

REMBERTOWSKI DODATEK PROFILAKTYCZNY

styczeń - luty 2009

finansowany ze środków pochodzących z rocznych opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych

Asystent Osoby Niepełnosprawnej to program aktywizujący osoby niepełnosprawne, którego realizacja odbywa się na terenie całego miasta stołecznego Warszawy, natomiast punkt koordynujący znajduje się w Centrum Usług Socjalnych i Szkolenia Kadr Pomocy Społecznej „Ośrodek Nowolipie” przy ulicy Nowolipie 25b w Warszawie.

Więcej o Ośrodku Nowolipie

Baza stałych klientów programu Asystent Osoby Niepełnosprawnej w sierpniu 2007 roku liczy ok. 500 osób. Średnio z usług asystenta korzysta dziennie ok. 40 – 50 osób. Są to osoby w zróżnicowanym wieku: od lat 18 aż do 80 roku życia. Wśród osób korzystających z usług asystenckich przeważają klienci z I grupą inwalidzką - orzeczeniem o niepełnosprawności w stopniu znacznym. 49%

Asystent Osoby Niepełnosprawnej

Klientów stanowią samotne osoby starsze, powyżej 60 roku życia. Osoby młodsze przeważnie mieszkają z rodziną, która sama nie jest w stanie zapewnić danej osobie należytej opieki lub nie zawsze może poświęcić wystarczającą ilość czasu.

Asystenci i koordynatorzy przeszli szereg szkoleń, kursów i warsztatów, których zadaniem było jak najlepsze przygotowanie ich do pełnionej roli. Odbyte praktyki usprawniły ich umiejętności i potwierdziły, że pomoc drugiemu człowiekowi i jego dobro są nadrzędną wartością ich pracy.

Asystenci to ludzie ciekawi świata, mają szerokie zainteresowania, które mogą wykorzystać w kontaktach z osobami niepełnosprawnymi, np.: malarstwo, architektura wnętrz, turystyka, sport. Niektórzy z nich są także masażystami, rehabilitantami oraz przewodnikami turystycznymi. Są to ludzie wykształceni i otwarci, a problemy dnia codziennego osób niepełnosprawnych nie są im obce. Różnorodne zainteresowania czynią ich ciekawymi rozmówcami, a przebywanie w ich towarzystwie to przyjemność.

Koordynatorzy zajmują się sprawnym zorganizowaniem spotkania asystentów z osobami potrzebującymi pomocy, są profesjonalistami w swojej dziedzinie. To z nimi

następuje pierwszy kontakt, dlatego sprawność decyzyjna jest ich dużym atutem. Poznając preferencje i potrzeby naszych klientów, dokładamy wszelkich starań, by porozumienie i współpraca były źródłem zadowolenia dla obu stron.

Warunki realizacji usługi ASYSTENTA OSOBY NIEPEŁNOSPRAWNEJ:

Usługa realizowana jest w wymiarze 7 dni w tygodniu w godz. 8:00 – 22:00. W szczególnych przypadkach czas realizacji zadania może być zmieniony.

Osoby niepełnosprawne chcące skorzystać z usługi asystenta zgłaszają się osobiście, telefonicznie 22 887 33 20, lub mogą być zgłaszane, za ich wiedzą i zgodą, przez rodzinę, ośrodki pomocy społecznej i organizacje pozarządowe.

Zgłoszenia przyjmowane są telefonicznie, faksem, na adres e-mail zamawiam@asystent-nowolipie.waw.pl oraz info@asystent-nowolipie.waw.pl w godz. 8:00 – 22:00 od poniedziałku do piątku.

Do dyspozycji jest strona: www.asystent-nowolipie.waw.pl

Warunkiem udzielenia usługi osobie niepełnosprawnej jest posiadanie: orzeczenia o stopniu niepełnosprawności (znacznego,

umiarkowanego) lub grupy inwalidzkiej (I,II) lub orzeczenia o niezdolności do pracy i samodzielnej egzystencji.

PODSTAWĄ WYKONANIA

USŁUGI JEST:

KARTA REALIZACJI ZADAŃ

ASYSTENTA

OSOBY NIEPEŁNOSPRAWNEJ

Jedna osoba może korzystać z usługi dwa razy w tygodniu w podstawowym wymiarze 3,5 godz. dziennie (nie wliczając czasu dojazdu). W szczególnych przypadkach wymiar usługi wynosi 4 zł (za 3,5 godz.). Koszt każdej następnej godziny wynosi 1 zł.

Osoba niepełnosprawna jest zapoznawana z zakresem czynności asystenta. Znajomość zakresu potwierdza własnoręcznym podpisem.

W sytuacjach szczególnych, w imieniu osoby niepełnosprawnej, zapoznanie z zakresem czynności asystenta potwierdza osoba uprawniona.

Wszelkie dodatkowe koszty związane z wykonywaniem usługi „Asystent osoby niepełnosprawnej” (np. biletu wstępu do muzeów, kin, teatrów itp.), z wyjątkiem opłat za korzystanie przez asystenta z komunikacji miejskiej, ponosi osoba korzystająca z usługi.

Przewóz osób niepełnosprawnych

Prezydent m.st. Warszawy informuje, że od dnia 1 października 2008 roku w m.st. Warszawie przewóz osób niepełnosprawnych będzie realizowany przez **Konsorcjum Firm „M.K.M.Trans”**

**Numer telefonu,
pod którym można zamawiać transport:
tel. (0-22) 870 08 08.**

Ponadto informacji udziela: **Biuro Polityki Społecznej Urzędu m.st. Warszawy** tel. (0-22) 595 33 56, (0-22) 595 33 31, (0-22) 595 33 72.

