
 1

KONSPEKT RADY SZKOLENIOWEJ NA TEMAT: „DZIECKO 
RYZYKA DYSLEKSJI" – mgr Małgorzata Orzoł 

1. Definicje z zakresu dysleksji 
 

LD - trudności w uczeniu się 

SLD - specyficzne trudności w uczeniu się 

Wąsko zakresowe trudności w przyswajaniu umiejętności szkolnych np. w czytaniu i pisaniu, 

lub w matematyce u dzieci o normalnym rozwoju umysłowym. 

Dysleksja - trudności w czytaniu 

Dysortografia - trudności w opanowaniu poprawnej pisowni 

Dysgrafia - trudności w zakresie techniki pisania, niski pozom graficzny pisma tzw. brzydkie 

nie kaligraficzne pismo. 

Pseudodysleksja - trudności w czytaniu i pisaniu, które nie mają specyficznego charakteru: 

nie ograniczają się tylko do czytania i pisania, nie maja specyficznych symptomów i nie są 

uwarunkowane parcjalnymi zaburzeniami funkcji psychoruchowych są one uwarunkowane 

zaniedbaniem środowiskowym, błędami dydaktycznymi szkoły, brakiem motywacji do nauki, 

przebywaniem w dwujęzycznym lub obcojęzycznym otoczeniu. 

Hiperdysleksja - termin ten bywa używany na oznaczenie trudności w czytaniu ze 

zrozumieniem. Technika czytania jest w tych wypadkach dobra na poziomie elementarnego 

czytania, lecz treść tekstu nie jest zrozumiała dla czytającego. 

 

2. Omówienie przyczyn i cz ęstotliwo ści wyst ępowania 
dysleksji 

 

Iloraz inteligencji dzieci dyslektycznych. 

Dzieci dyslektyczne mogą mieć iloraz inteligencji poniżej przeciętnej, ale nie oznacza 

to niższej sprawności intelektualnej. Diagnoza kliniczna, bowiem nie jest tym samym, co 

wynik liczbowy testu i jego statystyczna interpretacja. Test może orzekać o inteligencji 

niższej niż przeciętna, lecz diagnoza kliniczna może wskazywać na inteligencję w normie. 

Podstawą takiej interpretacji są dane jakościowe, np. wysokie wyniki w podtekstach 

badających myślenie, rozumienie sytuacji społecznej, rozumowanie arytmetyczne. 

 

 


 2

Przyczyny trudności w czytaniu i pisaniu. 

Można wymienić wiele przyczyn, dla których dziecko ma trudności w czytaniu i 

pisaniu. Jedną z nich jest opóźnienie rozwoju umysłowego o zróżnicowanym stopniu. Inną 

przyczyną jest zaniedbanie środowiskowe. Znaczy to, że dziecko nie osiągnęło stanu 

gotowości do nauki czytania i pisania w okresie przedszkolnym: nie zna wielu słów, nie umie 

się wypowiadać, ma wadliwą wymowę, nie umie i nie lubi rysować, nie nauczyło się skupiać 

uwagi na zadaniach typu umysłowego. Dzieje się tak, gdy rodzice nie poświęcają dziecku 

czasu i nie interesują się jego rozwojem, sami też nie stanowią dla dziecka dobrych wzorców. 

 

Dalszą przyczyną są błędy dydaktyczne szkoły. 

Trudności w czytaniu i pisaniu mają też dzieci z wadami wzroku i słuchu, porażeniem lub 

niedokształceniem narządów ruchu. Trudności w nauce czytania i pisania mogą mieć również 

dzieci niedojrzałe emocjonalnie i społecznie do szkoły i pracy umysłowej. Charakteryzują się 

one tym, że nie mają motywacji do nauki, wolą zabawę. Nie umieją się rozstać z rodzicami, 

nie potrafią się przystosować do grupy rówieśników. 

