
 1

GODINA XII prosinac, 2009. BROJ 24

Cijenjeni čitatelji,

Aktivnosti na koje smo se odazvali:
- 02.06. i 04.06. na manifestaciju
Tjedan udruga, koje je organizirao
Grad Zagreb, Gradski ured za
zdravstvo, rad, socijalnu zaštitu i
branitelje;
- 3.dječji sajam 25.09.-27.09. u Areni;
- dana 16.10. Udruga roditelja
Šibensko-kninske županije Izvor
ljubavi u Gradskoj knjižnici Juraj
Šižgović, u Šibeniku organizira
predavanja s temom Pomognimo im
da prevladaju teškoće u učenju od
predškolskog doba do zrelosti
- dana 20.11. u Osijeku u OŠ Franje
Krežme, Školska 3 organiziramo skup
za djelatnike škola Osječko-baranjske
županije, O specifičnim teškoćama
učenja.
Educiramo i u drugim gradovima i
školama: OŠ Silvije Strahimira
Kranjčevića-Sinj, OŠ I. G. Kovačića-
Vinkovci, OŠ M. Držića-Zagreb,
Srednja elektroindustrijska škola-
Rijeka, Komercijalna i trgovačka
škola- Bjelovar, OŠ Rude-Samobor,
OŠ Popovača, Srednja medicinska
škola-Karlovac, OŠ Mihaela Šiloboda-
Sv.Martin pod Okićem i OŠ V.
Kovačića-Hum na Sutli.
Na I programu radija 04.06. govori se
o disleksiji u emisiji Šesto čulo i 23.10.
na Hrvatskom katoličkom radiju u
emisiji Obitelj danas, koju vodi Sonja
Kuzmić, a 20.11. TV emisija na I

programu Znanstvena petica ugošćuje
Željku Butorac, prof. logoped.
Ponosni smo jer je 28.12. izašlo drugo
prerađeno izdanje monografije
DISLEKSIJA. Sve informacije kako
knjigu nabaviti, možete pronaći na
našim stranicama www.hud.hr Opet
ćemo prihode od prodaje upotrijebiti za
tiskanje trećeg izdanja.
Pozivamo Vas, pišite nam i upoznajte
nas s aktivnostima u svome mjestu.
Predsjednica HUD-a Stanislava Leljak-
Turžanski, logopedinja

Građa lagana za čitanje za
osobe s disleksijom

U Portugalu, u univerzitetskom gradu
Bragi, održana je od 19.-22.07.2009.
godine XVI Europska konferencija o
čitanju.
Na konferenciji u Bragi bilo je preko
500 sudionika iz svih krajeva svijeta.
Posebno je velik broj sudionika bio iz
SAD-a i skandinavskih zemalja.
Glavna tema ove konferencije je Pravo
na pismenost. Učestvovalo je oko 200
izlagača, 5 plenarnih izlagača i 20
radionica.
Ostale teme su bile iz područja čitanja i
pisanja, a obuhvaćena su mnoga

GODINA XII prosinac, 2009. BROJ 24

 2

pitanja vezana uz čitanje u osnovnim,
srednjim školama i kod odraslih osoba.
Ja sam održala predavanje, a potom i
radionicu na temu Disleksija i građa
lagana za čitanje. Upoznala sam
sudionike s problematikom disleksije
kao poremećajem čitanja, te im
pokazala način kako će prilagoditi
tekstove i tako im pomoći da se
uspješno uključe u odgojno- obrazovni
sustav.
Uspješno ovladavanje vještinom
čitanja, najvažniji je obrazovni zadatak
osnovnog školovanja. Čitanje je
zapravo instrument koji je stalno u
upotrebi pri učenju, tijekom školovanja
i kasnije u životu. Na jednoj je strani,
dakle, izuzetno značenje čitanja, koje
je teško jednostavno izreći, a na drugoj
izuzetna složenost i osjetljivost
fenomena čitanja. Taj fenomen je još
uvijek tvrd orah za znanost, unatoč
tisućama istraživanja, pa o čitanju,
učenju čitanja i teškoćama čitanja još
nema dovoljno pouzdanih spoznaja.
Naime, teškoće u čitanju imaju na
stanovit način "epidemijske" značajke
širom svijeta: uz teškoće koje mnoga
djeca imaju u čitanju, razumljivo je da
malo čitaju, i ne služe se čitanjem kao
nužnim instrumentom, ne uživaju u
čitanju i, na kraju, zbog toga trpe
dugoročne nepovoljne posljedice. (usp.
Hadžiselimović, 1984.g.).
Kako postoje teškoće u čitanju,
poremećaj čitanja (disleksija) i
poremećaj pisanja (disgrafija), važno je
znati što je čitanje i pisanje, te njihova
važnost za život svakog pojedinca.
Podaci govore da u svijetu ima oko
dvije milijarde ljudi koji ne znaju
čitati, a u Republici Hrvatskoj, po