REGULAMIN

PRZEWOZU OSÓB NIEPEŁNOSPRAWNYCH

- Przewoźnik dysponuje 10 samochodami dostosowanymi do potrzeb osób niepełnosprawnych, tj. spełniającymi wymogi techniczne umożliwiające wjazd do wnętrza i wyjazd na zewnątrz osoby na wózku inwalidzkim (specjalistyczna pochylnia), oraz odpowiednie umocowanie wózka wraz z pasażerem podczas transportu.
- Osoby nie wymagające przewożenia pojazdami dostosowanymi do potrzeb osób niepełnosprawnych (p.pkt 2) mogą być przewożone taksówkami osobowymi, współpracującymi z Przewoźnikiem.
- Osobą niepełnosprawną, zwaną dalej Korzystającym, w rozumieniu niniejszego regulaminu jest osoba, posiadająca obywatelstwo polskie lub prawo stałego pobytu na terenie Polski, zameldowana na pobyt stały w Warszawie i posiadająca, co najmniej jedno z wymienionych orzeczeń:
 - o niepełnosprawności ruchowej, w stopniu umiarkowanym lub znacznym, zgodnie z przepisami ustawy

o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych,

- o niepełnosprawności umysłowej w stopniu umiarkowanym lub znacznym, zgodnie z przepisami ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych,
- o zaliczeniu do I lub II grupy inwalidzkiej,
- o niezdolności do pracy i samodzielnej egzystencji wydane na podstawie przepisów ustawy o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych.
- Korzystający ponosi odpłatność za zryczałtowaną długość kursu (30 km) w wysokości 15 zł brutto.
- Przewóz osób niepełnosprawnych odbywa się od poniedziałku do piątku w godz. 6:00-22:00 zaś w soboty i w niedziele w godz. 8:00-22:00. W soboty i niedziele Przewoźnik może zdecydować o przyjęciu zlecenia na godzinę późniejszą.
- Usługa przewozu wykonywana jest w granicach m.st. Warszawy, a poza jej granicami tylko w przypadku leczenia lub rehabilitacji osób niepełnosprawnych do 30 km od granic miasta.
- Załogę samochodu specjalistycznego, świadczącego usługi przewozu osób niepełnosprawnych kierowca i pomocnik – przeszkoleni w zakresie udzielania pierwszej pomocy. Załogę współpracującą z Przewoźnikiem taksówki osobowej stanowi kierowca przeszkolony w zakresie udzielania pierwszej pomocy.
- Świadczenie usług odbywa się w systemie „od drzwi do drzwi”, tzn. kierowca i pomocnik zapewniają pomoc w wydoświadczeniu się z mieszkania i dotarciu do punktu docelowego wyznaczonego przez osobę niepełnosprawną, jego opiekuna prawnego lub asystenta.
- Osoba niepełnosprawna ma prawo podróżować w towa-

rzystwie jednego opiekuna zgłoszonego u dyspozytora i/ lub psa wspierającego (przewodnika/opiekuna). Opiekun osoby niepełnosprawnej i pies odbywają podróż nieodpłatnie.

- W wyjątkowych sytuacjach, kiedy osoba niepełnosprawna wymaga pomocy ze strony kilku osób, a jest wolne miejsce w samochodzie, może z niego nieodpłatnie skorzystać druga osoba towarzysząca.
- Osobą towarzyszącą nie może być inna osoba niepełnosprawna tj. osoba wymagająca pomocy ze strony pracowników Przewoźnika. Druga osoba niepełnosprawna płaci za usługę wg ustalonego cennika.
- Psy należy przewozić w kagańcu i smyczy, po okazaniu kierowcy dokumentu potwierdzonego aktualnie obowiązkowe szczepienie lub świadectwo zdrowia, zgodnie z odpowiednimi przepisami.
- Przewoźnikowi nie wolno przewozić osoby towarzyszącej jako wyłącznego pasażera kursu oraz osób pod wpływem alkoholu.
- W przypadku, gdy klient chciałby zamówić transport w dwie strony, zobowiązany jest zamówić dwa kursy przewozowe (dojazd i powrót), za które jest zobowiązany uiścić opłatę wymienioną w punkcie 5 (2 x 15,00 PLN). Pojazd oczekuje na Korzystającego maksymalnie 20 min.
- Nie przewiduje się wynajmu samochodu na kilka godzin.
- Zlecenia od osób poruszających się na wózkach lub wymagających przewozu na wózku przyjmowane są maksymalnie z 3 – dniowym, zaś w innych przypadkach z 2-dniowym wyprzedzeniem.
- W sytuacji, kiedy w danym terminie nie ma możliwości realizacji zlecenia, każda zainteresowana osoba wpisywana jest na listę rezerwową. W momencie zwolnienia samochodu (anulacja rezerwacji/zapisu) dyspozytor informuje telefonicznie zainteresowanego klienta o przyjęciu zlecenia.
- W każdym przypadku o przyjęciu zlecenia decyduje kolejność zgłoszeń.

WOLONTARIAT NIE TYLKO DLA MŁODYCH

Z pewnością wielokrotnie słyszałaś/łeś to słowo: **wolontariat**. Dawniej kojarzone najczęściej z ochotniczą pracą w szpitalach, obecnie ma znacznie szersze znaczenie. Słowo to pochodzi od łacińskiego „*woluntaris*” – dobrowolny. I cecha ta jest podstawową zasadą wolontariatu.

