mgr Ewa Kaczmarek

LATERALIZACJA
Kluczem do zrozumienia lateralności jest poznanie mózgu oraz zasady, według której on funkcjonuje. Mózg człowieka tworzą dwie półkule. Dzięki prawej m.in. czytamy tekst, potrafimy zapamiętywać, oceniać i szukać podobieństw, rozpoznajemy kształty i kolory Lewa zaś umożliwia nam odczytywanie liter i cyfr, pomaga również w mówieniu i analizowaniu. Współpraca obu półkul jest więc niezbędna do uczenia się. Te dwie części mózgu powiązane są też ściśle ze stronami naszego ciała Półkula lewa zawiaduje prawą stroną (ręką, nogą, uchem, okiem) a prawa - lewą.

I właśnie w tej współpracy leży sedno lateralności. Czasem za problemy uczenia się jest odpowiedzialna zaburzona lateralność, czyli brak współpracy prawej półkuli z lewą oraz powiązanymi z nimi stronami ciała. Oznacza to, że jedna półkula dominuje nad drugą i ją blokuje.

Może być tak, że jedna z dominujących części ciała (czyli ta, która dziecko odruchowo używa, np. zawsze rysuje prawą ręką) znajduje się po tej samej stronie, co dominująca półkula. Kontakt miedzy nimi jest więc zablokowany i dziecko nie jest w stanie opowiedzieć czego uczyło się na zajęciach, czy też bardzo długo wykonuje ćwiczenie w podręczniku.

SPRAWDŹ:
· którą nogą kopie piłkę, na której nodze stoi, która wchodzi na pierwszy stopień

· którym okiem zagląda do rurki

· które uch przykłada do słuchawki, muszli morskiej

· którą ręką je, rysuje, wycina, rzuca piłkę

PROFILE DOMINACJI

A/ PROFILE MIESZANE:

1. PÓŁKULA MÓZGOWA I RĘKA PO TEJ SAMEJ STRONIE.

U tych dzieci najczęściej pojawia się problem z komunikacją. Nie potrafią wyrazić swoich uczuć lub zdania. W przedszkolu trudno im się zżyć z grupą. W szkole stresem jest odpowiadanie na pytanie nauczyciela, lepiej radzą sobie z pisemnym sprawdzianem.

2. PÓŁKULA I UCHO PO TEJ SAMEJ STRONIE.

Jeśli są to lewa półkula i lewe ucho, dziecko może mieć problemy z zapamiętywaniem tekstu, pisaniem i matematyką. Jeśli zaś są to prawe ucho i lewa półkula, trudności będą sprawiały mu pisanie i czytanie. Może przestawiać literki, pisać ich lustrzane odbicie. Nie polubi muzyki i nie będzie umiało powtórzyć usłyszanego dźwięku.

3. PÓŁKULA, OKO I UCHO PO TEJ SAMEJ STRONIE.

Dziecko nie radzi sobie z tradycyjnymi metodami nauki. Najlepiej przyswaja materiał podczas ruchu. Dlatego podczas zajęć w przedszkolu oraz w pracy z książką musi się ruszać, kołysać, bawić rękami, wiercić.

4. PÓŁKULA I NOGA PO TEJ SAMEJ STRONIE.

Malec ma problem z ruchem, jest niezdarny, w przedszkolu nie lubi rytmiki. Podczas zajęć fizycznych czuje się niepewnie. Często kończy się to nadwagą i dziecko wpada w kompleksy.

5. PÓŁKULA I OKO PO TEJ SAMEJ STRONIE.

Gdy lewa półkula i lewe oko są dominujące, dziecko ma zazwyczaj trudności z czytaniem, zarówno cichym jak i głośnym. Dzieje się tak, bo lewe oko skanuje tekst od prawej strony do lewej, a tekst powinien być czytany od lewej do prawej strony.
Gdy dominują prawa półkula i prawe oko, dziecko nie umie łączyć liter w słowa, a później słów w zdania. Pojawiają się kłopoty z czytaniem, jąkanie się. Na lekcji żeby się skupić musi zamknąć oczy.