 

3. Ćwiczenie: 
 

Wyszukiwanie i analiza błędów w otrzymanych materiałach (prace pisemne uczniów). 

Załącznik 1 . 
 

4. Nauczanie dzieci dyslektycznych: 
W nauczaniu dzieci dyslektycznych najskuteczniejsze jest uczenie polisensoryczne, czyli 

uczenie z zaangażowaniem wielu zmysłów naraz: słuchu, wzroku, dotyku i kinestezji (czucia 

ruchu). Ma ono bardzo ważne znaczenie zarówno w dydaktyce, jak i zajęciach 

terapeutycznych z dziećmi dyslektycznymi. Funkcje percepcyjno - motoryczne odgrywają 

zasadniczą role w uczeniu się mowy, czytania i pisania. 

 

Nauczanie polisensoryczne, czyli wielo zmysłowe angażuje kilka narządów zmysłów. 

Dzięki temu dziecko jest w stanie wykorzystać te zmysły, które są jego mocną stroną, 

jednocześnie ćwicząc i rozwijając te, które są słabsze. Możliwe jest tu wykorzystanie 

zjawiska korekcji i kompensacji. Celem tego podejścia metodycznego w dydaktyce jest 


 3

wytworzenie stałych, zautomatyzowanych skojarzeń między fonemami i literami oraz 

rozwijania zdolności lokalizowania ich w wyrazie w odpowiednim miejscu, właściwej 

kolejności. Aby to osiągnąć, konieczne jest zaangażowane całego systemu percepcyjnego i 

motorycznego dziecka. Możliwe jest stosowanie uczenia polisensorycznego w licznej grupie 

przedszkolnej, ponieważ te dzieci przygotowują się do nauki czytania i pisania.  

Zdarza się, że dziecko dyslektyczne napisze tekst poprawnie. Obraz poprawnej pisowni bywa 

wywołany z pamięci przy szczególnie dogodnych okolicznościach (brak napięcia lękowego i 

pośpiechu, poczucia bycia akceptowanym przez dorosłego). W sytuacjach stresowych 

niesprzyjających koncentracji uwagi nie dochodzi do wywołania prawidłowego obrazu 

graficznego słowa. Tak również dzieje się w przypadku badania poziomu graficznego pisma. 

 

5. Podnoszenie poziomu graficznego pisma. 
 

Wpływanie na podniesienie poziomu graficznego pisma dziecka dyslektycznego jest 

bardzo trudne. W szczególnych sytuacjach uczniowie korzystają z maszyn do pisania. U 

dzieci młodszych ważne jest, aby pisanie było poprzedzone długim okresem motoryki rąk i 

koordynacji wzrokowo - ruchowej przez czynności samoobsługi, zabawy manipulacyjne i 

konstrukcyjne, wycinanie i intensywne rysowanie. 

 

UWAGA:  Dla dzieci z trudnościami w pisaniu i czytaniu potrzebne są zajęcia z terapeutą, 

ponieważ w domu nie można po prostu wyćwiczyć pisania. 

 

6. Spotkanie z ksi ążka dziecka dyslektycznego 
 

Dzieciom dyslektycznym należy czytać książki na głos, ale należy dbać, aby podczas 

czytania nie było ono bierne. Gdy dziecko podejmuje naukę czytania nie rezygnujemy z 

czytania na głos. Modyfikujemy nasze „ Spotkania z książką" w ten sposób, aby stały się 

pomostem do samodzielnego czytania. 

 

UWAGA:  Dziecko dyslektyczne nie powinno czytać tekstów przy całej klasie. Można 

poprosić, aby przeczytało podpis pod obrazkiem, albo poprosić o przeczytanie całego zdania. 

 


 4

UWAGA:  Aby przybliżyć dziecku lekturę, należy korzystać z książek mówionych. Dziecko 

dyslektyczne powinno czytać książki takie, które go interesują. Nie należy zniechęcać dzieci 

do czytania komiksów, ponieważ trzeba dbać o kontakt z książką w ogóle. Jeśli dziecko 

zainteresowane jest futbolem, należy zachęcać go do czytania książek o gwiazdach piłki 

nożnej. 