Wolontariat to dobrowolna, świadoma, nieodpłatnie wykonywana praca na rzecz osób potrzebujących, z którymi nie łączą nas więzi rodzinne, koleżeńskie czy przyjacielskie.

Pomagamy innym, bo widzimy, że ktoś jest w trudnej sytuacji, potrzebuje naszego wsparcia, towarzystwa, naszych umiejętności, doświadczenia, naszego czasu i życzliwości.

W Polsce działa duża rzesza wolontariuszy. Można ich spotkać w szpitalach, domach pomocy społecznej, placówkach wychowawczo – opiekuńczych. Pracują przy różnorodnych instytucjach, stowarzyszeniach, które działają na rzecz przewlekłych chorych, niepełnosprawnych, zagrożonych wykluczeniem społecznym i w wielu innych miejscach.

Dlaczego warto zostać wolontariuszem?

Korzyści z pracy wolontarystycznej mają nie tylko osoby potrzebujące. Wolontariat łączy ludzi, daje poczucie społecznej odpowiedzialności i przynależności. Czujemy się potrzebni; dając radość innym jednocześnie dajemy radość sobie. Wolontariat jest wspaniałą szansą na zdobycie nowych umiejętności, na poznanie ciekawych ludzi i świata, może pozwolić przygotować się do przyszłej kariery zawodowej. Takie przyczyny często są motywacją pracy wolontarystycznej ludzi młodych. Dzięki temu uwrażliwiają się oni na potrzeby drugiego człowieka i uczą się **bardziej być niż mieć**.

Jednak wolontariat to nie tylko okazja na doświadczenie czegoś nowego. Osoby, które zakończyły w swoim życiu etap pracy zawodowej mają tyle bezcennego do-

świadczenia, umiejętności, mądrości życiowej, którymi mogliby się podzielić z innymi. Bardzo często starsi ludzie czują się niepotrzebni, zbędni, wyłączeni ze społecznego życia. Poprzez wolontariat mogą znaleźć satysfakcję i zadowolenie z bycia potrzebnymi i ważnymi dla kogoś drugiego. Dla osób w wieku dojrzałym, emerytalnym, jest to szansa na wyjście z osamotnienia, spędzenia czasu z drugim człowiekiem. I dotyczy to nie tylko osób, które od lat są na emeryturze, ale również tych, którzy jeszcze pracują, ale chcą realizować się nie tylko w pracy, ale i poza nią. Radość z tego, że jest się komuś potrzebnym, wpływa pozytywnie na nasze samopoczucie i zdrowie. Tak więc wolontariat nie tylko staje się korzyścią dla osoby potrzebującej, ale i dla wolontariusza.

Wolontariuszem można zostać w każdym wieku: 15, 45 czy 65. W pewnych zadaniach sprawdzi się osoba młodsza, inne zadania warto powierzyć osobom dojrzałym, doświadczonym. Właśnie dzięki temu, że w wolontariacie pracują osoby w różnym wieku, z różnymi umiejętnościami, charakterem, doświadczeniami, można zorganizować tak wiele form pomocy dla osób potrzebujących. Często zadajemy sobie pytanie: czy znajdę czas na dodatkową, bezpłatną pracę? Otóż wolontariat nie wymaga wielogodzinnej, codziennej pracy. Można łączyć go z innymi zajęciami, jak opieka

nad wnukiem, realizacja zainteresowań. To od Ciebie zależy ile wolnego czasu chcesz przeznaczyć na wolontariat. Może to być jedna godzina w tygodniu, którą spędzisz na rozmowie z osobą ciężko chorą, podczas gdy jego opiekun będzie mógł wyjść załatwić jakąś sprawę w urzędzie. Może to być kilkugodzinna akcja, podczas której pomożesz zorganizować paczki na święta dla dzieci z domu dziecka. A może odwiedzić czasem starszego, schorowanego człowieka, o którym już wszyscy zapomnieli? „*Liczbę miejsc i form pracy wolontarystycznej ogranicza jedynie brak wyobraźni*”. (A. K. Schindler).

Wolontariat jest organizowany przez organizacje pozarządowe i instytucje publiczne. W całej Polsce, w tym Warszawie, działają centra i kluby wolontariatu. Także w Rembertowie, przy ośrodku Płomocy Społecznej, działa Klub Wolontariusza. Koordynator pomoże Ci skontaktować się z osobą potrzebującą pomocy, znaleźć odpowiednie miejsce pracy wolontarystycznej. Może być to praca zgodna z dotychczasowym doświadczeniem zawodowym, a może wolisz rozwijać swoje umiejętności, na które do tej pory nie miałeś/aś czasu?

Wolontariat jest wymianą: wiele dajemy z siebie, ale również wiele otrzymujemy. Jeśli więc czujesz w sobie chęć pomocy innym i masz trochę wolnego czasu, dołącz do grona wolontariuszy. Sprawisz, że zarówno Twoje życie, jak życie innych stanie się bardziej radosne i barwniejsze.

Każdą osobę, która chciałaby zostać wolontariuszem, zapraszamy do naszego Klubu Wolontariusza, ul. Strażacka 96, tel. 022 673 54 12

Monika Bąbol

Artykuł częściowo oparty na publikacji „*Masz więcej niż 50 lat? Zostań wolontariuszem*” wydanej w ramach programu „*Samie plusy. Wolontariat 50+ finansowanego ze środków Rządowego Programu – Fundusz Inicjatyw Obywatelskich oraz ze środków Fundacji Grupy TP*”.

