

Jak wspomóc dziecko w nauce czytania i pisania?

**Mini-poradnik
dla rodziców**

Drogi Rodzicu!

Witaj w mini-poradniku na temat tego, w jaki sposób możesz wspomóc swoją pociechę w nauce czytania i pisania. Znajdziesz tu kilka przydatnych wskazówek, co robić (a czego nie), poznasz zasady organizacji pracy z dzieckiem oraz dowiesz się, jak zachęcać je do nauki.

Zacznijmy od ważnego stwierdzenia:

KAŻDE DZIECKO JEST INDYWIDUALNOŚCIĄ.

Każde dziecko charakteryzują odmienne umiejętności, uzdolnienia czy też mocne strony, każde ma też słabe strony. Nie ma dwojga takich samych dzieci, również ze względu na różne życiowe doświadczenia, które gromadzą od urodzenia, przebywając w środowisku rodzinnym. Każde dziecko ma różny poziom motywacji i samodzielności, inną dojrzałość emocjonalną czy społeczną, odmienny temperament oraz styl uczenia się. W związku z tym każde dziecko dla optymalnego rozwoju potrzebuje zindywidualizowanych działań zarówno w szkole, jak i w domu.

Nim rozpoczniesz pracę z dzieckiem, zwróć uwagę na kilka aspektów. Pamiętaj o stałym rozkładzie dnia - dziecko wymaga życia w określonym rytmie i ładzie. Tylko wtedy jego organizm, w szczególności układ nerwowy, ma czas na regenerację. Czas na naukę to godziny 9.00–12.00 oraz 16.00–18.00, ale jest to także sprawa indywidualna. Warto zaobserwować, kiedy w ciągu dnia dziecko ma *wyż intelektualny*, czyli wykazuje się dobrą aktywnością umysłową i jest gotowe do wykonywania zadań. Należy pamiętać o zaplanowaniu odpoczynku po nauce w szkole. Zrelaksowane dziecko szybciej zapamiętuje i łatwiej skupia uwagę. Zadania dziecko powinno wykonywać zawsze w tym samym miejscu, najlepiej przy swoim biurku. W miejscu nauki musi panować porządek.

Drogi Rodzicu, czy odczuwasz gotowość do pomocy dziecku? Jeśli tak, to zrobisz już pierwszy krok. A teraz uwierz w siebie i w sukces swojego dziecka. Powiedz na głos: *Z pewnością nam się powiedzie!*

CZYTANIE

Czytanie zaliczane jest do podstawowych umiejętności człowieka. Umożliwia ono rozwój czynności intelektualnych, stymuluje wyobraźnię, doskonali pamięć, angażuje rozumowanie, a także rozwija kompetencje komunikacyjne do wyrażania własnych poglądów i myśli oraz wpływa na poszerzanie zasobu słownictwa. Z tych względów ważne jest, by możliwie wcześnie wyposażać dzieci w umiejętność czytania i rozwijać w nich książkową pasję. Dzieci mają wrodzone pragnienie zdobywania wiedzy i nowych umiejętności, w związku z tym warto zaszczepiać w nich przekonanie, że czytanie książek jest doskonałą okazją do wzbogacania wiedzy ogólnej.

W jaki sposób możemy wprowadzić dziecko do nauki czytania i obcowania z książką? Oto kilka rad:

- Zadbaj o to, by w domu były książki odpowiednie do wieku dziecka.
- Zwróć uwagę na to, czym dziecko szczególnie się interesuje, aby dobrać odpowiednią literaturę.
- Codziennie przez około 20–30 minut czytaj dziecku książkę.
- Pomagaj dziecku zrozumieć, na czym polega czytanie, przez uważne obserwowanie i pokazywanie palcem lub wskaźnikiem odpowiednich linijek tekstu.
- Rozmawiaj z dzieckiem o przeczytanym fragmencie książki, zachęcaj do zadawania pytań na temat treści, wyjaśniaj niezrozumiałe słowa, zachęcaj do opowiedzenia dalszego ciągu książki.
- Zwracaj uwagę dziecka na ilustracje i ich związek z treścią lub poproś dziecko, by samo zilustrowało przeczytany tekst.
- Zachęcaj dziecko do uczenia się na pamięć krótkich wierszyków.
- Wskazuj dziecku korzyści z czytania – poznawanie ciekawostek, poszukiwanie informacji, zrobienie czegoś według przepisu czy instrukcji.
- Własnym przykładem pokazuj dziecku, że czytanie sprawia przyjemność - dziecko widzi, że rodzic czyta książki.

- Ucz dziecko szacunku do książki – przypomina o umyciu rąk, używaniu zakładki, odkładaniu książki na półkę.
- Inspiruj dziecko do czytania książek innym, na przykład młodszemu rodzeństwu w przygotowanym kąciku do czytania.