 

Zainteresowania książką rozbudzamy od niemowlęctwa. Dlatego ważne jest, aby nie tylko 

nauczyciele języka polskiego znali problem dysleksji, ale wszyscy przedmiotowcy i 

wychowawcy. Konieczne jest, aby dostosowywali wymagania do możliwości dziecka i 

oceniali jego pracę w stosunku do włożonego wysiłku, a nie uzyskanych efektów. 

 

7. Nauka języków obcych 
 

Uczniowie w Polsce skazani są na dwujęzyczność, dlatego należy uczyć języków obcych 

również dzieci dyslektyczne. Owa nauka powinna mieć praktyczny charakter ustnej 

komunikacji w działaniu. W przypadku stwierdzonej dysleksji rozwojowej ocena z języka 

obcego powinna głównie dotyczyć wypowiedzi ustnych. Błędy w pisaniu w tej sytuacji nie 

mogą być przyczyną dyskwalifikowania prac pisemnych, obniżania ocen. 

 

8. Uczestnictwo dziecka dyslektycznego w zaj ęciach 
sportowych 

 

Dziecku dyslektycznemu należy zapewnić możliwość rozwoju fizycznego w innym 

środowisku niż szkolna sala sportowa, czyli na basenie, na zajęciach korekcyjnych i na bieżni. 

W ocenianiu takiego dziecka należy zrezygnować z wyników zawierających normy. Aby 

dziecko było bardziej sprawne ruchowo, powinno ćwiczyć zręczność rąk - sprawność 

manualna oraz zdolność współdziałania rąk i oczu, koordynacja wzrokowo - ruchowa, która 

jest niezbędnym warunkiem lanego i czytelnego pisma. 

 

9. Ćwiczenie: 
 

Ustalenie czy dziecko jest dyslektykiem na podstawie opinii wydanych przez Poradnię 


 5

Psychologiczno - Pedagogiczną. 

 

Załącznik 2  
 

Symptomy tzw. ryzyka dysleksji i specyficznych trudno ści w 
czytaniu i pisaniu 
 

♦ Wiek niemowlęcy i poniemowlęcy 

W tym wieku dzieci z tzw. ryzyka dysleksji wykazują opóźnienie w rozwoju mowy i 

rozwoju ruchowym. Później niż u rówieśników przejawiają takie osiągnięcia rozwojowe, jak 

wypowiadanie pierwszych słów, zdań. Późno zaczynają chodzić, biegać. Są mało zręczne 

manualnie, nieporadne w samoobsłudze, np. myciu rąk, ubieraniu się, jedzeniu łyżką. Nie 

próbują same rysować. 

♦ Wiek przedszkolny (3-5 lat) 

1. Mała sprawność ruchowa w zakresie całego ciała: dziecko słabo biega, ma 

trudności z utrzymaniem równowagi, jest niezdarne w ruchach, źle funkcjonuje w 

zabawach ruchowych, z trudem uczy się jeździć na rowerku trzykołowym. 

2. Mała sprawność ruchowa rąk: dziecko przejawia trudności i niechęć do 

samoobsługi (np. zapinania guzików, sznurowania butów), do zabaw 

manipulacyjnych, takich jak nawlekanie korali; źle trzyma ołówek, rysując naciska 

nim za mocno lub za słabo. 

3. Słaba koordynacja wzrokowo - ruchowa: dziecku sprawia trudność budowanie z 

klocków. Rysuje niechętnie i prymitywnie. Nie umie narysować: koła jako 3 - 

latek, kwadratu i krzyża jako 4 - latek, trójkąta jako 5 - latek. 

4. Opóźniony rozwój lateralizacji: dziecko używa na zmianę raz jednej, raz drugiej 

ręki. 