KIEDY WIEK I CHOROBA NIE POZWALAJĄ WYJŚĆ Z DOMU...

O tym, że starość jest nieunikniona, wie każdy z nas. Starzejemy się wszyscy. Jednakże dla każdego człowieka starość przebiega w różny sposób i ma także różne oblicza. Ludzie także reagują inaczej na pojawiające się symptomy specyficzne dla tego okresu życia. Dlatego też trudno przewidzieć, jak osoba będzie przeżywać ten okres, jak będzie się czuła, jak będzie reagowała.

Mimo to każdy z nas powinien być przygotowany na ten czas i uzmysłowić sobie, że jest to kolejna faza w życiu. Każdy okres w życiu człowieka charakteryzuje się pewnymi oznakami. Starość nie powinna więc być utożsamiana z chorobą, gdyż jest etapem rozwoju osobniczego następującym po okresie dojrzałości.

Niestety, wielu seniorów uważa, że jeśli jest się schorowanym, dokuczają jakieś dolegliwości, oznacza to wykluczenie z życia społecznego. W takich sytuacjach myślą, że najlepiej zamknąć się w domu - „w czterech ścianach i na cztery spusty”. Nie trzeba wielkiej wyobraźni, aby stwierdzić, iż takie osoby z pewnością czują się samotne, niepotrzebne, zapomniane...

Ale właśnie dla takich osób wiele instytucji – organizacji, stowarzyszeń czy fundacji, ma przygotowaną bogatą ofertę.

Oferta dla Ciebie

Form pomocy dla osób niepełnosprawnych, chorych, starszych, czy też samotnych, które z uwagi na swoją niepełnosprawność wyłączyły się z życia społecznego, jest wiele.

Jeśli nie masz odwagi, bądź nie czujesz się na siłach wyjść samodzielnie na zewnątrz domu, być może warto byłoby skorzystać z pomocy w miejscu twojego zamieszkania?

Począwszy od asystenta osoby niepełnosprawnej, który może towarzyszyć Ci w domu, w drodze do urzędu czy lekarza, po wolontariusza, który zagra w szachy, przeczyta książkę, rozwiąże wspólnie krzyżówkę. Takie działania mają na celu pomóc osobie starszej bądź niepełnosprawnej w życiu codziennym, spędzić milej czas, podtrzymać kondycję psychofizyczną.

Osobom, które z powodu wieku, choroby lub innych przyczyn wymagają wsparcia innych osób, a są go pozbawione, przysługuje pomoc w formie usług opiekuńczych lub specjalistycznych usług opiekuńczych. Usługi opiekuńcze obejmują pomoc w zaspokajaniu codziennych potrzeb życiowych, opiekę higieniczną, zaleconą przez lekarza pielęgnację oraz, w miarę możliwości, zapewnienie kontaktów z otoczeniem. Mają na celu podniesienie jakości funkcjonowania w życiu społecznym osób, które wymagają zapewnienia pomocy usługowej.

Kolejną formą pomocy może być wsparcie psychologiczne czy też terapeutyczne. Kiedy ma się osobę bliską, której można opowiedzieć o swoich zmartwieniach czy obawach, każdemu jest „lżej na duchu”. Taka osoba może pomóc osobie potrzebującej odnaleźć się w trudnej sytuacji, może poradzić, zmotywować do działania.

Podsumowując, nawet jeśli jesteś samotny, masz ograniczenia z uwagi na wiek czy stan zdrowia, **nie warto się załamywać**. Jeśli nie jesteś gotowy, bądź nie czujesz się komfortowo poza własnym mieszkaniem, to skorzystaj z pomocy w Twoim domu. W końcu tam czujesz się najbezpieczniej.

Dorota Kłos
Pracownik socjalny

Realizacja Lokalnego Programu Profilaktyki Uzależnień (grudzień 2008 – luty 2009)

Kampania HIV/AIDS - Konkurs wiedzy dla gimnazjalistów i licealistów

etap szkolny -158 osób, etap dzielnicowy – 53 osoby

Mikołajki na sportowo Impreza sportowo-rekreacyjna dla dzieci przedszkolnych, uczniów szkoły podstawowych oraz dzieci niepełnosprawnych ok. 250 osób

Spotkanie wigilijne dla gimnazjalistów - spektakl teatralny „W świątecznej atmosferze” - 63 osoby

Współfinansowanie zajęć opiekuńczo - wychowawczych podczas akcji „Zima w mieście 2009”

Program z zakresu profilaktyki uzależnień dla uczniów SP nr 217, ul. Paderewskiego 45 pt. Kształtowanie umiejętności społecznych : asertywność, komunikacja interpersonalna, mediacje – ok. 500 uczniów

Program z zakresu profilaktyki uzależnień w Gimnazjum nr 126, ul. Ziemińskiego 22 pt. „Rozwój na trzeźwo”: zajęcia dla uczniów , rodziców i nauczycieli – ok.400 osób

Szkolenie dla przedstawicieli rembertowskich instytucji „ Pomoc osobom doznającym przemocy” – 20 osób.

GDZIE SZUKAĆ POMOCY?