B/ PROFIL ZABLOKOWANY

Uczeń ma wszystkie dominujące narządy po tej samej stronie ciała, co dominująca półkula. Ma więc trudności z czytaniem, pisaniem i wyrażaniem myśli. Nie potrafi opowiadać. Do nauki potrzebuje ciszy i samotności.

Zaburzenia procesu lateralizacji bywają przyczyną trudności w pisaniu. Przewaga stronna występuje nie tylko w pracy rąk, ale także w zakresie kończyn dolnych, ruchów tułowia i pracy parzystych narządów zmysłów. Można wtedy mówić o prawo - i leworęczności, prawo - i lewonożności, prawo - i lewooczności. Oprócz dominacji jednorodnej, zdarzają się przypadki dominacji skrzyżowanej. Bywają dzieci leworęczne, a jednocześnie prawoboczne. Dzieci różnią się między sobą także tempem i siłą lateralizacji. Dzieci u których proces lateralizacji przebiega bardzo wolno nazywamy oburęcznymi.

U większości dzieci oburęczność jest zjawiskiem przejściowym, ale są i takie u których oburęczność pozostaje do końca życia. Dzieci, które mają opóźnioną i słabą lateralizację, wykazują tendencję do używania lewej ręki, później stają się jednak praworęcznymi. Wtedy występuje dominacja zmienna.

TRUDNOŚCI W NAUCE MOGĄ WYSTĄPIĆ U DZIECI:
· Z osłabioną lateralizacją

· Z lateralizacją skrzyżowaną lub zmienną

· Leworęcznych

W przypadku bardzo silnych zaburzeń u uczniów lewostronnych zlateralizowanych spotykamy się z tzw. pismem lustrzanym. Polega ono na kreśleniu znaków, które stanowią lustrzane odbicie pisma normalnego. Rzadko jednak dziecko kreśli wszystkie znaki w sposób lustrzany. Najczęściej niektóre tylko litery pisze w sposób zwierciadlany. Często z osłabieniem lateralizacji wiąże się zaburzenie orientacji przestrzennej. Trudności w orientacji własnego ciała przenoszą się na stosunki przestrzenne. U dzieci o dominacji skrzyżowanej stwierdza się stosunkowo częste występowanie trudności w nauce czytania i pisania. Dzieci o typie dominacji skrzyżowanej zmieniają niejednokrotnie w czytaniu kolejność i znaczenie liter, a pisząc kreślą zamiast literki znaki przypominające odbicie tych liter w lustrze.(pismo lustrzane).Przy słabszym nasileniu tego typu zaburzeń dziecko miesza litery o podobnym kształcie, a odmiennym położeniu np. b/p, p/b. Dzieci o lateralizacji opóźnionej i osłabionej wykazują częściej od innych zaburzenia w orientacji przestrzennej. Długo nie mogą nauczyć się, która strona jest prawa a która lewa. Mylą kierunki "na prawo", "na lewo", maja trudności w odwzorowywaniu kształtów geometrycznych. Rozwój ich sprawności ruchowej jest opóźniony, a braki w zakresie orientacji przestrzennej utrudniają im rozpoznawanie i odwzorowywanie kształtów liter.

ZALECANE ĆWICZENIA:
· Formowanie literek z plasteliny

· Odwzorowywanie kształtów liter z plasteliny

· Układnie puzzli, układanek różnego rodzaju

· Skakanie na skakance

· Chodzenie po krawężniku

· Wycinanie nożyczkami

· Nawlekanie korali z makaronu

· Zbieranie grochu raz lewą raz prawą ręką

· Kreślenie "leniwych ósemek" w powietrzu, na dużej kartce (1 x dziennie)

· Kreślenie "leniwych ósemek" oburącz (1 x dziennie)

· Lustrzane odbicie - rysowanie przedmiotów, których lewa część jest taka sama jak prawa (choinka, serce , itp.)

· Stosować ćwiczenia grafomotoryczne dobrane indywidualnie (pod kierunkiem nauczyciela)

Kraków, wrzesień 2008 r.
Opracowała mgr Ewa Kaczmarek

