
Jak rozpoznać dysleksje?

Nie moŜna wkładać wszystkich trudności typu dyslektycznego do jednego worka, choć
potocznie kaŜdą z nich nazywa się dysleksją. Specjaliści wyróŜniają kilka jej grup, które
mogą się ze sobą łączyć albo występować oddzielnie. I tak, termin dysleksja to trudności
w czytaniu (którym często towarzyszą kłopoty z pisaniem). Dysortografia z kolei oznacza
problemy z opanowaniem poprawnej pisowni. W tym nagminne popełnianie błędów
ortograficznych, mimo znajomości zasad ortografii. A dysgrafia to tzw. brzydkie pisanie –
do tego stopnia, Ŝe nie tylko inni, ale i sam piszący nie jest w stanie odczytać tego,
co zanotował. Spotkać się moŜna jeszcze z takim pojęciem jak hiperdysleksja, która świadczy
o słabym rozumieniu treści czytanego tekstu. Nawet jeśli opanowało się technikę czytania.

Skąd się biorą trudności?

Przyczyną dysleksji są zaburzenia w pracy mózgu, wywołane prawdopodobnie dorastaniem.
Nieprawidłowości te mogą mieć róŜny charakter: u jednych np. będą dominowały zakłócenia
uwagi, u drugich wady językowe, a u innych problemy z koordynacją ruchową. To wszystko
prowadzi do innego rodzaju dysleksji u kaŜdej z osób.
Choć te specyficzne trudności wynikają z konstrukcji psychofizycznej dziecka, mogą się
jednak potęgować w przypadku niewłaściwych oddziaływań domu, przedszkola i szkoły.
Na przykład maluchy, których nie zachęcano do rysowania, wycinania czy lepienia, miewają
mało sprawne rączki. A to bywa główną przyczyną niskiej zdolności grafomotorycznej - tak
waŜnej przy nauce pisania. Dzieci, z którymi nie śpiewano piosenek, którym nie czytano
bajek, których nie uczono wierszyków, równieŜ mogą wykazywać silniejsze objawy
dyslektyczne.

Czy to na pewno dysleksja?

Czasami kłopoty z czytaniem i pisaniem w ogóle nie wynikają z zaburzeń mózgowych,
a uwarunkowane są jedynie zewnętrznymi czynnikami (np. brak motywacji ucznia do nauki,
błędy dydaktyczne szkoły, przebywanie w środowisku wielojęzycznym lub posługującym się
gwarą). W takich przypadkach mówi się o tzw. pseudodysleksji. Często myli się te normalne
trudności szkolne z dysleksją właściwą. Wynika to ze specyfiki diagnozy tego zaburzenia.
Nie ma bowiem jednego testu, za pomocą którego moŜna by rozpoznać dysleksję. Wymaga
to wielu szczegółowych badań wykonanych przez róŜnych specjalistów: pediatrę, logopedę,
okulistę, laryngologa, foniatrę (zajmuje się zaburzeniami głosu), audiologa (bada działanie
zmysłu słuchu), ortodontę, neurologa, psychiatrę dziecięcego
Specjalistyczna diagnoza zawsze jest niezbędna! Nierozpoznanie dysleksji na czas (najpóźniej
w "zerówce") i nieudzielenie dziecku fachowej pomocy, a przy tym niewłaściwe uczenie go
w klasach I-III pogłębia trudności w nauce oraz utrwala błędy w czytaniu i pisaniu. Dlatego
po zauwaŜeniu u dziecka niepokojących objawów (patrz: rada eksperta) naleŜy niezwłocznie
wybrać się z nim do poradni psychologiczno-pedagogicznej, oddziału Polskiego Towarzystwa
Dysleksji lub do poradni zdrowia psychicznego dla dzieci i młodzieŜy.

Jak "leczyć" dyslektyka?