5. Zaburzenia rozwoju spostrzegania wzrokowego i pamięci wzrokowej dają znać o 

sobie w formie nieporadności w rysowaniu (rysunki bogate treściowo, lecz 

prymitywne w formie), trudności w składaniu obrazków pociętych na części, 

puzzli, układanek. 

6. Opóźniony rozwój mowy, nieprawidłowa artykulacja wielu głosek, trudności z 

wypowiadaniem złożonych wyrazów, budowaniem wypowiedzi, z 

zapamiętywaniem nazw, wydłużony okres posługiwania się neologizmami, 


 6

zniekształcanie nazw przez używanie niewłaściwych przedrostów. 

♦ Klasa zerowa (6-7 lat) 

1. Obniżona sprawność ruchowa: dziecko słabo biega, skacze, ma trudności z uczeniem 

się jazdy na nartach, z rzuceniem i chwytaniem piłki. 

2. Trudności z wykonywaniem precyzyjnych ruchów w zakresie samoobsługi (np. z 

zawiązaniem sznurowadeł na kokardkę, z używaniem widelca, nożyczek). 

3. Opóźnienie rozwoju lateralizacji: mimo prób ustalenia ręki dominującej, dziecko 

nadal jest oburęczne. 

4. Opóźnienie orientacja w schemacie ciała i przestrzeni: dziecko ma trudności ze 

wskazywaniem na sobie części ciała, przy określaniu terminami: prawe - lewe. Nie 

umie określić kierunku na prawo i na lewo od siebie. 

5. Trudności z rysowaniem rombu, odtwarzaniem złożonych figur geometrycznych, 

rysowaniem szlaczków. 

6. Trudności z wyróżnianiem elementów z całości, a także z ich syntetyzowaniem w 

całość, trudności z wyodrębnieniem szczegółów różniących dwa obrazki, z 

odróżnianiem kształtów podobnych lub identycznych, lecz inaczej położonych w 

przestrzeni. 

7. Trudności z poprawnym używaniem wyrażeń przyimkowych, określających stosunki 

przestrzenne: nad-pod, za-przed, wewnątrz - na zewnątrz. 

8. Wadliwa wymowa, przekręcanie trudnych wyrazów, błędy gramatyczne. 

9. Trudności z zapamiętywaniem wiersza, piosenki, więcej niż jednego polecenia w rym 

samym czasie; trudności z zapamiętywaniem nazw, mylenie nazw zbliżonych 

fonetycznie; trudności z zapamiętywaniem materiału uszeregowanego w serie i 

sekwencje, takiego jak nazwy dni tygodnia, pór roku, kolejnych posiłków i szeregi 

cyfrowe. 

10. Trudności w różnicowaniu głosek podobnych (np. z-s, b-p, k-g, czyli zaburzenia 

słuchu fonemowego); trudności z wydzielaniem sylab i głosek ze słów, ich 

syntezowaniem oraz manipulowaniem ze strukturą fonologiczną słów (np. odszukaj 

słowa ukryte w nazwie: lewkonia, wymyśl rym do słowa: kotek). 

11. Trudności w orientacji w czasie (np. przy określaniu pory roku, dnia, godziny na 

zegarze). 

12. Trudności w nauce czytania (np. dziecko czyta bardzo wolno; najczęściej głoskuje i 

nie zawsze dokonuje poprawnej, wtórnej syntezy, przekręca wyrazy, nie rozumie 

przeczytanego tekstu). 


 7

13. Przy pierwszych próbach pisania - częste pisanie liter i cyfr zwierciadlanie oraz 

odwzorowywanie wyrazów, zapisywanie ich od strony prawej do lewej. 

 

Współwystępowanie wielu wymienionych objawów pozwala z większą pewnością 

przypuszczać, że mamy do czynienia z dzieckiem tzw. ryzyka dysleksji 

 

10. Podsumowanie najwa żniejszych tre ści. 
 

11. Rozmowa na temat najcz ęściej wyst ępujących 
trudno ści 

 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 8

Załącznik 1 :  
Praca pisemna dziecka dyslektycznego 

 

 

 

 


 9

Załącznik 2:  
Opinie z poradni psychologiczno - pedagogicznej. 