Oczywiście jest też druga strona medalu. Zobaczmy krótki przegląd „grzechów głównych”, czyli to, **czego rodzice powinni się wystrzegać**:

- Nie komentuj na głos trudności dziecka, nie narzekaj, ile sprawia problemów.
- Nie stwarzaj sytuacji rywalizacji wśród rodzeństwa.
- Nie „mobilizuj” dziecka do nauki karą lub groźbą, nie strasz uwagami typu: *Jak nie nauczysz się czytać, to nie zdasz!*

- Nie deprecjonuj starań i aktualnych umiejętności dziecka uwagami: *Ładnie przeczytałeś, ale mógłbyś lepiej.*
- Nie porównuj osiągnięć i postępów dziecka z rodzeństwem lub innymi dziećmi z klasy: *Hania i Tomek już czytają, a Ty co?*
- Nie pomagaj dziecku, robiąc coś za nie, czyli nie wyręczaj go, a także nie podsuwaj mu zbyt często gotowych rozwiązań i podpowiedzi.

Jak wiadomo, czytać można się nauczyć tylko czytając. Trening głośnego czytania wspomaga technikę czytania. Natomiast jeśli dziecko czyta coś dla siebie - zadaną lekturę lub poszukuje informacji - powinno czytać po cichu. Warto je wdrażać do cichego czytania już od klasy I, kiedy poszukuje odpowiedzi w tekście, czyta zadania matematyczne lub polecenia. Ważne jest, by trening czytania odbywał się codziennie, także podczas dni wolnych od nauki, bowiem przerwy negatywnie wpływają na już opanowane umiejętności. Jeśli dziecko nie czytało podczas wakacji, zawsze następuje pogorszenie i może się okazać, że wyuczone tempo i technika czytania znacznie się obniżyły.

Dlaczego głośne czytanie z rodzicem jest dla dziecka tak ważne? Otóż codzienne głośne czytanie dziecku od wieku poniemowlęcego do nastoletniego jest zalecane, ponieważ wpływa korzystnie na jego wszechstronny rozwój. Wymienić należy przede wszystkim rozwój procesów

poznawczych, takich jak: koncentracja uwagi słuchowej, pamięć słuchowa, funkcje językowe, myślenie pojęciowo-słowne, wyobrażenia.

Prowadząc codzienne treningi głośnego czytania, rodzic może uwzględnić następujące techniki:

- **Czytanie na zmianę („na raty”)**: dziecko czyta tekst na zmianę z dorosłym. Ważne jest, aby podczas czytania przez dorosłego, dziecko - oprócz słuchania - mogło jednocześnie śledzić czytany tekst. Dziecko jest wtedy aktywne, czyta tekst po cichu, lecz z większą łatwością. Zależnie od wieku dziecka wydłużamy czas czytania, szczególnie czytania samodzielnego.

- **Czytanie z rodzicem (w parach)**: tę technikę zaleca się gdy u dziecka występują znaczne trudności w czytaniu. Dorosły i dziecko jednocześnie czytają głośno ten sam tekst – dorosły ściszone głosem, wydłużając wyrazy (należy jednak unikać głoskowania i skandowania sylab), dziecko natomiast czyta głośno, starając się nadażyć za dorosłym. Gdy dorosły zauważy poprawę w czytaniu dziecka, powinien powoli ściszać głos do szeptu i skracać wydłużanie wyrazów.

- **Czytanie z wykorzystaniem nagranych tekstów książki (audiobooki)**: nagrania książek pomagają w przyspieszaniu procesu czytania lektur. Dziecko słucha tekstu z jednoczesnym czytaniem (śledzeniem go w książce).

Wykorzystując którąkolwiek z technik, ważne jest, aby **dokonać podsumowania przeczytanego tekstu**, np. w postaci streszczenia i dyskusji.

PISANIE

Podobnie jak czytanie, **pisanie** jest jedną z podstawowych umiejętności nabywanych przez człowieka.

Jedną z częściej zauważanych trudności w pisaniu, które pojawiają się u dzieci od początku nauki szkolnej, jest niski poziom graficzny pisma. Ćwiczenia w kaligraficznym pisaniu potrzebne są zwłaszcza dziecku, które ma słabszą pamięć i koordynację ruchową. Celem tych ćwiczeń jest przede wszystkim zapobieganie błędom graficznym, dlatego należy je prowadzić systematycznie.

Ćwiczenia w kaligraficznym pisaniu obejmują:

- utrwalenie miejsca wejścia do litery (miejsca rozpoczęcia pisania),
- ćwiczenia w pisaniu po śladzie,
- ćwiczenia w pisaniu według wzoru wszystkich liter z zachowaniem właściwej drogi (kierunku) pisania,
- ćwiczenia utrwalające sposób łączenia liter.