- system pomocy rodzicom, których dzieci upijają się.
0 801 14 00 68. Infolinia czynna jest od poniedziałku do piątku w godz. 14.00 do 20.00

Poradnia terapii uzależnienia od alkoholu i współuzależnienia

ul. Zgierska 18A, tel. (022) 813 27 65, e-mail: alkoholizm@centrumodwykowe.waw.pl

Telefon Zaufania dla Osób z Problemem Alkoholowym 022 842-26-00

Dyżur od poniedziałku do piątku w godz. 15-20.

Państwowa Agencja Rozwiązywania Problemów Alkoholowych

ul. Szańcowa 25, tel. (0-22) 532 03 20, (022) 532 03 25/26, e-mail: parpa@parpa.pl

Punkt Informacyjno - Konsultacyjny Wspólnoty Anonimowych Alkoholików

ul. Brazylijska 10, tel. (022) 616 05 68, czynny poniedziałek - piątek w godz. 16 - 21

Dzielnicowy Zespół Realizacji Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych dz. Rembertów w składzie:

Krystyna Korzeniowska - Przewodnicząca

Michalina Zięcina - Członek

Andrzej Gburek - Członek

Dariusz Lewandowski - Członek

Andrzej Bąbolski - Członek

informuje, że udziela pomocy

psychospołecznej osobom uzależnionym od alkoholu i ich rodzinom.

Do Dzielnicowego Zespołu można zgłaszać wnioski o sądowe zobowiązanie osoby uzależnionej do podjęcia terapii oraz sprawy dotyczące łamania przepisów Ustawy o wychowaniu w trzeźwości i przeciwdziałania alkoholizmowi (m.in. sprzedaż alkoholu nieletnim, nietrzeźwym czy bez stosownego zezwolenia).

Członkowie Zespołu oczekują Państwa w każdy poniedziałek w godz. 18.30 - 20.00 w Punkcie Informacyjno - Konsultacyjnym przy al. gen. Chruściela 28, V piętro, pokój 603, tel. 0 22 515 18 43

GRY I ZABAWY USPRAWNIAJĄCE UWAGĘ I PAMIĘĆ

Trudności z koncentracją uwagi, zapamiętywaniem reprodukowaniem materiału w poważnym stopniu utrudniają funkcjonowanie dzieci o obniżonej sprawności umysłowej. Dzieje się tak, dlatego, że uwaga i pamięć są procesami, które warunkują przebieg i efekty uczenia się. Tak, więc uwaga i nierozdzielne związania ze wszystkimi czynnościami psychicznymi. Trudności z koncentracją uwagi są prawdopodobnie główną przyczyną opóźnienia rozwoju. Problemy związane z uwagą mogą polegać na nikłym zainteresowaniu dzieci bodźcami zewnętrznymi. Dzieci często koncentrują uwagę na detalach i nie są w stanie dostrzec całego obrazu. Osoby upośledzone w stopniu lekkim raczej dobrze koncentrują uwagę na materiale konkretnym, natomiast krótko i słabo na treściach abstrakcyjnych, trudnych dla nich do zrozumienia. Uwaga u tych osób ma charakter dowolny, chociaż występują trudności w jej kierowaniu. Słaba jest podzielność uwagi. Wraz z wiekiem oraz nauczaniem wzrasta trwałość uwagi dowolnej, a także podzielność uwagi. Ogólnie uwaga jest gorsza niż u dzieci o prawidłowym rozwoju umysłowym.

Pamięć nie jest stanem, ale procesem przetwarzania informacji, który prowadzi do powstania nowych treści. Można, więc powiedzieć, że proces zapamiętywania polega nie tylko na odbieraniu i dokładnym kodowaniu przychodzącej informacji, lecz także na jej selekcji, reorganizacji i transformacji. Współcześnie istnieje kilka rozmaitych klasyfikacji pamięci. Ze względu na rodzaj przechowywanych treści wyróżnia się pamięć niewerbalną i werbalną, pamięć

epizodyczną i semantyczną. Przyjmując natomiast za kryterium trwałość przechowywania można rozróżnić pamięć ultrakrótkotrwałą, krótkotrwałą i długotrwałą.

Przebieg zapamiętywania i jego skuteczność zależą między innymi od właściwej organizacji materiału pamięciowego, jak też czynności mnemicznych. Organizacja ta polega na odpowiednim rozłożeniu powtórzeń w czasie oraz na dokonywaniu przerw na wypoczynek. Do zapamiętania materiału bardzo często nie wystarcza jednorazowe zetknięcie się z nim, zwłaszcza, jeżeli materiał ten jest obszerny. Rola powtarzania w ćwiczeniu pamięci jest niezwykle istotna, i to nie tylko, jeśli chodzi o zapamiętywanie, ale także o trwałość i dokładność przechowywanego i odtwarzanego materiału.

Na proces reprodukcji materiału mają duży wpływ czynniki natury fizycznej (np. zmęczenie), intelektualnej (np. duże podobieństwo zapamiętywanych faktów), emocjonalnej (np. zdarzenie, które są upokarzające lub bolesne). Tak, więc to, że nie można sobie czegoś przypomnieć, nie oznacza jednoznacznie, że treść ta nie jest przechowywana w pamięci.