zadnjem popisu stanovništva, 7% je
nepismenih ljudi (oko 300 000 ljudi).
Naša kultura se bazira na čitanju,
obrazovni sustav također, a čitanjem
dobivamo gotovo najveći dio
informacija (iz knjiga, interneta, TV
itd.), komuniciramo s ljudima
(pismima, e-mailovima, poruke
mobitelom itd.), usvajamo znanja i
zabavljamo se. Onaj koji ne zna čitati
i pisati je NEPISMEN, a to je
UNESKO još 1951. godine dao kroz
definiciju pismene osobe, odnosno one
koja zna čitati i jednostavnim riječima
zapisati svoje dnevne aktivnosti.
Funkcionalno pismena osoba je ona
koja se može uključiti u sve aktivnosti
za koje je potrebna pismenost, kako bi
učinkovito funkcionirala u svojoj
društvenoj grupi ili zajednici. Takva je
osoba sposobna razvijati čitanje,
pisanje i računanje, kako za osobni,
tako i za razvoj društva.
Jesu li osobe s disleksijom
funkcionalno pismene? Ako nisu
funkcionalno pismene, kako svladavaju
školsko gradivo koje je gotovo u
potpunosti u knjigama? Kako im
pomoći?

Disleksija, kao jedna od teškoća u
čitanju, pisanju i učenju,
rasprostranjena je diljem svijeta, te
obuhvaća 8-10 posto stanovništva. U
Hrvatskoj je u 2008. godini upisano
oko 330.000 djece u osnovne i srednje
škole. U skladu s podatkom o
rasprostranjenosti disleksije u svijetu,
okvirna brojka s kojom se raspolaže u
Hrvatskoj udruzi za disleksiju (HUD) o
broju školske djece s disleksijom je čak
28.000 djece u osnovnim i srednjim
školama RH. Usprkos tome, nema

GODINA XII prosinac, 2009. BROJ 24

 3

sustavne brige o osobama s tim
teškoćama.
Podaci iz školske prakse govore da je
sve više djece s teškoćama poput
disleksije. Unatoč tome, školski
programi i udžbenici nisu prilagođeni
takvoj djeci, posebno lektire. Okolina u
kojoj dijete živi i radi, nije sklona
razumjeti teškoće koje ima dijete s
disleksijom. Kako doći u ravnopravan
položaj s ostalim vršnjacima i usvajati
znanja koja dobivaju u školi?
Najvažnije je naučiti čitati i razumjeti
što smo pročitali. Upravo zato, a u cilju
individualiziranog pristupa prema ovoj
djeci, u svijetu se koristi građa lagana
za čitanje.
Prateći razvoj knjižnica diljem svijeta,
IFLA je uočila potrebu za
poboljšanjem knjižničnih usluga za
osobe s posebnim potrebama. Stoga je
pristupila izradbi Smjernica za
knjižnične programe opismenjavanja i
Smjernica za građu laganu za čitanje.
Međunarodne Smjernice za građu
laganu za čitanje, donose pravila koja
su osnova za prilagođavanje knjižnične
građe (novine, vijesti, članci u
časopisima, knjige, udžbenici i sl.).
Novost u svijetu, ali ne i kod nas, je
upotreba građe prilagođene osobama s
teškoćama u čitanju i pisanju, tj.
učenju. Mi nemamo praksu izdavanja
knjiga, udžbenika ili novina,
prerađenih po smjernicama građe
lagane za čitanje. Iskustvo logopeda
koji rade sa školskom djecom pokazalo
je, da uz upotrebu knjiga koje
sadržajem, dizajnom i ilustracijama
privlače pažnju osoba s teškoćama u
čitanju i pisanju, dolazi do bržih
pozitivnih pomaka u usvajanu jezika i
pisma.