Od początku nauki pisania należy zwracać uwagę na to, by dziecko umieszczało znak diakrytyczny (czyli kropkę lub kreskę, która jest elementem składowym danej litery) w trakcie pisania litery, a nie po napisaniu wyrazu lub zdania, bo przyczynia się to do osłabienia wrażliwości ortograficznej i nagminnego opuszczania drobnych elementów liter.

Ważnym elementem nauki pisania jest to, **jak dziecko siedzi przy pisaniu i w jaki sposób trzyma narzędzie do pisania**. Oto kilka przydatnych wskazówek:

- **Przybory do pisania:** najlepszym narzędziem w początkowej nauce pisania jest ołówek. Narzędzie to powinno być dość miękkie, odpowiednio długie i dobrze zatemperowane. W kolejnych etapach, gdy dziecko zacznie posługiwać się długopisem lub piórem, należy zwrócić uwagę, aby były one

dopasowane do dłoni - nie mogą być ani zbyt ciężkie, ani zbyt grube. Warto, aby dziecko samo przekonało się, jaki przybór będzie najbardziej odpowiedni i zapewni komfortowy chwyt.

- **Postawa ciała przy pisaniu:** krzesło powinno być dopasowane do wzrostu dziecka tak, by podczas siedzenia miało ono wyprostowane plecy, a stopy oparte na podłodze. Głowa dziecka powinna znajdować się około 30 cm nad zeszytem. Ważne jest odpowiednie usytuowanie źródła światła – światło pada na zeszyt z góry lub z lewej strony u dzieci praworęcznych, a u dzieci leworęcznych – z góry lub z prawej strony.

- **Sposób trzymania narzędzia do pisania i zeszytu:**

Dziecko praworęczne: trzyma przybór do pisania w trzech palcach – między kciukiem i palcem środkowym, palcem wskazującym naciska od góry, w odległości około 1,5–2 cm od kartki papieru. Zeszyt leży prosto, jest przytrzymywany lewą ręką.

Dziecko leworęczne: trzyma przybór do pisania w trzech palcach – między kciukiem i palcem środkowym, palcem wskazującym naciska od góry, w odległości około 2 cm od kartki papieru, drugi koniec przyboru jest skierowany do ramienia. Zeszyt leży przesunięty nieco w lewą stronę i jest ułożony ukośnie, górnym lewym rogiem skierowany do góry, zeszyt przytrzymuje prawa ręka. Dłoń z przyborem do pisania opiera się lekko na zeszytce, palce ułożone poniżej liniatury, tak by nie zasłaniały zapisywanego tekstu, dłoń podąża za narzędziem do pisania.

Na etapie edukacji wczesnoszkolnej pojawiają się również trudności z opanowaniem **poprawnej pisowni** (błędy ortograficzne, przestawianie i opuszczanie liter, mylenie liter podobnych graficznie). Z praktyki wiadomo, że szczególnie duże trudności w opanowaniu pisowni następują wyrazy z „rz” i „ż”, „ó” i „u” oraz „ch” i „h”. Przyszła pora na kilka zasad pomocnych w zapamiętaniu wyrazów z trudnością ortograficzną:

- stosuj zabawowe formy nauki: żartobliwe skojarzenia (żarty graficzne) lub dyktanda graficzne, wierszyki i rymowanki ortograficzne, kalambury i inne,
- często powracaj do pisowni tych samych wyrazów, ale utrwalać je zawsze w innej formie (innej zabawie, ćwiczeniu),
- stosuj ćwiczenia angażujące wszystkie zmysły,
- wdrażaj zasadę „nie zawsze piszę, co mówię i słyszę” (przykład: mówię „lef”, a piszę „lew”),
- sukcesywnie wdrażaj dziecko do samokontroli zapisu (samodzielnie sprawdza ze wzorem) oraz do dokonywania poprawy błędnie napisanego wyrazu (zmazanie gumką, zamalowanie korektorem),
- systematycznie wdrażaj dziecko do posługiwania się słownikiem ortograficznym.

PODSUMOWANIE

Drogi Rodzicu!

Już wiesz, jak skutecznie można wspierać dziecko w nauce i organizować pracę w domu!

Pamiętaj, że najważniejsze dla Twojej pociechy jest to, że spędzasz z nią czas. Nikt tak jak Ty nie potrafi dać Twojemu dziecku poczucia bezpieczeństwa i stworzyć miłej atmosfery, w której będzie się dobrze czuło. Nikt też tak jak Ty nie potrafi odwołać się do poczucia humoru Twojego dziecka, co z pewnością będzie przyczyną przeżywania wielu radości w trakcie wspólnej nauki.

Powodzenia! :)