Procesy zapamiętywania i odtwarzania materiału podlegają rozwojowi, który jest w zasadniczy sposób uwarunkowany rozwojem uwagi dowolnej. W sposób trwały zapamiętywane jest to, na czym skoncentrowana jest uwaga. Dlatego organizowanie i aktywizowanie uwagi w toku zabawy i nauki jest jednym z głównych czynników rozwoju pamięci i skutecznego przyswajania wiedzy. Niektó-

re formy pamięci u osób o obniżonej sprawności umysłowej są gorsze. Należy jednak zaznaczyć, że wiele spośród nich posiada dobrą pamięć mechaniczną, zdarzają się wybitne przypadki dobrej „pamięci fotograficznej”. Pamięć logiczna zarówno świeża jak i trwała jest u tych osób słabsza. Gorzej zapamiętują one zdania i treści opowiadań. W reprodukcji materiału występują zmyślenia i konfabulacje. Nie stwierdzono natomiast różnic w pamięci skojarzeniowej i pamięci obrazków zarówno świeżej jak i trwałej. Można, więc wnioskować, że z opóźnieniem rozwoju umysłowego wiąże się przede wszystkim upośledzenie pamięci logicznej. Zdaniem A. Trengolda upośledzeni mają taką samą zdolność do przechowywania w pamięci spostrzeżonych zjawisk jak i osoby o prawidłowym rozwoju umysłowym, natomiast wykazują znacznie mniejszą gotowość do odtwarzania informacji.

Kształcenie i rozwój uwagi dowolnej oraz zamierzonego zapamiętywania i przypominania możemy zorganizować w oparciu o następującą literaturę:

1. Bruno - Nowakowska H., Polkowska I. *Zajęcia pozalekcyjne z dziećmi upośledzonymi umysłowo*, WSiP, 1988 r.
2. Felistak A., *Gry i zabawy w placówkach wychowania pozaszkolnego*, WSiP, 1969 r.
3. Pacewicz A., *Psychologiczne gry i ćwiczenia grupowe*, IBE, 1991 r.
4. Wengier Ł., *Gry dydaktyczne dla dzieci w wieku przedszkolnym*, WSiP, 1983 r.
5. Wilczkowska M., *Zabawy słowem*, NK, 1986 r.

Opracowanie: mgr Bogusława Strzyż

Podstawowe rodzaje błędów, które możemy wyłonić w działaniach uczniów dyslektycznych, są następujące: ^{1/}

Przyczyny dysleksji	Objawy dysleksji w czytaniu	Objawy dysleksji w pisaniu
zaburzenie procesu lateralizacji	- odwracanie kolejności liter, sylab, wyrazów w zdaniu, - zaburzenia w utrzymywaniu kierunku czytania od lewej do prawej strony	odwracanie kolejności liter, sylab, wyrazów w zdaniu (inwersje statyczne i dynamiczne), - zaburzenia w utrzymywaniu kierunku pisania od lewej do prawej strony
zaburzenia percepcji wzrokowej	- problemy z automatyzacją, płynnością czytania, - mylenie wyrazów o podobnym obrazie wizualnym np. but - bat, bal - lab - pomijanie sylab bądź głosek w wyrazach wielosylabowych lub nieznanach, np. kartkówka - kartka rzeczółka - 17:eczka, - przedstawianie liter w wyrazie np. ko/are zam korale, - perseweraacje lub antycypacje w wyrazie korare, kolale, - opuszczanie wersów w tekście „gubienie linijek” podczas czytania	- mylenie liter o podobnej strukturze graficznej np. l-l, l - ł, opuszczanie drobnych elementów graficznych, znaków interpunkcyjnych, pomijanie liter w wyrazach, w których występuje zbieg spółgłosek np. kratka krтка, nierespektowanie wielkich liter na początku zdania, niewłaściwe rozplanowanie wyrazów, tekstów na stronie, - opuszczanie linijek w tekście podczas przepisywania, - popełnianie licznych błędów ortograficznych i interpunkcyjnych
zaburzenia percepcji słuchowej - zakłócenia procesu różnicowania fonemów w wyrazie	- trudności ze składaniem poszczególnych dźwięków w jedną całość, niepłynność czytania połączona ze złą dykcją i intonacją, - czytanie przez sylabizowanie, głoskowanie. - czytanie wyrazami, a nie frazami. - czytanie podwójnie wsparte przez czytanie ciche, wargowe, wadliwe wyodrębnianie wyrazów w zdaniach. - opuszczanie wyrazów, sylab w wyrazie podczas czytania. - uproszczenia grup spółgłosek, -ych w wygłosie wyrazów np. poszed. nagłosie .. np. Łukasz - Ukasz - zamiana końcówki w pisowni czasowników typu: zacząć - zaczął, ciągnąć - ciągnął, - zamiana głosek dźwięcznych na bezdźwięczne tam, gdzie w wymowie zachodzi asymilacja. ubezdzwięcznianie np. żaglówka żakłówka; - niewłaściwe akcentowanie wyrazów	- rozkładanie wyrazów na poszczególne całości - (sylaby i/litery) przy pi_niu ze słuchu; - łączenie przyimków z rzeczownikami lw_k,.. - opuszczanie wyrazów, sylab, liter w pisaniu ze słuchu. - dodawanie sylab. lit_r do wyrazu w pisaniu ze słuchu. - uproszczenia grup spółgłoskowych w wygłosie wyrazów np. poszedł, - zamiana końcówki -- w ==:pis(y)'11i czasowników typu: zacząć, ciągnąć -- np. zaczął, ciągnol- dziecko pisze tak. jak słyszy i wymawia, - zamiana głosek dźwięcznych na bezdźwięczne np. diwig-diwik lub odwrotnie- głosek bezdźwięcznych na dźwięczne np. prośba - proiba, - błędna pisownia ą i ę. - błędy dotyczące J;miękczeń' np. słońce słonice, nieróżnicowanie pisowni i-j, -ubogie słownictwo, - agramatyzmy
wady wymowy	- brak płynności w czytaniu, - nieudolność w formułowaniu wypowiedzi ustnych. - upraszczanie grup spółgłoskowych, upraszczanie głosek zbliżonych do siebie fonetycznie (głównie z trzech-szeregow: --.. szumiącego, ciszącego, syczącego), - zaburzenia w myśleniu słowno-pojęciowym. - poczucie bycia niezrozumianym przez otoczenie - sztywne, napięte ruchy dziecka. współruchy (synkinezje) podczas mówienia lub czytania	upraszczanie grup spółgłoskowych np. szejszet, garczek, szczała, - zanik nosowości samogłosek przed spółgłoskami szcelinowymi np.. gęsi gęsi, ;- - wszelkiego rodzaju błędy ortograficzne spowodowane dostosowaniem postaci pisanej wyrazu do jego wymowy np, d:iewięt11aście- dziewiętnaście
zaburzenia rozwoju ruchowego	Sztywne, napięte ruchy dziecka, współruchy (synkinezje) podczas mówienia lub czytania	obniżenie sprawności manualnej, wolne tempo pisania, nieprawidłowa technika i estetyka pisaniadysgrafia, zaburzenie napięcia mięśniowego podczas pisania („mocne przyciskanie długopisu do kartki”)
zaburzenia rozwoju uczuciowego obniżenie własnej wartości	postawy lękowe i protest wobec trudności, jakie dziecko spotyka na swojej drodze edukacyjnej	