Upotrebom građe lagane za čitanje,
dobro odabranih tekstova, otvaraju se
mogućnosti djeci i mladima s
teškoćama u učenju za bolje pamćenje,
produbljivanje razumijevanja jezika i
bolju organizaciju podataka za
kvalitetno učenje. Omogućava
učenicima s disleksijom čitanje
udžbenika i lektire, te ih motivira na
učenje. Ovako izrađena građa lagana
za čitanje, učiteljima olakšava
planiranje individualiziranog pristupa u
nastavi i njegovu realizaciju u radu s
učenicima s disleksijom, kao i
učenicima s jezičnim teškoćama.
Smjernice za izradu građe lagane za
čitanje razlikuju se za osobe s
disleksijom od osoba sa smanjenim
intelektualnim funkcioniranjem, jer se
razlikuje jezični nivo prilagodbe.
Osobe s disleksijom ne smijemo
osiromašiti za informacije i
emocionalni naboj teksta, dakle
prilagođavamo ga tako da konstrukcija
rečenica, izbor i poredak riječi u
rečenici, pojašnjavanje riječi, oblik i
izgled teksta, veličina fonta,
podebljavanje važnih riječi napravljeni
su tako da olakšavaju čitanje i
razumijevanje pročitanog. Važno da
informacija u tekstu je razumljiva
osobama s disleksijom i da ju mogu
obrađivati, pohraniti u pamćenje i
koristiti pri učenju.
Takvu preradu tekstova radili smo na
radionici u Bragi, a sudionici su naučili
kako pomoći osobama s disleksijom da
pročitaju i razumiju tekst.
Građa lagana za čitanje, za osobe s
disleksijom, ima poseban način izrade,
pri ćemu se mora poštovati priroda
ovog poremećaja, odnosno poštovati
pravila jezičnih teškoća koje imaju

GODINA XII prosinac, 2009. BROJ 24

 4

osobe s disleksijom (sintaksa,
morfologija, semantika, fonologija i
pragmatika). Građu izrađuju logopedi
u suradnji s knjižničarima. Tako
ostvaruju motivaciju za čitanje i
pomažu pri odabiru pisane građe koju
treba prilagoditi. Logobiblioterapija je
početak suradnje ovih struka, u cilju
opismenjavanja osoba s disleksijom i
mijenjanja njihovih stavova prema
čitanju.
Na konferenciji u Bragi svi su se složili
kako je nužno proizvoditi građu laganu
za čitanje, a posebno izraditi školske
udžbenike koji u sebi imaju sadržaje
pisane i građom laganom za čitanje. Ne
slažu se s izdavanjem posebnih
udžbenika za djecu s teškoćama u
razvoju. U svijetu to postaje praksa, a
nadam se da će u budućnosti naša
djeca s disleksijom u školama imati
isto tu sreću.
Željka Butorac, prof.logoped

Uz dopuštenje autora donosimo izlaganje iz
Brage- Portugal 19.07.-22.07.2009. sa XVI
Europske konferencije o čitanju
Kulju Pirjo i Nieminen Lea- Finska: Veza
između ranog jezičnog razvoja i
genetske disleksije

Budući da se disleksija obično
dijagnosticira kada dijete u školi
pokaže probleme u čitanju i pisanju,
znanstvenici su se počeli baviti
mogućim ranim indikatorima
disleksije. Unazad nekoliko desetljeća,
razvojna se disleksija tretira kao
problem lingvističkih sposobnosti koje
se manifestiraju kao teškoće u čitanju.
To je razlog, zašto se proučavanje

ranih naznaka disleksije fokusira na
rani jezični razvoj.
Najpopularnije objašnjenje za teškoće
u čitanju je slabo fonološko
procesuiranje ali prepoznati su i morfo-
sintatički problemi. U našoj
prezentaciji kombinirat ćemo ta dva
mišljenja, i pratit ćemo fonološki i
morfo-sintaktički razvoj desetero
finske djece u dobi od 30 mjeseci. Ta
je prezentacija dio projekta Jyvaskyla
Longitudinal Study of Dyslexia u
kojem je praćen razvoj 200 djece od
rođenja do njihove desete godine.
Polovica ispitane djece ima obiteljsku
predispoziciju za disleksiju.
Istraživanje ranog fonološkog razvoja
djece fokusirano je na sposobnost
izvođenja strukture riječi. Te
sposobnosti su djelomično analizirane,
s tim da je naglasak bio na
hijerarhijsku i autosegmentnu strukturu
riječi.
Morfo-sintaktički razvoj djece bio je
ocijenjen na bazi strukturne složenosti.
Cilj je bio otkriti stvarnu,
multidimenzionalnu morfo-sintaktičku
složenost i otkriti strukturne razlike
između dječjih iskaza.
U našoj prezentaciji prikazat ćemo
razvojne puteve desetero djece, s
posebnim naglaskom na moguće
fonološke i morfo-sintaktičke rane
indikatore disleksije.