 

Ewelina diagnozowana była na wniosek szkoły (za zgodą rodziców).  
Przedmiotem diagnozy była ocena charakteru i przyczyn uporczywych błędów 
ortograficznych.  
Wykazywała zainteresowanie badaniem, pracowała sprawnie w przyśpieszonym 
tempie. 

Badania pedagogiczne potwierdzają obecność błędów w jej pracach 
pisemnych. Natężenie błędów przekracza dopuszczalne limity. Wśród rodzajów 
wyróżnią się błędy tzw. ortograficzne i specyficzne - charakterystyczne dla deficytów 
funkcji percepcyjno-motorycznych. 
Znajomość większości ze sprawdzanych zasad (podstawowych) kształtuje się na 
bardzo dobrym poziomie. Uzupełnienia wymagają reguły regulujące pisownię 
wyrazów z "nie" • 

W wyniku badania funkcjonowania analizatora słuchowego stwierdzono dobrą 
sprawność słuchu fonemowego, analizowania i syntetyzowania słuchowego mowy 
oraz różnicowania struktury fonemowej słów. W wolniejszym tempie, poprawnie, 
wykonywane były zadania badające spostrzegawczość słuchową. 

Zdolności poznawcze Eweliny są bardzo dobre, zamykają się w granicach 
inteligencji wysokiej. 
Bardzo dobrze funkcjonują procesy rozumowania i myślenia logicznego w oparciu o 
materiał konkretny i słowno-pojęciowy. Uczennica ma szeroką wiedzę ogólną, bogaty 
zasób słownictwa. 
Na tle tych wysokich zdolności obserwuje się wyraźnie słabsze funkcjonowanie 
percepcji wzrokowej. Ewelina z trudnościami radzi sobie z zapamiętywaniem i 
odtwarzaniem struktur spostrzeganych wzrokowo.  
Stąd biorą się jej trudności w poprawnym zapisie wyrazów. 

 

Wnioski: 
Wyniki badań upoważniają do postawienia diagnozy o dyslektycznym charakterze 
wybiórczych trudności w pisaniu (ortografia). 
Dysortografia uwarunkowana jest deficytami percepcji wzrokowej i integracji 
wzrokowo-ruchowej. 
Z oceny prac pisemnych wyłączyć należy poprawność ortograficzną pisma. 
Z uwagi na to, że Ewelina do tej pory nie pracowała nad eliminowaniem deficytów 
stwierdzonych w obrębie funkcji percepcyjno-motorycznych wskazane jest Jej 
uczestnictwo w terapii pedagogicznej. 
Po zajęciach terapeutycznych ustalić należy termin badań kontrolnych. 
 
Podstawa prawna: Rozporz. MEN z dnia 21 marca 2001r. w sprawie warunków i sposobów 
oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania egzaminów 
i sprawdzianów w szkołach publicznych (Dz. U- Nr 29 z dn.6.04 -2001 poz. 329) 
 
 
 
 
 
 


 10

Obecne badania Jacka są badaniami kontrolnymi. 
Zostały przeprowadzone po odbytej terapii pedagogicznej, której celem było 
wyrównywanie opóźnień w rozwoju funkcji percepcyjno-motorycznych i poprawa 
kompetencji ortograficznej. 

Cechą pisma Jacka jest obniżony poziom graficzny i mimo subiektywnie 
odczuwanej poprawy, zły stan pisowni. 
Natężenie błędów w postaci odstępstw od zasad pisowni i zniekształceń 
specyficznych jest duże mimo zrekonstruowanych oraz utrwalonych zasad 
ortograficznych. Sprawność graficzna i notoryczna ręki wiodącej są opóźnione, 
kształtuj ą się na poziomie 11-12 roku życia. 