Oprócz powyższych symptomów dysleksji w procesie czytania i pisania uczeń dyslektyczny może mieć problemy z zapamiętaniem tabliczki mnożenia, treści wiersza. imion i nazwisk swoich kolegów w klasie, dni tygodnia. nazw miesięcy, alfabetu, numerów telefonów, problemy z oznaczaniem czasu na zegarze, kierunków na mapie, trudności z zapamiętaniem dat, kłopoty z opanowaniem działań matematycznych - wiąże się to z gorszą pamięcią sekwencyjną.^{2/} Jego kłopoty ze sprawnością językową wywołane są także zaburzeniami w myśleniu słowno-pojęciowym. Ogólnie uczeń dyslektyczny często ma poczucie bycia niezrozumianym przez otoczenie.

Informacje zawarte w powyższej tabeli mają charakter ilustracyjny. W zasadzie nieopanowanie czytania i pisania polonistycznej uczenia dyslektycznego - często pojawiają się kłopoty w sferze receptywnej tekstu mówionego i pisanego. Dlatego tabelę z działaniami programowymi poszerzyłam o jedno ogniwo z rodzajami popełnianych przez uczniów błędów. Moim celem było uświadomienie nauczycielom, że dysleksja, dysortografia i dysgrafia są przypadkościami ujawniającymi się w każdym działaniu i werbalizację spostrzeżeń wzrokowych, sprawdzanie poprawności i dokładności wykonywanej pracy (autokontrola i autokorekta).^{3/}

spozstrzeganie słuchowe - obejmuje:

identyfikowanie i rozróżnianie dźwięków, pamięć słuchową wyrazów - powstawanie słuchowych wzorców wyrazów, kojarzenie wzorców słuchowych wyrazów z ich znaczeniem (pojęciem) ^{4/}

operacje myślowe - dotyczące takich procesów, jak

szeregowanie
klasyfikowanie
porównywanie
myślenie przyczynowo-skutkowe (indukcyjne) myślenie symboliczne 8

pamięć

sekwencyjna (dotyczy zapamiętywania elementów występujących kolejno po sobie) symultaniczna (dotyczy zapamiętywania elementów występujących jednocześnie).^{5/}

Dorota Starczewska
reedukator

Przypisy:

- 1/ E. Boksa, *Symptomy dysleksji w wypowiedziach narracyjnych dzieci jedenastoletnich. Praca dyplomowa napisana pod kierunkiem dr M. Rachwał (maszynopis)*. Kraków 2001, s. 7.
- 2/ J. Cieszyńska, s. 16.
- 3/ J. Jastrzęb, *Usprawnianie funkcji percepcyjno-motorycznych dzieci dyslektycznych*, Warszawa 2002, s. 45.
- 4/ H. Skibińska, s. 11
- 5/ Tamże, s. 51-58.

PIK

PUNKT INFORMACYJNO KONSULTACYJNY

Dzielnicy Rembertów st. Warszawy

Al. gen. Chruściela 28, Urząd Dzielnicy Warszawa Rembertów
tel. 022 515 18 43, pokój 603, V piętro

Zapraszamy Cię, jeśli :

- potrzebujesz wsparcia, pomocy, informacji
- martwisz się, że twoje dziecko, rodzic, rodzeństwo ma problemy powodowane piciem alkoholu lub używaniem narkotyków
- zauważasz, że picie przez Ciebie alkoholu lub używanie narkotyków zaczyna powodować problemy w Twoim życiu
- ktoś z Twoich bliskich krzywdzi Cię
- jesteś świadkiem przemocy
- Twoje dziecko sprawia problemy wychowawcze lub niepokoi Cię jego zachowanie
- czujesz się bezradny i bezsilny, nie potrafisz sobie radzić z trudnymi sytuacjami
- chcesz uzyskać poradę prawną
- potrzebujesz porady dotyczącej zagadnień HIV/AIDS
- chcesz uzyskać informacje na temat najbliższych placówek pomocowych i instytucji świadczących pomoc socjalną.