Suradnja Hrvatske udruge za
disleksiju i OŠ Rapska

Osnovna škola Rapska nalazi se u
istočnom dijelu grada Zagreba. Školu
pohađa oko 500 učenika i relativno je

GODINA XII prosinac, 2009. BROJ 24

 5

dobro opremljena. Nastavni kadar je
veoma stručan, a škola je upravo
proslavila svoju 70. obljetnicu rada.
Školu pohađaju i dvadeset petero
romske djece koja nedovoljno poznaju
hrvatski jezik i imaju dosta problema u
svladavanju nastavnog gradiva. U
nižim razredima, uz ostale govorno-
jezične teškoće prisutan je i problem
specifičnih teškoća tipa: disleksija i
disgrafija.
Škola nema u svom stručnom timu
logopeda koji bi svojim stručnim
djelovanjem pomogao u svladavanju
govorno-jezične problematike za sve
učenike, pa tako i za djecu romske
populacije.
Školski odbor u zajednici s Učiteljskim
vijećem tražio je rješenje.
Škola se obratila Hrvatskoj udruzi za
disleksiju i zajedničkim dogovorom
upućen je zahtjev Gradskom uredu za
obrazovanje. Gradski ured je zahtjev
proslijedio Ministarstvu znanosti,
obrazovanja i športa -Uprava za
predškolski i školski odgoj, koja je
nadležna za rješavanje, otvaranje
radnog mjesta edukacijsko-
rehabilitacijskog suradnika.
Vijećnici Gradske skupštine gospođa
Vesna Brezić i Nura Ismailovska
(gradska zastupnica), aktivno su se
uključile u rješavanje problematike.
Gospođa Nura Ismailovska u zajednici
s predstavnikom Roma iz Zagreba,
posjetili su osobno OŠ Rapska i
zajedno s ravnateljem škole detaljno se
upoznali s problematikom, te obećali
da će se u okviru svojih mogućnosti
uključiti u rješavanje problema.
HUD će u suradnji s OŠ Rapska
organizirati u tijeku 2010 g. predavanje
za Učiteljsko vijeće pod naslovom

Govorno-jezična problematika djece
školske dobi.
Nadamo se da će Ministarstvo
znanosti, obrazovanja i športa
pozitivno riješiti problem i da će
otvoriti mjesto stručnog suradnika-
logopeda, koji će pomoći učiteljima i
direktno raditi s učenicima koji imaju
govorno-jezične probleme.
Nada Lovrić, prof. psiholog

Evaluacija projekta Disleksija u
srednjoj školi
Hrvatska udruga za disleksiju dobila je
2009.g. donaciju od Gradskog ureda za
zdravstvo, rad, socijalnu zaštitu i
branitelje za projekt Disleksija u
srednjoj školi. Preporučili su nam
edukaciju u strukovnim školama za
koje se zna da imaju najviše učenika sa
specifičnim teškoćama učenja.
Kontaktirali smo s 11 srednjih škola:
Veterinarska,Prehrambeno-tehnološka,
Graditeljsko-tehnička, Drvodjeljska,
Geodetsko-tehnička, Elektrostrojarska,
Poljoprivredna, Strojarsko-tehnička,
Prirodoslovna, Škola za cestovni
promet i Obrtničko i industrijsko
graditeljska škola. Profesori srednjih
škola pokazali su velik interes za
predavanje i radionicu. Bilo je 378
sudionika. Profesori nisu znali koliki
broj djece njihove škole ima specifične
teškoće učenja, a u Obrtničko i
industrijsko graditeljskoj školi čak
spominju 30%. Zadovoljni su
edukacijom i spoznali su kako malo
znaju o djeci s disleksijom i
disgrafijom. U anketi su napisali da će
sada biti tolerantniji i više će razumjeti
i suosjećati s tom djecom, a i

GODINA XII prosinac, 2009. BROJ 24

 6

prilagođavat će im nastavu i
ispitivanje.
Stanislava Leljak-Turžanski, prof. logoped

Najavljena događanja u 2010.g.
Belgium- Bruges: European dyslexia Association

3. All European Dyslexia Conference, 22.-24. travnja 2010
See: www.dyslexia.eu.com

BILTEN IZDAJE:
Hrvatska udruga za disleksiju

Edukacijsko-rehabilitacijski fakultet,
Zagreb, Kampus Borongaj, Borongajska cesta 87 f

Urednica: Stanislava Leljak-Turžanski, predsjednica
Uredništvo: Ružica Lončar, dopredsjednica
Gordana Baričević Nada Lovrić

 Dragica Slavić Ljiljana Petrovski
Mirjana Lenček

Izlazi 2 puta godišnje. Naklada 200 primjeraka.

 BILTEN JE BESPLATAN

HUD
Hrvatska udruga za disleksiju

Kampus Borongaj (ERF)
Borongajska cesta 87 f

 10000 Zagreb

tel: 01/2457-000, fax: 01/2333-360
091/568-1009

(dežurstvo srijedom od 18 do 19 sati)
žiro račun 2390001-1100134271

web stranica: www.hud.hr

Ugodne Božićne
blagdane i uspješnu

2010. godinu želi
Vam

Hrvatska udruga za
disleksiju

