziców z nauczycielem oraz chęć pracy z dzieckiem w domu, która w bardzo dużym

stopniu niweluje w/w zaburzenia i pomaga prawidłowo funkcjonować w przedszkolu, a

później w szkole osiągać dobre wyniki w nauce.

 Krejner E. w : „Magazyn”. informacyjny dla troskliwych rodziców. Stonoga 1-30 kwietnia nr

4 (20) s. 6

D.K.