Możesz także napisać do nas e-mail: uzaleznienia.rem@wp.pl

Godziny pracy PIK

Wtorek: • Psycholog: 16.00 – 18.00

• Prawnik: 16.30 – 20.30

Środa: • Psycholog: 10.00 – 17.00

• Specjalista Terapii Uzależnień: 16.00 – 20.00

Czwartek: • Pielęgniarka/Edukator: 9.00 – 13.00

• Psycholog: 13.00 – 18.00 • Prawnik: 16.30 – 20.30

Piątek: • Specjalista Terapii Uzależnień: 10.00 – 14.00

• Psycholog: 13.00 – 17.00

INFORMACJE

OGNISKO WYCHOWAWCZE
Zespołu Ognisk Wychowawczych
im. K. Lisieckiego – „Dziadka”

Serdecznie zaprasza dzieci i młodzież
w wieku 7-15 lat
do wspólnego spędzania czasu

Oferujemy:

- Zajęcia socjoterapeutyczne indywidualne i grupowe
- Fachową pomoc psychologiczną dla dzieci i ich rodziców
- Pomoc w wyrównywaniu zaległości szkolnych
- Pomoc w nabywaniu umiejętności lepszego radzenia sobie ze stresem
- Pomoc w kryzysach szkolnych, rodzinnych, rówieśniczych, osobistych

Zespół stanowi wykwalifikowana kadra psychologiczno-pedagogiczna w skład której wchodzi:

- Psycholog, socjoterapeuta prowadzący grupy i spotkania indywidualne we wtorki i czwartki,
- Psycholog przeprowadzający diagnozy oraz prowadzący spotkania z rodzicami w środy w godz. 16:00 – 18:00.
- Wychowawca zajmujący się pomocą w wyrównywaniu zaległości szkolnych.

Spotykamy się od poniedziałku do piątku
w godzinach 13.30 – 18.30

w gimnazjum nr 126 przy ul. Ziemskiego 22 (na parterze)
Kontakt tel. Aneta Bernacka 695-289-815

ZIMOWISKO KARPACZ

17-25.01.2009r.

Członkowie Młodzieżowego Koła Turystycznego PTSM nr 72 i Koła Turystycznego PTTK ze Szkoły Podstawowej nr 163 z ul. Osieckiej w Warszawie uczestniczyli w zimowisku odbywającym się w Karpaczu. Bazą naszego wypoczynku było schronisko „LICZYRZEPA” (ok. 700 m n.p.m.), z którego prowadzone były wszelkie zimowe imprezy. Grupa uczestników liczyła 18 osób i 3 osoby kadry: Krystyna Bęben, Grzegorz Potęga oraz kierownik zimowiska Ireneusz Miernicki. Wymieniona kadra posiada uprawnienia do prowadzenia takiej metody wypoczynku. Podczas pobytu uczestnicy odbywali następujące wycieczki: na Samotnię (1195m n.p.m.), ruiny zamku na Chojniku (ok. 700 m n.p.m.), św. Wang (ok. 900 m n.p.m.), sztolnie w Kowarach, muzeum zabawek, muzeum sportu i turystyki, wycieczka dorożkami po okolicach Karpacza zakończona ogniskiem, zaliczenie

zjazdów na bobslejach, konkurs rzeźby ze śniegu. Największą frajdą były wszelkie zjazdy na ślizgaczach ze zdobytych przez dzieci szczytów. Jak zawsze najtrudniejszym momentem był powrót po dziewięciodniowym wypoczynku do Warszawy. Za domową kuchnię i miły pobyt uczestnicy podziękowali p. kierownik schroniska wręczając pamiątkową chustę z herbem Rembertowa.

Od powrotu z zimowego szaleństwa rozpoczęliśmy przygotowania do naszego letniego wypoczynku w Łebie i Kołobrzegu w terminie 01-14.08.2009 r. na który serdecznie zapraszamy. Zajęcia Koła odbywają się w każdy czwartek o godz. 17 w Szkole Podstawowej 217 w izbie turystycznej oraz na wypady turystyczne co drugą sobotę miesiąca.

Prezes Koła Turystycznego PTSM 72
org. turystyki Ireneusz Miernicki

Zaproszenie

Wszystkich uczniów, którzy potrzebują pomocy w pokonywaniu trudności życia codziennego, chcą rozwijać swoje zainteresowania i mile spędzać czas z rówieśnikami, zapraszamy do naszych Ognisk TPD od poniedziałku do piątku na ul. K. Ziemskiego 22 w godz. 15.00 – 19.00, na ul. Komandosów 7 w godz. 14.00 – 18.00, a we wszystkie soboty od godz. 10.00 – 14.00 na ul. K. Ziemskiego.

Czekają na Was fajni, mądzy i dobrzy wychowawcy, którzy Was rozumieją i potrafią Wam pomóc – zapraszamy!

Zespół redakcyjny:

Kinga Brendler – Ośrodek Pomocy Społecznej Dzielnicy Rembertów

(tel. 022 673 54 12)

Beata Humięcka – Wydział Spraw Społecznych i Zdrowia Urzędu Dzielnicy Rembertów,

(tel. 022 515 16 09)

Krystyna Korzeniowska – Dzielnicowy Zespół Realizacji Programu Profilaktyki

i Rozwiązywania Problemów Alkoholowych

Hubert Krótkiewicz - Punkt Informacyjno - Konsultacyjny Dzielnicy Rembertów

(tel. 022 611 91 56)