Obecnie w funkcjonowaniu analizatora słuchowego nie stwierdzono 
nieprawidłowości, Poprawa nastąpiła również w funkcjonowaniu analizatora 
wzrokowego.  
Na dobrym poziomie znajduje się spostrzegawczość wzrokowa, analiza i synteza 
wzrokowa, nieco słabiej rozwija się mechaniczna pamięć wzrokowa. 
Stwierdza się również poprawę w zakresie zdolności uczenia się wzrokowo-
ruchowego. Jednak zdolność ta nie osiągnęła poziomu adekwatnego do poziomu 
innych zdolności poznawczych. Ma to zapewne związek z nieprawidłową 
lateralizacją. Jacek jest praworęczny a okiem wiodącym jest oko lewe. 
 

Wniosek: 
Trudności Jacka w zakresie poprawnego pisania mają tło dyslektyczne. 
Uwarunkowane są nieharmonijnym rozwojem poszczególnych funkcji 
psychomotorycznych na tle prawidłowo rozwijającej się inteligencji. 

W szkole Jacek w zakresie omawianych w niniejszej opinii trudności, powinien 
być traktowany w sposób indywidualny. 
Jego prace pisemne należy oceniać w aspekcie merytorycznym. Ortografia i grafizm 
nie powinny być oceniane. 
 
Rozporz ądzenie MEN z dnia 19 kwietnia 1999 roku w sprawie zasad oceniania, klasyfikowania i 
promowania... 
 
Otrzymanie niniejszej opinii nie zwalnia Jacka z pracy samokształceniowej nad 
doskonaleniem pisowni. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 11

Krzysztof badany był w tut. poradni z powodu specyficznych trudności w 
pisaniu. 
Łatwo nawiązuje kontakt słowno-emocjonalny z osobami badającymi. Nad próbami 
testowymi pracuje bardzo szybko, sprawnie, jest dobrze zmotywowany. 

Badaniem psychologicznym ustalono, że rozwój umysłowy Krzysztofa 
przebiega m wysokim poziomie. 
Jego wiedza ogólna jest obszerna i dotyczy wielu dziedzin. Chłopiec posługuje się 
bardzo bogatym słownictwem, potrafi doskonale werbalizować znaczenie słów. 
Bardzo sprawnie przebiega u niego rozumowanie przy pomocy liczb. Dość dobrze 
orientuje się w obowiązującym systemie norm społeczno-moralnych. Doskonale 
wyszukuje powiązania przyczynowo-skutkowe w spostrzeganym materiale. 

Jest bardzo spostrzegawczy w zakresie wykrywania drobnych elementów. 
Sprawnie organizuje wzrokowo spostrzegany materiał. 
W porównaniu z ogólnymi możliwościami chłopiec słabiej funkcjonuje w zakresie 
bezpośredniej pamięci słuchowej oraz tempa uczenia się wzrokowo-ruchowego. 
Lateralizacja jednorodna, prawostronna. Obserwuje się nieprawidłowy uchwyt 
narzędzia piszącego. 

Podczas badania umiejętności szkolnych nie stwierdzono odstępstw od norm 
testowych oceniających tempo oraz poprawność czytania. 
Dobrze rozumie tekst czytany cicho. Poziom sprawności językowej w zakresie 
pisania nie odbiega od poprawnych wzorów. 
We wszystkich formach pisania występuje zwiększona częstotliwość występowania 
błędów o różnorodnym charakterze - nieprawidłowa pisownia wyrazów zawierających 
ortogramy u-ó, rz-ż, h-ch, opuszczanie znaków interpunkcyjnych i diakrytycznych. 
Badanie percepcji słuchowej wykazało obniżoną syntezę fonemową wyrazów o 
dłuższej budowie fonetycznej, słabsza bezpośrednią pamięć słuchowa. 
 