Choć z tego się nie "wyrasta" i dyslektykiem jest się do końca Ŝycia, to jednak rzetelna,
systematyczna praca moŜe zmniejszyć trudności w nauce. Pomoc fachowców ma tu głównie
charakter pedagogiczny. W ramach takiej terapii uczy się dziecko, jak sobie radzić
z problemami wynikającymi z dysleksji oraz w jaki sposób wyzwalać w sobie pozytywne

uczucia. Działania te muszą mieć zupełnie inny charakter niŜ korepetycje czy douczanie.
Program i przyjęte przez terapeutę metody powinny być maksymalnie dostosowane
do potrzeb i moŜliwości dziecka. Ale najwaŜniejsze, by realizowane były trzy podstawowe
załoŜenia terapeutyczne. Po pierwsze, usprawnianie zaburzonych funkcji potrzebnych
do opanowania umiejętności czytania i pisania. Po drugie, doskonalenie techniki czytania
i pisania. Po trzecie, oddziaływanie uspokajające, a jednocześnie aktywizujące dziecko
do nauki. Chodzi o to, by zaangaŜować moŜliwie najwięcej jego zmysłów i narządów, a takŜe
wyzwolić całą gamę emocji i uczuć.
Tego typu warsztaty powinny być organizowane przez szkoły, jednak róŜnie z tym bywa.
Dlatego lepiej, Ŝeby rodzice wzięli sprawy w swoje ręce, zamiast czekać, aŜ ktoś za nich
załatwi potrzebne zajęcia. Pomocy naleŜy szukać np. w poradniach psychologiczno-
pedagogicznych. Prywatne gabinety terapii pedagogicznej oraz niepubliczne poradnie
psychologiczno-pedagogiczne takŜe organizują specjalistyczną pomoc na wysokim poziomie.
NajwaŜniejsze, by dyslektyk taką pomoc otrzymał, bo tylko dzięki pracy terapeutycznej
(często długoletniej) da się zminimalizować trudności w nauce. Równie niezbędne są
codzienne ćwiczenia w domu. Przykłady takich domowych zadań podaje dziecku i rodzicom
terapeuta. Dla kaŜdego ucznia opracowywany jest indywidualny program. Trzeba ściśle
stosować się do zaleceń prowadzącego, bo niewłaściwe ćwiczenia, zamiast usprawniać
malucha, będą pogłębiać jego problemy.
W niektórych przypadkach moŜe zaistnieć potrzeba wsparcia terapii pedagogicznej
oddziaływaniami medycznymi (głównie farmakologicznymi). Podaje się wtedy leki
poprawiające pamięć i przyspieszające procesy kojarzeniowe. W większości są one
wydawane na receptę, dlatego decyzja o ich przyjmowaniu powinna być podjęta przez lekarza
- indywidualnie dla kaŜdego dziecka.

Zaświadczenie do szkoły

śeby jednak uczeń mógł być traktowany w "ulgowy" sposób, rodzice muszą poświadczyć
jego dysleksję odpowiednim zaświadczeniem. A wcale nie jest łatwo je uzyskać! Wymaga
to przejścia wielu szczegółowych testów, które dostarczą istotnych informacji o objawach
dysleksji u danego pacjenta. Oceniane jest głośne czytanie (m.in. tempo, technika i liczba
błędów) oraz stopień zrozumienia przeczytanego tekstu. Sprawdzany jest teŜ poziom pisania.
W tym celu analizuje się zeszyty ucznia, a takŜe ocenia pisanie ze słuchu (dyktando),
ze wzoru (przepisywanie), z pamięci (samodzielne pisanie własnej wypowiedzi). Bardzo
waŜna jest teŜ opinia psychologiczna - po to, by nie mylono specyficznych trudności w nauce
z upośledzeniem umysłowym. Dlatego powinna ona zawierać precyzyjną diagnozę ogólnej
sprawności intelektualnej dziecka z dysleksją, obraz zaburzeń jego rozwoju i charakterystykę
reakcji emocjonalnych.