Wnioski: 
Za dysortograficznym charakterem trudności chłopca przemawia:  

− brak korelacji między uporczywością błędów a możliwościami 
intelektualnymi 
(przy wysokim poziomie rozwoju umysłowego chłopiec nie powinien mieć 
trudności 
z opanowaniem poprawnej pisowni) 

− obniżona bezpośrednia pamięć słuchowa oraz tempo uczenia się 
wzrokowo-ruchowego 

− obniżona synteza fonemowa wyrazów o dłuższej budowie fonemowej. 
 
W związku z powyższym Krzysztof powinien uczestniczyć w zajęciach 
terapeutycznych ukierunkowanych na niwelowanie obniżonych funkcji percepcyjnych, 
utrwalaniu zasad pisowni i mechanizmu ich stosowania. 
Wskazane jest obniżenie wymagań przy ocenie prac pisemnych ucznia pod 
względem ortograficznym. 
 
Podstawa prawna: Rozporz. MEN z dnia 21 ma rca 2001 r. w sprawie warunków i sposobu 
oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania egzaminów 
i sprawdzianów w szkołach publicznych (Dz.U. nr 29 z dnia 6.04.2001, poz. 329 ) 
 
 
 
 


 12

Łukasz w 1997 roku diagnozowany był w tut. poradni z powodu wybiórczych 
trudności w czytaniu i pisaniu przy dobrych ogólnych osiągnięciach szkolnych. 

Poprawność czytania w badaniu nie budziła zastrzeżeń jednak tempo 
wymagało doskonalenia (obserwowano wówczas w tym zakresie 2-letnie 
opóźnienie). Badanie potwierdziło również zły stan pisowni W wytworach pisemnych 
obserwowano liczne, różnorodne błędy ortograficzne m.in. pisownię fonetyczną a 
także niski poziom graficzny. 

W badaniu psychologicznym stwierdzono inteligencję wyższą niż przeciętna i 
deficyt w zakresie integracji wzrokowo-ruchowej a także w rozwoju 
grafomotorycznym. 

Aktualne badanie psychologiczne potwierdza istnienie deficytu percepcyjno-
motorycznego stwierdzonego wcześniej. 
W kontrolnym badaniu pedagogicznym ustalono, że poziom techniki czytania nie 
odbiega od normy. Łukasz czyta płynnie, zachowując właściwe tempo i rytm-
Poprawność czytania nie budzi zastrzeżeń- W dalszym ciągu jednak utrzymują się 
trudności w pisaniu (ortografia). Błędy są liczne i zróżnicowane. 
Obok błędów zasadniczych, wynikających z odstępstwa od zasad ortograficznych 
występują zniekształcenia specyficzne, jak m.in.: pisownia fonetyczna, pomijanie liter 
lub ich drobnych elementów graficznych. Znajomość podstawowych zasad 
ortograficznych nie budzi zastrzeżeń. 
Pismo od strony graficznej jest mało sprawne, ale w miarę czytelne. Utrzymuje się 
niska sprawność grafomotoryczna ręki prawej - wiodącej. 
 

Wnioski: 
 
Trudności Łukasza mają tło dyslektyczne. Świadczą o tym wyniki badań 
psychologicznych, funkcjonowanie dydaktyczne i dane anamnestyczne. 
W związku z powyższym należy indywidualizować wymagania w stosunku do ucznia 
w zakresie czytania i pisania. Należy też dostosować wymagania w sytuacjach 
sprawdzianów i egzaminów:  

− wydłużyć chłopcu czas pisania testu o 50% 
− nie oceniać poprawności ortograficznej 
− nie oceniać poprawności graficznej 

 
Podstawa prawna: Rozporz. MEN z dnia 21.03-2001 r- w sprawie zasad oceniania, 
klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania egzaminów i spraw-
dzianów w szkołach publicznych (Dz.U. Nr 29 z dn-6-04.2001r, poz. 329) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Autor: mgr Małgorzata Orzoł 


